

KOCHAMY DOBREGO BOGA

BÓG KOCHA DZIECI

Poradnik metodyczny do religii
dla dzieci czteroletnich

Wydawnictwo WAM • Księża Jezuici
Kraków 2011

© Wydawnictwo WAM, 2011

Poradnik metodyczny do nauczania religii rzymskokatolickiej według podręcznika
nr AZ-02-01/10-KR-1/11 zgodnego z programem nauczania nr AZ-0-01/10

Recenzenci

dr Elżbieta Dziwosz, ks. dr Robert Rafał Szewczyk

Redakcja

ks. Władysław Kubik SJ (kierownik zespołu),
Teresa Czarnecka, ks. Grzegorz Łuszczak SJ

Autorzy

Dominika Czarnecka, Teresa Czarnecka,
ks. Władysław Kubik SJ, ks. Grzegorz Łuszczak SJ

Współautorzy

s. Teresa Biłyk CSFF, Anna Duka

Projekt okładki, opracowanie graficzne, łamanie

Tomasz Mieloch

Płyta w formacie mp3

Do odtwarzania w komputerze lub dowolnym odtwarzaczu mp3.

W nagraniu piosenek udział wzięli uczniowie z Zespołu Szkół w Nowosielcach.

śpiewają: Kinga Biały, Aleksandra Harpula, Karolina Kruk, Urszula Sowa, Patrycja Biały,
Weronika Jakielaszek • **materiały muzyczne:** Mateusz Nikiel • **aranżacja:** Tadeusz Kałamarz

realizacja nagrania: Paweł Nawrocki, Grzegorz Rozwadowski

muzyka instrumentalna: Maksymilian Czarnecki

ilustracje: Izabella Czarnecka

NIHIL OBSTAT

Prowincja Polski Południowej Towarzystwa Jezusowego,

ks. Wojciech Ziółek, prowincjał.

Kraków, 16 maja 2011 r., l.dz.103/2011.

ISBN 978-83-7505-807-9

WYDAWNICTWO WAM

ul. Kopernika 26 • 31-501 Kraków

tel. 12 62 93 200 • faks 12 42 95 003

e-mail: wam@wydawnictwowam.pl

www.wydawnictwowam.pl

DZIAŁ HANDLOWY

tel. 12 62 93 254-255 • faks 12 43 03 210

e-mail: handel@wydawnictwowam.pl

KSIĘGARNIA INTERNETOWA

tel. 12 62 93 260, 12 62 93 446-447

faks 12 62 93 261

e.wydawnictwowam.pl

Drukarnia Wydawnictwa WAM

ul. Kopernika 26 • 31-501 Kraków

**Ogólna prezentacja
i wprowadzenie do pracy
z podręcznikiem
„Kochamy dobrego Boga”**

Materiały do katechezy dla dzieci czteroletnich pt. *Bóg kocha dzieci*, zostały przygotowane zgodnie z podanym niżej *Programem nauczania religii dzieci w wieku przedszkolnym* „Kochamy dobrego Boga” (2010).

Materiały składają się z książeczki dla dziecka pełniącej jednocześnie rolę i podręcznika, i ćwiczeń, pt.: *Religia dla dzieci czteroletnich* oraz z *Poradnika dla katechety*.

Religia dla dzieci czteroletnich zawiera 44 jednostki tematyczne ujęte w pięciu rozdziałach, zgodnych treściowo z *Programem*:

I. Cieszę się światem podarowanym przez Boga

II. Bóg kocha mnie i moją rodzinę

III. Pan Jezus jest wśród nas

IV. Kochamy Boga, naszego Ojca

V. Spotykamy Boga w roku Kościoła

Ostatni rozdział zawiera katechezy związane z rokiem liturgicznym.

Książeczka dla dziecka została napisana z myślą nie tylko o katechezie przedszkolnej (nie wszystkie dzieci czteroletnie uczęszczają do przedszkola), ale także jako pomoc dla rodziców w wychowaniu religijnym dziecka.

Istotne informacje dla rodziców zawarte są w liście do nich (jedna z pierwszych kartek w książce). Dziecko pod listem rysuje swój portret, a na drugiej stronie kartki z listem – swoją ulubioną maskotkę. Jeśli dziecko zostawia książkę w przedszkolu, list ten można wyciąć z książki i przekazać rodzicom.

Każdy temat zawarty jest na dwóch kolejnych stronach (na rozkładówce). Po lewej stronie znajduje się opowiadanie z ilustracją do niego, a po prawej – różnorodne ćwiczenia dostosowane dydaktycznie do poziomu czteroletniego dziecka, także z bogatą szatą graficzną.

Opowiadania, nawiązując do doświadczeń dziecka czteroletniego, przedstawiają życie codzienne rodziny przeżywane w świetle wiary chrześcijańskiej. Opowiadania te pozwolą także rodzicom zapoznać się z głównymi treściami katechezy przedszkolnej ich dzieci.

Pod każdą jednostką tematyczną katecheta i rodzice znajdą polecenia dotyczące wykonania ćwiczeń. Zadania polegają na rysowaniu prostych elementów, uzupełnianiu ilustracji własną pracą plastyczną lub gotowymi elementami (naklejkami), tworzeniu własnych kompozycji z gotowych elementów (naklejek). Znajdowaniu właściwych szczegółów lub przekreślaniu niepasujących do po-

danego kryterium, obrysowywaniu kształtów według otrzymanych szablonów, kolorowaniu całości lub wybranych elementów. Pod poleceniem ćwiczeń znajduje się ramka z „Prośbą do rodziców”. Są to rady dla rodziców, którzy w domu rozmawiają z dzieckiem o katechezie lub sami katechizują dziecko w domu. Na końcu książeczki, oprócz naklejek, umieszczone są kartki z wydrukowanymi modlitwami. Modlitwy te, ujęte w formie „Słowa od Boga” i „Modlitwy dziecka”, katecheta wykorzystuje na zajęciach. W ramach współpracy z rodziną katecheta prosi rodziców o wspólną modlitwę z dzieckiem tymi samymi tekstami.

Poradnik dla katechety zawiera scenariusze 44 katechez.

Wszystkie scenariusze katechez mają tę samą strukturę:

1. Cele szczegółowe katechezy
2. Zadania nauczyciela religii
3. Treści – wymagania szczegółowe (w formie przewidywanych osiągnięć dziecka)
4. Metody i pomoce
5. Scenariusz katechezy
6. Współpraca z rodziną i parafią

Katechezy poprzez zabawę, opowiadania i modlitwę nawiązują do podstawowych doświadczeń dziecka – życia w rodzinie – i pogłębiają te doświadczenia o rzeczywistość religijną. Fundamentalną potrzebą dziecka jest bycie kochanym i akceptowanym w najszerszym znaczeniu i kontekście: jako ktoś, kto kocha ludzi, jest przywiązany do zabawek, rośnie, bawi się i cieszy, uczy się samodzielności, dostrzega potrzeby bliskich ludzi, ma potrzebę bezpieczeństwa i domu. Realizując te potrzeby, dziecko odkrywa, że jest Ktoś, kto towarzyszy mu we wszystkich przeżyciach. To Bóg, którego dziecko poznaje i zaczyna nawiązywać z Nim osobistą relację ufności i zawierzenia. Katechezy prowadzą do doświadczenia przez dziecko akceptacji i wyzwolenia jego twórczości – poprzez zabawy ruchowe, gesty i powtarzanie wersetów biblijnych. Te ostatnie zostały poddane preparacji literackiej tak, by były dostosowane do percepcji czteroletniego dziecka.

Zgodnie z zaleceniem programu katecheza przygotowuje dzieci bezpośrednio do przeżywania poszczególnych uroczystości i świąt roku liturgicznego (Uroczystość Wszystkich Świętych; Jezusa Chrystusa, Króla Wszechświata; Bożego Narodzenia; Wielkanocy; Najświętszego Ciała i Krwi Chrystusa) oraz wprowadza podstawowe znaki i gesty liturgiczne (znak krzyża, klękanie, wzniesienie rąk, obrazy religijne, zapalona świeca, szata chrzcielna).

W propozycjach katechez wykorzystano cały wachlarz aktywizujących środków dydaktycznych: zabawy ruchowe, taniec, śpiew, zagadki, twórcze działanie, inscenizacje, wspólne recytowanie, rysowanie i malowanie, budowanie z klocków oraz nabożeństwa paraliturgiczne. Zajęcia nawiązują do codziennych doświadczeń i przeżyć dziecka: prac domowych, zabaw, świąt rodzinnych, posiłków, spacerów itp.

Na dołączonej płycie katecheta znajdzie *Materiały do wydruku*, nagrania piosenek (do każdej z nich także play back) oraz muzykę instrumentalną.

Plan wynikowy

Rozdział I. Ciesz się światem podarowanym przez Boga

Temat jednostki lekcyjnej	Cele katechetyczne	Treści z Programu nauczania religii	Treści z Podstawy programowej	Zadania nauczyciela religii	Przewidywane osiągnięcia ucznia: 1. Wiedza – co uczeń wie? 2. Umiejętności – co uczeń potrafi? 3. Interioryzacja wartości – co uczeń ceni?
1. Chęć kochać	<ul style="list-style-type: none"> – Pomaganie dziecku w odkrywaniu i nazywaniu jego potrzeb, uczuć i marzeń. – Prowadzenie do nawiązywania relacji z Bogiem (pozytywne emocje z tym związane) – Uwrażliwienie na miłą Obecność Boga. 	<ul style="list-style-type: none"> – Dziecko ma swoje upodobania i swój jedyny niepowtarzalny świat, który jest bardzo ważny dla niego samego, dla innych i dla Boga. 	<ul style="list-style-type: none"> – Dobry Bóg Kocha wszystkich ludzi – Bóg troszczy się o wszystkich ludzi 	<ul style="list-style-type: none"> – Swarzenie sytuacji dających możliwość wyrażania swoich uczuć. – Okazanie dziecku zainteresowania i akceptacji. – Przybliżanie rzeczywistości Boga, interesującego się dzieckiem i jego potrzebami. 	<ul style="list-style-type: none"> 1) wie, że ono i jego uczucia są ważne dla katechety i dla Boga; 2) umie składać ręce do modlitwy i potrafi powtórzyć za katechetą parafrazę słów Pisma Świętego 3) szczerze okazuje uczucia i zwraca się z nimi do katechety i Boga; ceni to, że Bóg się nim interesuje
2. Do kogo mogę się przylulić?	<ul style="list-style-type: none"> – Ukazanie daru, jakim jest druga osoba oraz możliwości wyrażania uczuć względem innych ludzi. – Budzenie pragnienia „przylulenia się” do Boga. 	<ul style="list-style-type: none"> – Potrzebujemy okazywać sobie nawzajem miłość i przyjaźń. – Każdy szuka kogoś, kto go wysłucha, zrozumie i pokocha. – Bóg mnie potrzebuje, czeka na mnie i słucha mnie. – Krzyż jest znakiem Miłości, która wyciąga do innych swoje dobre dlonie. 	<ul style="list-style-type: none"> – Dobry Bóg kocha wszystkich ludzi – Bóg troszczy się o wszystkich ludzi – Podstawowe znaki i symbole religijne: krzyż jako znak miłości Jezusa – Modlitwa: Znak krzyża 	<ul style="list-style-type: none"> – Uświadomienie prawdy, że człowiek potrzebuje być kochanym i chce kochać – Uczenie wyrażania uczuć wyższych i wzmacnianie pragnienia nawiązywania przyjaźni. 	<ul style="list-style-type: none"> 1) wie, że Bóg pragnie je mieć przy swoim Sercu, a znak krzyża jest znakiem, że Bóg je kocha i pragnie, aby dziecko kochało samo siebie 2) potrafi powtórzyć za katechetą parafrazę słów z Pisma Świętego 3) ceni i szanuje krzyż.

<p>3. Kto się mną cieszy?</p>	<ul style="list-style-type: none"> - Prowadzenie dziecka do doświadczenia, że jest ono dla Boga bardzo ważne i że Bóg bardzo się nim cieszy. - Ukazanie, że na znak radości wobec Boga możemy wyciągać swoje dłonie oraz że Bóg daje nam znak miłości poprzez wyciągnięte dłonie kapłana. 	<ul style="list-style-type: none"> - Radujemy się, że jesteśmy razem. - Cieszymy się, że jesteśmy przez kogoś kochani. - Bóg mnie potrzebuje. - Bóg na mnie czeka. - Bóg się mną cieszy. 	<ul style="list-style-type: none"> - Dobry Bóg kocha wszystkich ludzi - Wszyscy ludzie są dziećmi Boga 	<ul style="list-style-type: none"> - Umożliwienie dziecku doświadczenia radości płynącej z tego, że jest akceptowane. - Stwarzanie sytuacji dających dziecku możliwość wyrażania radości wobec innych. - Wznacanie w dziecku wiary, że naprawdę jest radością Boga. 	<ul style="list-style-type: none"> 1) wie, że Bóg nim się cieszy i zna dialog liturgiczny: <i>Pan z uami – I z dachem tuoim;</i> 2) potrafi powtórzyć za katecheta parafrazę słów z Pisma Świętego oraz umie odpowiedzieć na gest wyciągniętych dłoni kapłana złożeniem swoich rąk; 3) urwiera się w przekonaniu, że jest dla Boga ważne.
<p>4. Boże, jak wyglądam</p>	<ul style="list-style-type: none"> - Uświadomienie dziecku, że nieustannie rośnie. - Budzenie w dziecku radości płynącej z faktu wzrastania. - Rozwijanie pragnienia rozwoju. 	<ul style="list-style-type: none"> - Nasze życie jest skarbnem. - Bóg kocha nas takich, jacy jesteśmy. 	<ul style="list-style-type: none"> - Dobry Bóg kocha wszystkich ludzi - Dary, które człowiek otrzymuje od Boga: życie 	<ul style="list-style-type: none"> - Umożliwienie dziecku doświadczenia swojej inności i niepowtarzalności i przeżycia radości z tym związanej. - Pomaganie dziecku w nabywaniu odwagi do przyjęcia swojej niepowtarzalności. - Przybliżanie rzeczywistości, że Bóg jest Inny niż człowiek. 	<ul style="list-style-type: none"> 1) wie, że Bóg jest inny niż człowiek oraz że każdy człowiek jest inny, a Bóg kocha każdego takim, jakim on jest; 2) potrafi radośnie śpiewać <i>Alléluja!</i>; 3) ceni to, że rośnie i że to Bóg daje mu wzrost.
<p>5. Mogę patrzeć, mówić, słuchać</p>	<ul style="list-style-type: none"> - Prowadzenie dziecka do dostrzeżenia daru swojej cielesności i rozwijanie radości z niego płynącej. - Budzenie pragnienia dziękowania Bogu za dar cielesności. 	<ul style="list-style-type: none"> - Człowiek posiada ciało, które jest dobre. - Bóg podarował nam ciało, abyśmy mogli sobie pomagać. 	<ul style="list-style-type: none"> - Dary, które człowiek otrzymuje od Boga: ciało - Istnienie święta niematerialnego - ważne uczestnicstwo we Mszy Świętej; fragment dialogu liturgicznego 	<ul style="list-style-type: none"> - Umożliwienie dziecku doświadczenia swoich możliwości patrzenia, słuchania i mówić. - Wznacanie radości z odkrywania przez dziecko swoich darów. - Przybliżanie prawdy, że Bóg jest rzeczywistością niematerialną. 	<ul style="list-style-type: none"> 1) wie, co to znaczy widzieć, słyszeć i mówić; 2) potrafi dostrzec i słyszeć potrzeby innych ludzi; zwraca uwagę na wezwania liturgiczne: <i>Oto słowo Pańskie</i> oraz potrafi na nie odpowiedzieć; 3) ceni wzrok, słuch i mowę jako Boże dary.

6. Mogę biegać, skakać, stędzić	<ul style="list-style-type: none"> - Dalsze kształtowanie w dziecku umiejętności dostęgnięcia daru swojej cielesności - Rozwijanie umiejętności korzystania z daru cielesności. - Budzenie pragnienia wykorzystania daru cielesności do okazywania w modlitwie Bogu znaków wdzięczności. 	<ul style="list-style-type: none"> - Wyrażanie swojej religijności poprzez ciało. 	<ul style="list-style-type: none"> - Dary, które człowiek otrzymuje od Boga: <ul style="list-style-type: none"> - Modlitwa, w czasie której Bogu można dziękować i chwalić Go - Modlitwa gestem, zabawą. 	<ul style="list-style-type: none"> - Umożliwianie dziecku, aby doświadczyło swoich możliwości biegania, skakania i siedzenia. - Stworzenie warunków, aby dziecko mogło nabyć umiejętność wyrażania swoich uczuć względem ludzi i Boga przy pomocy różnych gestów. 	<ul style="list-style-type: none"> 1) wie, że porusza się dzięki temu, że Bóg daje mu życie; 2) potrafi wyrazić swoją modlitwę w domu i w kościele przy pomocy różnych gestów ciała; 3) ceni swoje ciało.
7. Co potrafię robić sam?	<ul style="list-style-type: none"> - Kształtowanie samodzielności dziecka. - Budowanie właściwej relacji z Bogiem, przez budzenie w dziecku ufności, że Bóg cieszy się jego samodzielnością. 	<ul style="list-style-type: none"> - Związek Boga z człowiekiem poprzez samodzielne działanie. - Wyrażanie swojej religijności poprzez działanie. 	<ul style="list-style-type: none"> - Bóg kocha każdego człowieka, ale stawia mu wymagania i zaprasza do współpracy - Modlitwa zabawą i wykonywaną pracą 	<ul style="list-style-type: none"> - Nauka podejmowania przez dziecko inicjatywy. - Organizowanie sytuacji rozwijających wyobraźnię dziecka i stwarzanie mu możliwości twórczych. - Wzmacnianie w dziecku poczucia wartości siebie także wtedy, gdy potrafi usiąść drugiej osobie. - Wzmacnianie inicjatywy poszukiwania Boga. 	<ul style="list-style-type: none"> 1) wie, że potrafi dużo rzeczy wykonać samodzielnie i że Bóg ma dla niego zadanie do wykonania na tej ziemi; 2) potrafi być samodzielnie; 3) ceni to, że jest Bogu i ludziom potrzebne.
8. Bóg daje świat	<ul style="list-style-type: none"> - Ukazywanie dziecku stworzenia jako daru Bożego. - Kształtowanie postawy podziwu i wdzięczności wobec stworzenia Bożego. 	<ul style="list-style-type: none"> - Bóg stworzył świat. - Całe stworzenie chwali swego Stwórcę. - Stworzenie służy człowiekowi. - Człowiek wyraża Bogu wdzięczność w modlitwie. 	<ul style="list-style-type: none"> - Dary, które ludzie otrzymują od Boga <ul style="list-style-type: none"> - Przyroda jako dar Boga - Uwielbienie Boga i dziękczynienie za Jego dary 	<ul style="list-style-type: none"> - Prowadzenie dziecka do podziwu wobec Bożego stworzenia - Budzenie radości i wdzięczności wobec Boga Stwórcy. 	<ul style="list-style-type: none"> 1) wie, że Bóg stworzył świat dla człowieka; 2) potrafi wymienić stworzenia Boże; 3) wyraża wdzięczność Bogu za stworzenie w modlitwie.

Rozdział II. Bóg kocha mnie i moją rodzinę

<p>9. Kogo potrzebuję?</p>	<p>Uwrażliwienie dziecka na fakt, że każdy człowiek – także ono – potrzebuje innych ludzi. – Uczenie dziękowania Bogu za innych i okazywania wdzięczności ludziom.</p>	<p>– Bóg stworzył człowieka do życia z innymi. – Człowiek nie jest samowystarczalny, potrzebuje innych ludzi.</p>	<p>– Każdy człowiek żyje razem z innymi ludźmi, którzy są dziećmi Boga – Bóg oczekuje, aby ludzie wspierali się i pomagali sobie wzajemnie – Modlitwa dziękczynna</p>	<p>– Prowadzenie dziecka do uświadomienia sobie jego własnej niewystarczalności. – Budzenie wdzięczności wobec Boga za innych ludzi Kształtowanie postawy otwarcia na drugiego człowieka.</p>	<p>1) rozumie, że potrzebuje innych ludzi, 2) potrafi powiedzieć, dlaczego człowiek potrzebuje bliskich osób, 3) chce dziękować Bogu za innych ludzi i okazywać im życzliwość.</p>
<p>10. Potrzebujemy Boga</p>	<p>– Odkrywanie potrzeby Boga – podstawowego pragnienia ludzkiego serca – jako odpowiedzi na Bożą miłość – Uświadomienie roli kapłana jako pośrednika w drodze do Boga.</p>	<p>– Bóg podarował nam kapłanów. – Kapłani działają w Kościele w Imieniu Boga.</p>	<p>– Kościół jako szczególne miejsce spotkania z Bogiem- rolą kapłana</p>	<p>– Ukazanie roli kapłana jako tego, który przekazuje dary Boże. – Kształtowanie w postawy szacunku do księży – Uczenie pozdrowienia: <i>Niech będzie pochwalony Jezus Chrystus.</i></p>	<p>1) wie, że wszyscy ludzie potrzebują Boga; 2) potrafi pozdrowić kapłana słowami: <i>Niech będzie pochwalony Jezus Chrystus oraz zna odpowiedź: Na wieki wieków. Amen;</i> 3) ceni dar, jakim są kapłani.</p>
<p>11. Wólamy do Boga: Ojciec nasz</p>	<p>– Prowadzenie dziecka do doświadczenia, że Boga może nazywać swoim Ojcem. – Uświadomienie dziecku, że jego rodzice również wolają do Boga: <i>Ojciec nasz.</i></p>	<p>– Bóg jest Ojcem wszystkich ludzi. – Tekst biblijny: <i>Jeden jest wasz Ojciec, który jest w niebie.</i></p>	<p>– Podstawowe pojęcia religijne: Bóg Ojciec – <i>Wszyscy ludzie są dziećmi Boga</i> – Podstawowe formuły modlitwne: <i>Ojciec nasz</i></p>	<p>– Budzenie w dziecku pragnienia miodlitwy z rodzicami: <i>Ojciec nasz...</i> – Uwrażliwienie dziecka na dobroć Boga, który nigdy nie przestanie być jego dobrym Ojcem.</p>	<p>1) wie, że razem ze swoimi rodzicami potrzebuje Boga; 2) potrafi wolać do Boga, jak nauczył nas Jezus: <i>Ojciec nasz, który jesteś w niebie.</i> 3) ceni dar, jakim jest miłość Jego Ojca, Boga.</p>
<p>12. Bóg Ojciec jest w niebie</p>	<p>– Odkrywanie, że Bóg dał każdemu człowiekowi potrzebę szczęścia. – Pomaganie w nawiązaniu relacji z Bogiem Ojcem, który przygotował dla ludzi niebo. – Budzenie pozytywnych emocji związanych tą relacją.</p>	<p>– Jezus nas uczy, że przygotował nam miejsce w niebie. – Ludzie do szczęścia potrzebują ojcowskiej i macierzyńskiej opieki Boga.</p>	<p>– Związek z Bogiem zapoczątkowany na chrzcie świętym – Istnienie świata niematerialnego – Podstawowe pojęcia religijne: święci – Podstawowe formuły modlitwne: <i>Ojciec nasz</i></p>	<p>– Wspomaganie wiary w niebo. – Utrwalanie radości płynącej z tego, że niebo nosimy w naszych sercach. – Wspomaganie w odkrywaniu darów chrztu świętego, szczególnie daru przybywania z Ojcem i Jego przyjaciółmi w niebie.</p>	<p>1) wie, że Bóg przygotował dla niego niebo; 2) potrafi przesyłać Bogu pozdrowienie serca; 3) ma intuicję nadziei eschatologicznej.</p>

13. Imię Boga, naszego Ojca	<ul style="list-style-type: none"> Odkrywanie radości nieba. Uwrażliwianie na świętość Boga. 	<ul style="list-style-type: none"> Tekst liturgiczny: <i>Święty, Święty, Święty...</i> Symbol chrztu świętego: woda, święca, biała szata 	<ul style="list-style-type: none"> Istnienie świata niematerialnego Świętość Boga, niebo Podstawowe znaki i symbole religijne Podstawowe formuły modlitwne: <i>Ojcze nasz</i> 	<ul style="list-style-type: none"> Przybliżanie świętości Imienia Boga. Swarzanie sytuacji uświadamiających dzieci, że jego imię jest zapisane w niebie. 	<ul style="list-style-type: none"> wie, że Imię Boga jest święte; z pomocą katechety potrafi powieścić tekst liturgiczny: <i>Święty, Święty, Święty...</i> czeszy się, że ma miejsce w niebie.
14. Królestwo Boga i nasze	<ul style="list-style-type: none"> Odkrywanie znaczenia, czym jest królestwo Boże. Uwrażliwianie na skarb królestwa Bożego, którym jest miłość. 	<ul style="list-style-type: none"> Mamy nieustannie prosić, aby przyszło królestwo Boże. Królestwo Boże jest inne niż królestwa tej ziemi. 	<ul style="list-style-type: none"> Istnienie świata niematerialnego: Królestwo Boże Przykazanie miłości Zasady obowiązujące dziecko Boże: świętowanie niedzieli Podstawowe formuły modlitwne: <i>Ojcze nasz</i> 	<ul style="list-style-type: none"> Prowadzenie do doświadczenia prawdy, że królestwo Boże nie jest z tego świata. Przybliżanie prawdy, że ludzie poprzez miłość przekazują sobie klucz do nieba. Uczenie świętowania niedzieli w nawiązaniu do pamiętki chrztu świętego. 	<ul style="list-style-type: none"> wie, że dzwony kościelne przypominają ludziom o Bożym królestwie; potrafi modlić się słowami: <i>Przyjdź królestwo Twoje!</i>; ceni skarb królestwa Bożego, którym jest miłość.
15. Bóg Ojciec przekazuje nam swoje słowa	<ul style="list-style-type: none"> Poznanie znaczenia Pisma Świętego jako nauczania Boga Ojca. Nabywanie przez dziecko szacunku do Biblii. 	<ul style="list-style-type: none"> Aby człowiek był szczęśliwy, trzeba, by wypełniał wolę Boga. Swoją wolę Bóg wyraził w Piśmie Świętym. 	<ul style="list-style-type: none"> Pismo święte jako słowa Boga Podstawowe formuły modlitwne: <i>Ojcze nasz</i> 	<ul style="list-style-type: none"> Ukazanie Pisma Świętego jako najważniejszej księgi w życiu człowieka. Ukazanie, że Bóg chce szczęścia człowieka, a Biblia zawiera wolę Boga w stosunku do ludzi. 	<ul style="list-style-type: none"> wie, że Pismo Święte to słowo Boże, w którym Bóg uczy ludzi dobrze żyć; potrafi powtórzyć z katechetą: <i>Bądź wola Twoja jako w niebie tak i na ziemi;</i> szanuje Pismo Święte i chce wypełniać to, czego uczy Bóg.
16. Bóg Ojciec daje nam chleb	<ul style="list-style-type: none"> Odkrywanie daru, jakim jest pożywienie. Nawiązywanie emocjonalnego kontaktu dziecka z Dawcą daru chleba, którym jest Bóg. 	<ul style="list-style-type: none"> Bóg pragnie, aby wszyscy ludzie na świecie mieli chleb. Jezus uczy nas modlitwy: Chleba naszego powszedniego, daj nam dzisiaj. 	<ul style="list-style-type: none"> Dary, które ludzie otrzymują od Boga: pożywienie Modlitwa prosby i dziękczynienia Podstawowe formuły modlitwne: <i>Ojcze nasz</i> 	<ul style="list-style-type: none"> Kształtowanie postawy szacunku wobec chleba. Uczenie prosby o chleb i dziękczynienia za pożywienie. 	<ul style="list-style-type: none"> wie, że ma codziennie prosić Boga Ojca o chleb; potrafi dzielić się chlebem; szanuje chleb.

<p>17. Każdy ma swój dom</p>	<p>– Kształtowanie poczucia przynależności dziecka do rodziny oraz przynależności do Boga.</p>	<p>– Związek Boga z rodziną poprzez dar życia. – Rodzina i dom, który ona tworzy, są zamysłem Boga.</p>	<p>– Dary, które ludzie otrzymują od Boga: rodzina, życie, świat – Bóg oczekuje, aby ludzie wspierali się i pomagali sobie wzajemnie; – Modlitwa dziękczynna</p>	<p>– Odkrywanie, że rodzina jest wielkim darem – Uświadamianie dziecku jego roli w rodzinie.</p>	<p>1) wie, że Bóg podarował całemu swojemu stworzeniu dom; 2) potrafi dziękować Bogu za swój dom oraz za to, że cały świat jest jego domem; 3) ceni to, że ma swoją rodzinę.</p>
<p>18. Bóg zaprasza nas do swojego domu</p>	<p>– Wprowadzanie dziecka w rzeczywistość rodziny, gdzie każdy ma swoje miejsce i zadanie – Ukazywanie, że każdy człowiek ma także swoje miejsce w domu Bożym – kościele</p>	<p>– W rodzinie każdy ma swoje zadania, także dziecko. – Bóg ma swoje miejsce w mojej rodzinie. – Jestem także potrzebny w domu Bożym – kościele.</p>	<p>– Każdy człowiek żyje razem z innymi ludźmi – Bóg oczekuje, aby ludzie wspierali się i pomagali sobie wzajemnie – Wspólnota dzieci Bożych spotyka się w kościele</p>	<p>– Budzenie w dziecku szacunku dla siebie i swoich zadań. – Wyjaśnianie, jak okazuje się szacunek dla swoich rodziców. – Ukazywanie, jak można troszczyć się o dom Boży – kościół.</p>	<p>1) wie, że ma swoje jedyne miejsce w rodzinie i że Bóg zaprasza go do swojego domu 2) potrafi z rodzicami zorganizować w domu miejsce poświęcone Bogu; 3) ceni miejsce poświęcone Bogu w swoim mieszkaniu i w kościele.</p>

Rozdział III. Pan Jezus jest wśród nas

<p>19. Bóg chciał się urodzić jako człowiek</p>	<p>– Wprowadzanie dziecka w tajemnicę niewidzialnego Boga, który przyjął nasze człowieczeństwo. – Odkrywanie, że Bóg miłuje nasze człowieczeństwo. – Wprowadzenie w kult Maryi jako Matki Boga -Człowieka.</p>	<p>– Na świecie są rzeczy widzialne i niewidzialne. – Bóg wybrał Maryję na Matkę Jezusa. – Bóg poprzez narodzenie Jezusa ukazuje, jak bardzo nas kocha.</p>	<p>– Dobry Bóg kocha wszystkich ludzi – Podstawowe pojęcia religijne: Jezus Chrystus, Maryja, Aniołowie – Istnienie świata niematerialnego – Podstawowe formuły modlitewne: Zdrowaś Maryjo – Podstawowe znaki i symbole religijne: różaniec</p>	<p>– Wyjaśnianie, że Bóg przez dar człowieczeństwa jest dla człowieka bardzo bliski. – Budzenie w dziecku podziwu dla miłości Boga względem człowieka. – Budowanie podstawy pobożności maryjnej. – Zapoznanie z różańcem.</p>	<p>1) wie, że Jezus jest Synem Bożym, a Jego Matką jest Maryja; 2) potrafi powiedzieć do Maryi: <i>Błogosławiony owoc żywota Twój, Jezus!</i>; 3) ceni dar obecności Jezusa w swoim życiu.</p>
---	--	---	---	---	--

20. Bóg chciał mieć ciało	<p>Odkrywanie daru, jakim jest cielesność człowieka.</p> <p>– Uwrażliwienie na fakt, że poprzez dar cielesności możemy być dla siebie obecni.</p> <p>– Ukazywanie człowieczeństwa Jezusa. – Budowanie więzi z Jezusem poprzez dar ciała.</p>	<p>Jezus, tak jak my, ma ciało.</p> <p>– Ludzie malują Jezusa i Maryję na obrazach.</p>	<p>– Dary, które ludzie otrzymują od Boga: ciało</p> <p>– Podstawowe pojęcia religijne: Jezus Chrystus – podstawowe znaki religijne: obrazy</p>	<p>– Wyjaśnianie, jak możemy nawiązywać relacje z Jezusem poprzez swoją cielesność.</p> <p>– Uczenie, że Jezusa można malować na obrazie – tak, jak Go sobie wyobrażamy.</p> <p>– Budzenie w dziecku szacunku dla świętych obrazów.</p>	<p>1) wie, że ciało jest wielkim darem; 2) czyniąc dobro innym, czyni to dla samego Boga; 3) ceni obrazy z wizerunkiem Jezusa i Maryi.</p>
21. Bóg chciał mieć serce człowieka	<p>Odkrywanie z dzieckiem, że Jezus także odczuwał radość i ból.</p> <p>– Budowanie więzi emocjonalnej z Jezusem.</p>	<p>– Jezus ma serce człowieka i Boga, którym kocha.</p> <p>– Parafraza tekstu biblijnego: <i>Tak Bóg umiłował świat, że dał nam swojego umiłowanego Syna, który kocha nas całym swoim sercem.</i></p>	<p>– Podstawowe pojęcia religijne: Jezus Chrystus</p> <p>– Dobry Bóg kocha wszystkich ludzi</p>	<p>– Uczenie budowania relacji z Jezusem i budzenie pozytywnych emocji z niej wynikających</p> <p>– Uczenie modlitwy prosby o upodobanie się do Jezusa.</p> <p>– Odczytywanie, jaki obraz siebie i relacji do Boga ukształtował się w dziecku poprzez nasze katechezy i współpracę z rodzinną dzieckiem.</p>	<p>1) wie, że Jezus ma Serce Boga i człowieka oraz że sam może stawać się podobny do Jezusa; 2) potrafi dziękować za kochające Serce Jezusa oraz za własne serce podarowane mu przez Boga; 3) ceni miłość Serca Jezusa, dobroć własnego serca i dobroć innych ludzi;</p>
22. Bóg chciał mieć Rodzinę	<p>Odkrywanie przez dziecko daru, jakim są rodzice.</p> <p>– Wprowadzenie w rzeczywistość życia Świętej Rodziny.</p>	<p>– Rodzina jest miejscem, gdzie buduje się miłość.</p> <p>– Bóg pragnie, aby w rodzinie wszyscy się miłowali.</p>	<p>– Dary, które ludzie otrzymują od Boga: rodzina</p> <p>– Modlitwa jako rozmowa z Bogiem: modlitwa dziękczynna</p> <p>– Prawo Boże domaga się rozwijania miłości</p>	<p>– Wspomaganie dziecka, aby potrafiło doświadczyć rzeczywistości Świętej Rodziny. – Uczenie dziecka wyrażania wdzięczności wobec rodziców.</p>	<p>1) wie, że w rodzinie najważniejsza jest miłość; 2) potrafi w modlitwie okazać Bogu swoją wdzięczność za rodzinę; 3) ceni dar modlitwy do Świętej Rodziny Jezusa.</p>
23. Moja rodzina	<p>– Wzbudzenie w dziecku pragnienia zapraszania Jezusa, Maryi i Józefa do swojej rodziny.</p>	<p>– Rodzina jest zamieszkiem Boga.</p> <p>– Bóg pragnie żyć w rodzinie.</p> <p>– Uczymy się od Jezusa, Maryi i Józefa wzajemnej miłości.</p>	<p>– Dary, które ludzie otrzymują od Boga: rodzina</p> <p>– Prawo Boże domaga się rozwijania miłości</p>	<p>– Pomaganie dziecku w ujrzeniu swojej rodziny w kontekście Świętej Rodziny i w budowaniu więzi swojej rodziny z Rodziną Świętą.</p>	<p>1) wie, że rodzina jest wolą Boga; 2) potrafi rozpoznawać, że w rodzinie najważniejsza jest miłość; 3) ceni swoją rodzinę a w niej wspólną pracę, odpoczynek i modlitwę.</p>

24. Pan Jezus chce się spotykać z dziećmi	– Wzbudzenie w dziecku pragnienia spotkania z Jezusem.	– Perykopa biblijna: spotkanie Jezusa z dziećmi. – Poszukiwanie zagubionej zabawki. – Radość z tego, że znamy się po imieniu. – Przyповіść o dobrym pasterzu i zagubionej owcy. – Jezus jako Dobry Pasterz zna nas po imieniu i zawsze nas znajduje.	– Wszyscy ludzie są kochani przez Boga – Modlitwa jako rozmowa (spotkanie) z Bogiem – Podstawowe pojęcia religijne: Jezus Chrystus – Dobry Pasterz – Bóg troszczy się o wszystkich ludzi	– Ukazanie dziecku możliwości spotkania z Jezusem oraz radości związanej z takim osobistym spotkaniem. – Wzbudzenie zaufania do Jezusa Chrystusa, który jest Dobrym Pasterzem i zna ludzi po imieniu.	1) wie, że Jezus pomimo zmęczenia przyjął dzieci; 2) potrafi wskazać obrazek przedstawiający spotkanie Jezusa z dziećmi; 3) pragnie spotykać się z Jezusem. 1) zna przypowieść o dobrym pasterzu i zagubionej owcy; 2) kojarzy dobrego pasterza z przypowieścią o zagubionej owcy z Jezusem – Dobrym Pasterzem; 3) ma zaufanie do Jezusa, który – jako Dobry Pasterz – zna je po imieniu.
25. Pan Jezus opiekuje się nami	– Budowanie w dalszym ciągu osobistej relacji dziecka z Jezusem Chrystusem – w oparciu o przypowieść o dobrym pasterzu i zagubionej owcy.	– Pan Jezus wysłuchuje błagania matki i uzdrawia chorą córkę oraz prosi ojcę – uzdrawia syna. – Dziękujemy Panu Jezusowi za zdrowie i modlimy się za chorych. – Potrafimy troszczyć się o chorych.	– Jezus troszczy się o chorych, cierpiących i potrzebujących – Bóg oczekuje, aby ludzie wspierali się i pomagali sobie wzajemnie – Modlitwa w czasie której można Bogu dziękować i prosić Go	– Zapoznanie z wybranymi uzdrowieniami dokonanymi przez Jezusa – Kształtowanie postawy wdzięczności za zdrowie. – Uświadomienie na potrzeby pomocy chorym i odpowiedniego zachowania przy nich.	1) wie, że Jezus uzdrawiał chorych; 2) potrafi odpowiednio zachowywać się przy osobie chorej; 3) chce dziękować Panu Jezusowi za zdrowie i prosić o zdrowie dla chorych.
26. Pan Jezus pomaga ludziom	– Budzenie w dziecku zaufania do Jezusa – Uzdrowiciela. – Kształtowanie chrześcijańskiej postawy wobec choroby i chorych (modlitwa i pomoc).	– Pan Jezus wysłuchuje błagania matki i uzdrawia chorą córkę oraz prosi ojcę – uzdrawia syna. – Dziękujemy Panu Jezusowi za zdrowie i modlimy się za chorych. – Potrafimy troszczyć się o chorych.	– Jezus troszczy się o chorych, cierpiących i potrzebujących – Bóg oczekuje, aby ludzie wspierali się i pomagali sobie wzajemnie – Modlitwa w czasie której można Bogu dziękować i prosić Go	– Zapoznanie z wybranymi uzdrowieniami dokonanymi przez Jezusa – Kształtowanie postawy wdzięczności za zdrowie. – Uświadomienie na potrzeby pomocy chorym i odpowiedniego zachowania przy nich.	1) wie, że Jezus uzdrawiał chorych; 2) potrafi odpowiednio zachowywać się przy osobie chorej; 3) chce dziękować Panu Jezusowi za zdrowie i prosić o zdrowie dla chorych.

Rozdział IV. Kochamy Boga, naszego Ojca

27. Potrzebują ludzi	<ul style="list-style-type: none"> – Pomaganie w odkrywaniu prawdy, że potrzebujemy wielu ludzi, którzy pracują, aby nasze mieszkanie było piękne i wygodne. – Kształtowanie umiejętności dostzegania darów, jakimi dzielił się z nami inni ludzie. 	<ul style="list-style-type: none"> – Różne zawody w służbie innym. – Bóg jako Dawcy darów. 	<ul style="list-style-type: none"> – Bóg jako Dawca darów – zdolności – Prawo Boże domaga się rozwijania miłości: działania na rzecz wspólnoty 	<ul style="list-style-type: none"> – Wskazywanie na Boga, który daje ludziom zdolność i zdrowie do pracy. 	<ul style="list-style-type: none"> 1) wie, że ludzie przez pracę wzajemnie czynią dla siebie dobro; 2) potrafi mówić innym: <i>dziękuję</i>; 3) zaczyna myśleć o świecie i ludziach, budzi się w nim odpowiedzialność za nich.
28. Bóg Ojciec kocha wszystkich ludzi	<ul style="list-style-type: none"> – Wprowadzenie w rzeczywistość wszechogarniającej miłości Boga. 	<ul style="list-style-type: none"> – Bóg kocha wszystkich ludzi. – Bóg dał ludziom przykazanie miłości: <i>Miłujcie się wzajemnie</i>. – Wobec Boga wszyscy ludzie są równi. 	<ul style="list-style-type: none"> – Dobry Bóg kocha wszystkich ludzi – Wszyscy są przed Bogiem równi – Prawo Boże domaga się rozwijania miłości wzajemnej 	<ul style="list-style-type: none"> – Budzenie poczucia solidarności z innymi ludźmi. – Uświadomienie dziecku, że Bóg kocha wszystkich ludzi bez wyjątków 	<ul style="list-style-type: none"> 1) wie, że Pan Bóg kocha ludzi jednako; 2) potrafi powtórzyć za katechetą przykazanie <i>Miłujcie się wzajemnie</i>; 3) chce być dobry dla wszystkich.
29. Bóg Ojciec wie, co jest dla nas dobre, a co złe	<ul style="list-style-type: none"> – Pomoc w odkryciu prawdy, że Bóg wie, co jest dobre dla człowieka. – Budzenie pozytywnych emocji wobec poleceń (woli) Boga. 	<ul style="list-style-type: none"> – Prawda że „Jezus jest drogą do Ojca”. – Posłuszeństwo wobec Boga jako gwarancja bezpiecznej drogi do nieba 	<ul style="list-style-type: none"> – Bóg jest źródłem wartości i norm – dobre zachowania dziecka Bożego- posłuszeństwo 	<ul style="list-style-type: none"> – Kształtowanie zaufania wobec Boga. – Rozwijanie chęci posłuszeństwa wobec Boga. 	<ul style="list-style-type: none"> 1) wie, że Jezus jest dla niego drogą; 2) potrafi wybierać posłuszeństwo, chociaż jest ono czasem trudne; 3) ceni nakazy Boże.
30. Bóg Ojciec nas rozumie i przebacza nam	<ul style="list-style-type: none"> – Ukazanie Boga jako Ojca, który pozwala nam błędzić i radośnie do Niego powracać. – Pomoc w odkrywaniu radości płynącej z przebaczenia. 	<ul style="list-style-type: none"> – Jezus poleca, abyśmy przepraszaali Boga Ojca. – Jezus uczy nas modlitwy: <i>Ojcze, odpuść nam nasze winy</i>. – Liturgiczna modlitwa spowiedzi powszechnej: <i>Moja wina, moja wina, moja bardzo wielka wina</i>. 	<ul style="list-style-type: none"> – Dobry Bóg kocha wszystkich ludzi – Modlitwa: <i>Ojcze nasz...</i> – Modlitwa w czasie której Boga można przepraszać 	<ul style="list-style-type: none"> – Uwrażliwianie dziecka na to, że zawsze może Boga przepraszć. – Uczenie nawiązywania pozytywnej relacji z Bogiem, który nas rozumie. – Budzenie pozytywnych emocji wynikających z tej relacji. 	<ul style="list-style-type: none"> 1) wie, że czasem trzeba do Boga mówić: przepraszam; 2) potrafi modlić się słowami: <i>moja wina, moja wina, moja bardzo wielka wina</i>; 3) dziękuje Bogu za dar przebaczenia.

<p>31. Przebaczymy sobie nawzajem</p>	<p>– Pomoc dziecku w odkrywaniu Jezusa jako Dawcy przebaczenia. – Budzenie w dziecku ufności, że może innym przebaczać, ponieważ Bóg jemu także przebacza.</p>	<p>– Bóg ceni nasze słowo „przepraszam” i wybacz nam. – Bóg uczy nas wybaczenia. – Liturgiczne wezwanie: „Przekażcie sobie znak pokoju”.</p>	<p>– zasady obowiązujące dziecko Boże: skrucha i przebaczenie – podstawowe znaki czynione podczas Mszy Świętej: przekazanie znaku pokoju</p>	<p>– Uwrażliwianie dziecka na znaczenie słów „przepraszam” i „wybaczam”. – Kształtowanie w dziecku postawy zrozumienia innych i wielokodowego wybaczenia.</p>	<p>1) wie, że trudno jest przebaczać; 2) potrafi powiedzieć przepraszam i uczy się przebaczać innym; 3) szczerze okazuje swoje przebaczenie.</p>
<p>32. Bóg Ojciec chce dobra dla nas</p>	<p>– Uświadamianie dziecku, że człowiek powinien pragnąć tego, co pragnie Bóg: dobra. – Kształtowanie postawy sprzeciwu wobec zła</p>	<p>– Bóg chce, aby na ziemi mieszkalo dobro tak, jak mieszka ono w niebie. – Jezus mówi: „Bądźcie dobrzy, jak dobry jest wasz Ojciec, Bóg, który mieszka w niebie”.</p>	<p>– Bóg jest źródłem wartości i norm: Przekazanie miłości – Bóg kocha każdego człowieka, ale stawia mu wymagania i zaprasza do współpracy</p>	<p>– Pomaganie w odkrywaniu prawdy, że wszystko na świecie, co stworzył Bóg, jest dobre. – Prowadzenie do poznania prawdy, że gospodarzem świata jest Bóg i człowiek.</p>	<p>1) wie, że Bóg jest dobry; 2) potrafi wobec zła powiedzieć: „nie”; 3) ceni to, że może czynić dobro.</p>
<p>33. Pomagamy sobie czynić dobro</p>	<p>– Kształtowanie w dziecku postawy dawania. – Uwrażliwianie dziecka na potrzeby innych ludzi.</p>	<p>– Składamy dla innych dar z tego, co posiadamy. – Nasza przyjaźń broni nas od złego.</p>	<p>– Przekazywanie miłości Boga i bliźniego – Bóg oczekuje, aby ludzie wzajemnie sobie pomagali – przykłady działania na rzecz wspólnoty</p>	<p>– Odkrywanie z dzieckiem dobra, które może czynić dla innych ludzi. – Wzmacnianie w dziecku radości płynącej z dzielenia się z innymi.</p>	<p>1) wie, że trzeba dla innych czynić wiele dobrego; 2) potrafi zauważać, co dobrego może uczynić dla innych; 3) ceni przyjaźń z Bogiem i z ludźmi, która broni go od złego.</p>
<p>34. Wołamy do Boga Ojca: Amen!</p>	<p>– Odkrywanie wielkiego daru wierności wobec Boga i ludzi. – Pomoc w nawiązaniu przez dziecko relacji z Bogiem na zasadzie wierności.</p>	<p>– Modlitwa „Przez Chrystusa, Pana naszego, Amen”. – Jezus mówi do nas: „Mówcie «tak» albo «nie»”.</p>	<p>– Bóg troszczy się o wszystkich ludzi – Zachowania godne i niegodne dziecka Boga i ucznia Jezusa – Słowo Amen</p>	<p>– Wspomaganie woli dziecka, aby wytrwało w dobrych postanowieniach. – Kształtowanie postawy odpowiedzialności wobec Boga i ludzi.</p>	<p>1) wie, co oznacza słowo: amen; 2) potrafi ocenić proste sytuacje: co powinno się robić, a czego nie; 3) ceni dar opatrności Bożej, która nad nim czuwa.</p>

Rozdział V. Spotykamy Boga w roku liturgicznym Kościoła

35. Nasi przyjaciele w niebie Wszystkich Świętych	<ul style="list-style-type: none"> – Wprowadzenie dziecka w atmosferę Uroczystości Wszystkich Świętych jako radosnego święta przyjaciół, którzy są w niebie. 	<ul style="list-style-type: none"> – Co to znaczy „przyjaźnić się”. – W niebie są przyjaciele Boga i nasi. – Pamiętamy o tych, którzy idą do nieba. 	<ul style="list-style-type: none"> – Podstawowe zwyczaje chrześcijańskie związane z obchodami roku liturgicznego: Uroczystość Wszystkich Świętych – Podstawowe pojęcia religijne: święci 	<ul style="list-style-type: none"> – Uświadomienie dziecku, że ludzi łączy przyjaźń. – Nawiązanie do pamięci o zmarłych w atmosferze Uroczystości Wszystkich Świętych. 	<ol style="list-style-type: none"> 1) wie, że święci są bliskimi przyjaciółmi. 2) potrafi powtórzyć za katechetą parafrazę słów z Pisma Świętego. 3) cieszy się z ludzkich więzów z innymi dziećmi.
36. Chrystus, nasz Król Chrystus, nasz Król Wszystkich Świętych	<ul style="list-style-type: none"> – Budzenie szacunku do Boga (Chrystusa), jako Króla i uwrażliwianie na Jego wolę, by czynić innym dobro. 	<ul style="list-style-type: none"> – Ziemscy królowie i władcy. – Chrystus Królem tego, co widać i rzeczy niewidzialnych. – Nasz Król pragnie, byśmy czynili dobro. 	<ul style="list-style-type: none"> – Podstawowe zwyczaje chrześcijańskie związane z obchodami roku liturgicznego: Uroczystość Chrystusa Króla – Bóg oczekuje aby ludzie wspierali się i pomagali sobie wzajemnie – Wybrana pieśń liturgiczna 	<ul style="list-style-type: none"> – Uczenie postawy szacunku wobec dorosłych i siebie nawzajem. – Budzenie szacunku i woli posłuszeństwa Chrystusowi, Królowi Wszystkich Świętych. – Motywowanie do czynienia dobra innym. 	<ol style="list-style-type: none"> 1) wie, że Boga nazywamy Chrystusem Królem; 2) potrafi się uklonić oraz powtórzyć za katechetą słowa pieśni: <i>Króliju nam, Chryste, zawsze i wszędzie</i>; 3) chce spełniać dobre czyny ze względu na Chrystusa Króla.
37. Dobry Święty Mikołaj	<ul style="list-style-type: none"> – Mobilizowanie do naśladowania postawy św. Mikołaja: czynienia dobra i sprawiania radości innym. 	<ul style="list-style-type: none"> – Osoba Świętego Mikołaja – Wezwanie Boże do naśladowania dobroci Boga, za przykładem Świętego Mikołaja 	<ul style="list-style-type: none"> – Podstawowe zwyczaje chrześcijańskie związane z obchodami roku liturgicznego: Wspomnienie św. Mikołaja – Prawo Boże domaga się rozwijania miłości – Bóg oczekuje, aby ludzie wspierali się i pomagali sobie wzajemnie 	<ul style="list-style-type: none"> – Prowadzenie dzieci do doświadczania radości z czynienia dobra innym. 	<ol style="list-style-type: none"> 1) wie, że Święty Mikołaj czynił dobro i sprawiał innym radość; 2) potrafi powtórzyć za katechetą parafrazę słów z Pisma Świętego oraz umie podać przykłady, jak ono może być dobre; 3) chce zrobić coś konkretnego dobrego i sprawić tym komus bliskiemu radość.

<p>38. Radosne oczekiwanie Adwent</p>	<p>– Uświadomienie, że oczekujemy na wielką Uroczystość Narodzenia Pańskiego. – Prowadzenie do doświadczania znaczenia „świata w drodze” – znaku lampionu adwentowego.</p>	<p>– Idziemy z lampionami, „aby nie zbłądzić” do miejsca, gdzie rodzi się Jezus. – Sens oczekiwania, jako przygotowania się na Boże Narodzenie.</p>	<p>– Podstawowe zwyczaje chrześcijańskie związane z obchodami roku liturgicznego: Adwent – Znaczenie symbolu światła – Wybrana pieśń liturgiczna</p>	<p>– Umożliwienie Przeżycia „drogi za światłem” jako drogi do kościoła na rotaty. – Wprowadzenie atmosfery oczekiwania na obchody Bożego Narodzenia.</p>	<p>1) wie, że oczekujemy na Boże Narodzenie; 2) potrafi śpiewać z katechetą <i>Oto Pan Bóg przyszedł</i>, 3) oczekuje radośnie na Boże Narodzenie.</p>
<p>39. Przygotowania do Wigilii Boże Narodzenie</p>	<p>– Prowadzenie dziecka do religijnego przeżycia świąt Bożego Narodzenia. – Wprowadzanie w tradycję ubierania choinki i dzielenia się opłatkiem.</p>	<p>– Przygotowania do obchodów wieczoru wigilijnego. – Znaczenie ubierania choinki i dzielenia się opłatkiem. – Powitanie Nowonarodzonego.</p>	<p>– Podstawowe zwyczaje chrześcijańskie związane z obchodami roku liturgicznego: – Uroczystość Bożego Narodzenia – wybrane pieśni liturgiczne: kolędy</p>	<p>– Pokazanie potrzeby jedności i życzliwości przy stole wigilijnym. – Budzenie w dziecku radośnego przeżycia Bożego Narodzenia (osobiste zaangażowanie w położenie figuralnego Jezusa do żłóbka)</p>	<p>1) wie, że ubieramy choinkę, bo cieszymy się, że narodził się Pan Jezus; 2) potrafi podzielić się opłatkiem i zapisać z innymi kolędę; 3) cieszy się z narodzin Boga, Dzieciątką Jezus.</p>
<p>40. Pokłon dla Dzieciątka Jezus Boże Narodzenie</p>	<p>– Kształtowanie postawy aktywnego szukania Boga w świecie i kościele (świętyni). – Przygotowywanie do przyjęcia prawdy o obecności Pana Jezusa w świątyni.</p>	<p>– Bóg zostawia swoje ślady na ziemi – człowiek potrafi je znaleźć. – Pasterze i Mędrcy znaleźli Boga Króla w Dzieciątku Jezus, (pokłon i złożenie darów). – Ludzie dzisiaj znajdują Pana Jezusa w kościele i tam składają Mu pokłon.</p>	<p>– Podstawowe zwyczaje chrześcijańskie związane z obchodami roku liturgicznego: Uroczystość Objawienia Pańskiego – Kościół jako szczególne miejsce spotkania z Bogiem</p>	<p>– Zachęcenie dziecka, aby złożyło hołd (pokłonilo się) Panu Jezusowi w kościele przy stajence.</p>	<p>1) wie, kto złożył pokłon Jezusowi w stajence; 2) potrafi z katechetą zaśpiewać pierwszą zwrotkę kolędy <i>Pójźdźmy uszyścić do stajenki</i>; 3) chce pokłonić się Panu Jezusowi w kościele.</p>

<p>41. Alleluja! Pan Jezus żyje! Wielkanoc</p>	<p>– Przygotowanie do radosnych obchodów Zmartwychwstania Pańskiego. – Ukazanie Jezusa Chrystusa jako żyjącego po śmierci, a smutek śmierci – jako przemijający.</p>	<p>– Symbolie życia w świętym pokarmie: zając, moryl i kurczak. – Człowiek do życia potrzebuje pokarmu, którym obdarza Bóg. – Jezus Chrystus opuścił grób, jest żywy wśród nas (radość z Jego obecności).</p>	<p>– Podstawowe zwyczaje chrześcijańskie związane z obchodami roku liturgicznego: Uroczystość Zmartwychwstania Pańskiego – Bóg jako Dawca życia – Kościół jako szczególne miejsce spotkania z Bogiem, Chrystusem – wybrana pieśń liturgiczna</p>	<p>– Ukazanie śmierci i grobu Jezusa w świetle radości zmartwychwstania. – Wprowadzenie w religijne znaczenie święcenia pokarmu na Wielkanoc.</p>	<p>1) wie, że Jezus Chrystus umarł, ale nie został w grobie, wstał żywy, żyje, jest obecny i obdarza życiem; 2) potrafi z pomocą katechety śpiewać pieśń „Alleluja, zmartwychwstał Pan!”; 3) ceni życie, jako dar Boga i cieszy się świętami Wielkanocnymi.</p>
<p>42. Idziemy do Pana Mamy z Jego Mamą</p>	<p>– Ukazanie dziecku Matki Bożej, jako naszej Mamy, która towarzyszy nam w drodze do Pana Jezusa.</p>	<p>– Maryja, Matka Pana Jezusa, jest naszą najlepszą Mamą. – Ludzie pielgrzymują (wędrują) z Maryją do Pana Jezusa.</p>	<p>– Podstawowe zwyczaje chrześcijańskie związane z obchodami roku liturgicznego: Maj – miesiąc szczególnego kultu maryjnego – Podstawowe pojęcia religijne: Maryja</p>	<p>– Budzenie w dziecku pozytywnych skojarzeń związanych z nabożeństwem do Najświętszej Maryi Panny.</p>	<p>1) wie, że Matka Boża, Mama Pana Jezusa, jest naszą Mamą; 2) potrafi odpowiadać na wezwania litanii; 3) chce modlić się do Matki Bożej, jako do Tej, która prowadzi nas do Pana Jezusa.</p>
<p>43. Idziemy w procesji z Panem Jezusem Najświętszego Ciała i Krwi Pańskiej</p>	<p>– Przygotowanie dzieci do udziału w procesji Bożego Ciała.</p>	<p>– W rodzinie przygotowujemy się do Bożego Ciała. – W procesji Bożego Ciała idziemy z Panem Jezusem ukrytym w Hostii ulicami naszego miasta (wsi), oddając Mu cześć.</p>	<p>– Podstawowe zwyczaje chrześcijańskie związane z obchodami roku liturgicznego: Uroczystość Najświętszego Ciała i Krwi Chrystusa – Kościół jako szczególne miejsce spotkania z Bogiem – Podstawowe przedmioty znajdujące się w kościele: monstrancja</p>	<p>– Zachęcenie dzieci do udziału w procesji Bożego Ciała. – Budzenie wiary w obecność Pana Jezusa pod postacią chleba, w Hostii.</p>	<p>1) wie, że w procesji na Boże Ciało idziemy z Panem Jezusem; 2) potrafi powtórzyć za katechetą werset Pisma Świętego; 3) chce wziąć udział w procesji Bożego Ciała, żeby pokazać swoje przywiązanie do Pana Jezusa.</p>

44. Odpoczywamy z Panem Jezusem	<p>– Budzenie w dziecku wiary w obecność Boga w każdym wydarzeniu jego życia, także podczas zabawy.</p>	<p>– Ulubione zabawy dzieci – Obecność Boga także podczas odpoczynku ludzi podczas wakacji.</p>	<p>– Bóg troszczy się o wszystkich ludzi – Modlitwa zabawą – spotkanie z Bogiem w zabawie</p>	<p>– Uwierdzanie dziecka w tym, że jego zabawy są czymś dobrym i akceptowanym przez Boga.</p>	<p>1) wie, że także gdy się bawi, Bóg jest z nim; 2) potrafi za katechetą powtórzyć werset Pisma Świętego; 3) cieszy się z obecności Boga podczas zabawy, mając większe poczucie bezpieczeństwa – wynikające z wiary w obecność Boga.</p>
---------------------------------	---	---	---	---	---

ROZDZIAŁ I

**Cieszę się światem
podarowanym przez Boga**

Katecheza 1

Chcę kochać

1. Cele szczegółowe katechezy

Pomaganie dziecku w odkrywaniu i nazywaniu jego potrzeb, uczuć i marzeń.

Poprzez świadectwo wiary katechety prowadzenie dziecka do nawiązywania relacji z Bogiem. Budzenie pozytywnych emocji, wynikających z tej relacji. Uwrażliwianie dzieci na miłującą Obecność Boga.

2. Zadania nauczyciela religii

Stwarzanie sytuacji dających możliwość wyrażania swoich uczuć. Okazanie dziecku zainteresowania i akceptacji.

Przybliżanie dziecku rzeczywistości Boga, który interesuje się tym, czego dziecko potrzebuje i co dziecko kocha.

3. Treści – wymagania szczegółowe

Dziecko ma swoje upodobania i swój jedyny niepowtarzalny świat. Ten jego świat jest bardzo ważny dla niego samego, dla innych i dla Boga.

Dziecko:

- wie, że ono i jego uczucia są ważne dla katechety i dla Boga;
- potrafi powtórzyć za katechetą parafrazę słów Pisma Świętego: *Ja jestem z tobą i będę cię strzegł, nigdy cię nie opuszczę*, umie składać ręce do modlitwy;
- szczerze okazuje uczucia w stosunku do katechety i do Boga; ceni to, że Bóg się nim interesuje i zna jego troski.

4. Metody i pomoce

Prezentacja książki dla dziecka *Pan Bóg kocha dzieci*, czytanie *Listu do rodziców*. Praca własna dziecka w książce: rysowanie ulubionej maskotki. Spontaniczny taniec relaksacyjny. Wprowadzenie słowa Bożego. Czytanie opowiadania *Dzielny przyjaciel* i pogadanka. Czytanie *Modlitwy dziecka* i *Słowa od Boga*. Praca z książką dziecka.

Pomoce:

- kredki, ołówki i gumka,
- świeca i zapalniczka,
- kilka żywych kwiatów,
- niewielki obrus,
- maskotka-owieczka lub pacynki: postacie dziewczynki i chłopca,
- nagranie spokojnej, radosnej melodii.

5. Scenariusz katechezy

Pierwszą katechezę proponujemy rozłożyć na dwie jednostki metodyczne. Pracę można przerwać w toku rysowania lub po prezentacji rysunków i tańcu. Wracamy do tego momentu na następnych zajęciach

Przedstawiamy się.

Zapraszamy dzieci do stolików, przy których będą pracowały. Dzieci oglądają swoją książkę do religii: *Pan Bóg kocha dzieci*.

Zwracamy uwagę, że na jednej stronie są opowiadania i ilustracje (obrazki), a na drugiej miejsce do pracy dla dzieci. Katecheta (lub rodzic) podpisuje każdą książkę imieniem i nazwiskiem dziecka. Jeśli książki zostają w przedszkolu – najlepiej podpisać je na okładce, żeby łatwo było je rozdawać dzieciom przed każdymi zajęciami.

List do rodziców

Katecheta czyta *List do Rodziców* i zapowiada, że dzieci przekażą go rodzicom.

Rozmowa z dziećmi w kręgu

– Kto z was ma swoją ulubioną maskotkę?

Podczas gdy dzieci się wypowiadają, okazujemy im swoje zainteresowanie: np. uśmiechamy się, jesteśmy zadziwieni, zaciekawieni itp. Jest to moment, kiedy dziecko może zauważyć, że to, co bardzo kocha, jest dla nas ważne i interesujące.

Praca przy stolikach

Dzieci rysują swoją ulubioną maskotkę na odwrocie *Listu do Rodziców*. Proponujemy, by dzieci pokazały rodzicom ten list w domu. Jeśli książka dziecka pozostaje w przedszkolu, pomagamy dziecku wyciąć kartkę z listem, by wzięło go do domu.

Prezentacje prac w kręgu

– Będziemy kolejno podchodzić i przedstawiać swoje prace.

Dzieci prezentują swoje obrazy oraz przyglądają się z uwagą obrazom wykonanym przez inne dzieci. W ten sposób dziecko doświadcza, że to, co jest mu bardzo bliskie i drogie, jest też ważne dla nas i dla innych dzieci. Tego rodzaju doświadczenie umacnia poczucie własnej wartości dziecka oraz nadaje wartość temu, co dziecko kocha.

W doświadczeniu tym może pojawić się załączek więzi emocjonalnej z Bogiem: Bóg się mną interesuje, kocha mnie i kocha to, co jest mi bardzo bliskie. Do tych doświadczeń wracamy na początku klasy zerowej. Jest to doświadczenie wzrastania w poczuciu własnej wartości, akceptacji przez Boga i ludzi.

Taniec dzieci

Prezentacja prac mogła obudzić w dzieciach bardzo wiele emocji, dlatego proponujemy taniec radości (czas: 3 min. tańca relaksacyjnego). Dzieci mogą przy spokojnej muzyce klaskać w dłonie, kołysać się itp.

Wprowadzenie słowa Bożego i urządzenie kącika modlitwy

Dzieci siadają.

– Panu Bogu zależy na tym, żebyście usłyszeli Jego słowa. Posłuchajmy, co mówi do nas Pan Bóg.

.....
 Ja jestem z tobą i będę cię strzegł, nigdy cię nie opuszczę.
(por. Rdz 28, 15a. 15c; Hbr 13, 15b1, 28)

Powtarzamy z dziećmi tekst kilka razy. W tym czasie zapalamy świecę.

Jest to moment, w którym dziecko swoje doświadczenie egzystencjalne może integrować z doświadczeniem biblijnym: to, co jest bliskie dla mnie, jest ważne i bliskie dla Boga.

– Od dzisiaj w naszym przedszkolu będziemy zapalać tę świecę. Jej światło będzie nam przypominać, że Bóg zawsze jest z nami. Rozejrzyjmy się, gdzie umieścimy to światło? Jakie wybierzemy dla niego miejsce w naszej sali?

Urządzamy z dziećmi stały kącik dla wspólnej modlitwy na katechezie.

Dzieci z pomocą katechety wybierają dla kącika nazwę, np. Krąg Serc, Otwarte Serca itp. Ważne jest, aby dzieci same wybrały to miejsce i same dobrze w nim się czuły na katechezach. Wspólnie z dziećmi przygotowujemy kącik modlitwy: kładziemy Pismo Święte na obrusie i stawiamy obok kwiaty. Podczas następnych katechez w tym właśnie miejscu będziemy czytać dzieciom Pismo Święte i wskazane w scenariuszu katechezy opowiadania.

Czytanie opowiadania: *Dzielny przyjaciel*

Dzieci siadają w kręgu i otwierają swoje książki do religii na pierwszym opowiadaniu.

– Poznamy dzisiaj Zosię i jej najbliższą rodzinę. Zosia ma kochanych rodziców i starszego brata Krzysia. Poznamy także jej babcię, dziadka, ciotkę i wujków, kuzynki i kuzynów oraz niektóre koleżanki i kolegów z przedszkola i podwórka.

Uwaga: Opowiadanie to rozpoczyna cykl opowieści o rodzinie, w której jest pięcioletni chłopczyk Krzysiek oraz czteroletnia Zosia. Dzieci w atmosferze miłości uczą się samodzielności, szacunku dla innych ludzi i kształtują swoje chrześcijańskie życie.

Katecheza 8

Bóg daje świat

1. Cele szczegółowe katechezy

Ukazywanie dziecku stworzenia jako daru Bożego. Kształtowanie postawy podziwu i wdzięczności wobec stworzenia Bożego.

2. Zadania nauczyciela religii

Prowadzenie dziecka do podziwu wobec Bożego stworzenia oraz do radości i wdzięczności wobec Boga.

3. Treści – wymagania szczegółowe

Bóg stworzył słońce, księżyc, gwiazdy, wodę, rośliny i zwierzęta. Stworzenie służy człowiekowi. Całe stworzenie chwali swego Stwórcę. Człowiek wyraża Bogu wdzięczność w modlitwie.

Dziecko:

- wie, że Bóg stworzył świat dla człowieka;
- potrafi wymienić stworzenia Boże;
- wyraża wdzięczność Bogu za stworzenie w modlitwie.

4. Metody i pomoce

Przedstawienie różnych stworzeń Bożych na świecie, czytanie i omówienie opowiadania *Niepotrzebne spory w przedszkolu*, zabawa: *Dzień i noc*, nauka wersetu: *Wszystko, co żyje, niech chwali Pana! Alleluja!* (Ps 150, 6), nauka piosenki: *Ha, ha, ha, alleluja!* Praca z książką dziecka.

Pomoce:

- obrazy przedstawiające: słońce, chmury, księżyc i gwiazdy, rośliny i zwierzęta (patrz: *Materiały do wydruku*),
- nagrania – piosenka nr 2: *Cieszę się. Alleluja!* oraz nr 3: *Ha, ha, ha, alleluja!*

5. Scenariusz katechezy

Na rozpoczęcie śpiewamy z dziećmi piosenkę nr 2: *Cieszę się. Alleluja!*

Rozmowa z dziećmi

Prezentujemy dzieciom obrazy przedstawiające schematycznie: słońce, chmury, księżyc, gwiazdy, rośliny i zwierzęta. Dzieci opowiadają, co znajduje się na każdym obrazie.

Pytamy dzieci, skąd to wszystko na świecie się wzięło (nawiązanie do katechezy 3). Utrwalamy prawdę o stworzeniu świata i wszystkich rzeczy przez Boga.

Czytanie opowiadania: *Niepotrzebne spory w przedszkolu*

Podczas czytania opowiadania można spytać dzieci, co one uważają za najważniejsze, ale ich odpowiedzi pozostawiamy bez komentarza.

Niepotrzebne spory w przedszkolu

W przedszkolu pani pokazała dzieciom mnóstwo obrazów. Każdy chciał zgadnąć jak najszybciej, co one przedstawiają. Na obrazach były: słońce, chmury, księżyc, gwiazdy, różne rośliny, np. drzewa, kwiaty, trawa i zboże oraz duże i małe zwierzęta. A potem dzieci nie wiadomo dlaczego zaczęły się kłócić:

– Ja zgadłem słońce! A słońce jest najważniejsze, bo daje światło i ciepło – zawołał Maciek.

– Nie, to księżyc i gwiazdy są ważniejsze, bo świecą w nocy, gdy jest ciemno! – odpowiedział mu trochę na złość Łukasz. Patrycja z kolei uważała za najważniejsze kwiaty, bo są najpiękniejsze. Michał jednak powiedział, że nie to, co najpiękniejsze jest ważne, tylko to, co można zjeść, więc drzewa z owocami są najważniejsze. Arek zaczął na niego krzyczeć, że ważniejsze są zwierzęta, bo pomagają ludziom, np. konie i psy. A kurczaki nawet ludzie jedzą. Na to Ola spokojnie odpowiedziała, że najważniejsze są chmury, z których pada deszcz, bo bez wody nie mogą żyć ani rośliny, ani zwierzęta, ani ludzie.

Pani słuchała dzieci w milczeniu, a w końcu zapytała:

– A skąd wzięło się to wszystko, o czym mówicie?

Dzieci uciszyły się i wtedy Zosia nieśmiało powiedziała:

– To wszystko stworzył Pan Bóg. Dla nas, ludzi.

Pani pokiwała głową:

– Tak, wszystko to służy człowiekowi. I gdyby słońce, księżyc, gwiazdy, chmury, rośliny i zwierzęta potrafiły mówić, nie spierałyby się, które z nich jest najważniejsze, tylko głośno i radośnie chwaliłyby Boga, który wszystko stworzył.

Gdy pani to powiedziała, dzieciom zrobiło się trochę wstyd. Wtedy pani uśmiechnęła się i zaproponowała:

– Pomóżmy tym stworzeniom i razem radośnie zawołajmy słowami Pisma Świętego:

Wszystko, co żyje, niech chwali Pana! Alleluja! (Psalm 150, 6).

Rozmowa z dziećmi

Prowadzimy rozmowę o celu stworzeń na ziemi.

– Dla kogo Pan Bóg stworzył świat?

- Jak ludziom służy słońce? Co mówiły dzieci w opowiadaniu?
- Jak ludziom służą rośliny?
- Jak ludziom służą zwierzęta?

Wprowadzenie słowa Bożego

- Bóg stworzył cały świat dla ludzi. Zawołajmy więc w imieniu wszystkich stworzeń, tak jak dzieci w przedszkolu Zosi i Krzysia:

.....
 Wszystko, co żyje, niech chwali Pana! Alleluja!

Powtarzamy kilka razy werset psalmu.

Nauka piosenki nr 3: *Ha, ha, ha, alleluja!*

.....
 Ha, ha, ha, alleluja! (wznosimy stopniowo ręce w górę)
 Ho, ho, ho, hosanna! (powiewając rękami, opuszczamy je w dół)
 Mój Pan kocha mnie! (kolejno pokazujemy na siebie, na niebo, na serce)
 Jego radość jest w sercu mym. (obracamy się dookoła własnej osi)

Zabawa: *Dzień i noc*

Cel zabawy: Poprzez zabawę polegającą na przedstawianiu następowania w przyrodzie dnia i nocy budzimy świadomość, że wszystko, co istnieje, świadczy o wspaniałym Bogu i jest Jego darem dla człowieka.

Dzieci wybierają obrazki. Można rozdać „role” przez losowanie (położyć kartki obrazem w dół i dzieci kolejno losują) lub zadawać pytania i dawać dany obrazek osobie, która szybko zgadnie, co on przedstawia (zagadki – bez pokazywania obrazów), np:

- Kto chce obraz, który przedstawia coś, co świeci w dzień na niebie i grzeje? Co to jest?
- Kto chce obraz, który przedstawia coś, co ma skrzydła, lata i od rana pięknie śpiewa? Co to jest?
- Kto chce obraz, który przedstawia coś, co jest wysoko na niebie i świeci w nocy? Co to jest?
- Kto chce obraz, który przedstawia coś, co ma piękne kolory i płatki? Co to jest?
- Kto chce obraz, który przedstawia coś, co „pływa” po niebie i daje deszcz? Co to jest?
- Kto chce obraz, który przedstawia coś, co śpi w dzień, w nocy poluje, potrafi latać i woła „hu, hu”? Co to jest?
- Kto chce obraz, który przedstawia coś, co mieszka na drzewach, lata w powietrzu i śpiewa?

– Kto chce obraz, który przedstawia coś, co ma długą szyję i jest ma cętki? Co to jest?; itp.

Zwracamy uwagę, że niektórych rzeczy z obrazów jest w świecie wiele, a niektóre są pojedyncze, jedne jedyne.

– Która rzecz jest tylko jedna jedyna na świecie? (słońce, księżyc) Co oprócz księżyca świeci nocą? (gwiazdy) Co płynie po niebie i może zasłonić księżyc i gwiazdy? (chmury).

Prosimy, by dzieci stworzyły okrąg, kucnęły i zasłoniły oczy, a te, które mają obrazek słońca, księżyca, gwiazd i chmur stanęły z boku, na zewnątrz koła. Można nastawić muzykę. Wzywamy dzieci, które mają konkretne obrazki i mówimy, co mają robić.

– Uwaga, jest noc, wszyscy śpią. Co świeci na niebie nocą? Osoba z tym obrazkiem idzie do środka. Co jeszcze w nocy świeci? Dzieci z „gwiazdami” idą do środka. Po niebie płyną chmury. Dzieci z obrazkiem chmury idą do środka. Który ptak nie śpi nocą, tylko poluje? „Sowa” odsłania oczy, wstaje i rusza rękami, jakby latała.

Rano najpierw budzą się ptaki i zaczynają śpiewać.

Dzieci, które mają obrazek z ptakami, wstają i poruszają rękami, jakby latały.

Chmury rozpędza wiatr.

Dzieci z chmurami wychodzą z koła.

Księżyc i gwiazdy także znikają.

Dzieci wychodzą z koła.

Sowa idzie spać.

Dziecko kuca i zasłania oczy.

Kwiaty rozwijają pąki, a drzewa liście.

Te dzieci wstają.

Zwierzęta też się budzą.

Dzieci z rysunkami zwierząt wstają.

Słońce wychodzi na niebo.

Dziecko ze słońcem wchodzi do środka.

Staramy się, by wszystkie dzieci w pewnym momencie wstały („zbudziły się”).

Modlitwa

– A teraz wszystkie dzieci wstaną i razem zawołajmy:

.....

Wszystko, co żyje, niech chwali Pana! Alleluja!

(Psalm 150, 6)

.....

Praca z książką

Dziecko rysuje zgodnie z wykropkowanymi obrazkami: słońce, chmurę, księżyc, gwiazdę, kwiat i ptaka.

Modlitwa na zakończenie

Przechodzimy do kącika modlitwy i czytamy modlitwę.

SŁOWO OD BOGA: Daję Ci świat. Ciesz się nim i dbaj o niego.

MODLITWA DZIECKA

Drzewo i ptak mówić nie może,
więc ja Ci dziś dziękuję, Boże.
Za jasne słońce w piękne dni
i księżyc, który w nocy lśni.
Za zwierzęta: koty, psy,
które nam stworzyłeś Ty.
Za rośliny i deszcz duży
i za wszystko, co nam służy.

6. Współpraca z rodziną i parafią

W domu dzieci mogą się modlić z kimś *Modlitwą dziecka*, aż nauczą się jej na pamięć.

Katecheza 11

Wołamy do Boga: *Ojcze nasz*

1. Cele szczegółowe katechezy

Prowadzenie dziecka do doświadczenia, że Boga może nazywać swoim Ojcem.
Uświadamianie dziecku, że jego rodzice również wołają do Boga: *Ojcze nasz*.

2. Zadania nauczyciela religii

Budzenie w dziecku pragnienia modlitwy z rodzicami: *Ojcze nasz, któryś jest w niebie*. Uwrażliwianie dziecka na dobroć Boga, który nigdy nie przestanie być jego dobrym Ojcem.

3. Treści – wymagania szczegółowe

Bóg jest Ojcem wszystkich ludzi. Tekst biblijny: *Jeden jest wasz Ojciec, który jest w niebie*.

Dziecko:

- wie, że razem ze swoimi rodzicami potrzebuje Boga;
- potrafi wołać do Boga, jak nauczył nas Jezus: *Ojcze nasz, który jesteś w niebie*;
- ceni dar, jakim jest miłość Jego Ojca, Boga.

4. Metody i pomoce

Zabawa na temat: *Spacer wyobraźni*, wprowadzenie słowa Bożego, czytanie opowiadania: *Tato*, nauka piosenki: *Abba, Ojcze* (refren). Praca z książką dziecka.

Pomoce:

- nagranie spokojnej muzyki,
- nagranie – piosenka nr 4: *Abba, Ojcze* (refren),
- naklejka nr 5.

5. Scenariusz katechezy

Witamy dzieci pozdrowieniem: *Niech będzie pochwalony Jezus Chrystus*. Dzieci odpowiadają: *Na wieki wieków. Amen*.

Zabawa: *Spacer wyobraźni*

Cel zabawy: wprowadzenie w relacje z Bogiem Ojcem w kontekście przeżyć dziecka związanych z bliskością rodziny przy niemowlęciu. Jeśli nawet dziecko ma przykre doświadczenia, zabawa „w wyobraźni” może być przeżyciem pozytywnym.

Włączamy spokojną muzykę. Zapraszamy dzieci, aby położyły się na dywanie i pa-trzyły w niebo.

– Wyobraźcie sobie, że jesteście bardzo mali i leżycie w wózku, a mama po-chyla się nad wami. Jak do niej wyciągniecie ręce?

Dzieci spontanicznie wyciągają ręce.

– Teraz nad wami pochyła się tato. Co uczynicie?

– Nad waszym wózkiem pochyła się babcia. Co teraz zrobicie?

Po zabawie dzieci siadają.

Wprowadzenie słowa Bożego

– Wyobraźcie sobie, że wśród was siedzi Jezus. Pokażcie, gdzie On może sie-dzieć. Teraz wyobraźcie sobie, że Jezus wstaje. My też wstajemy. Jezus pokazuje nam niebo i mówi:

Katecheta otwiera Pismo Święte.

.....
Jeden jest wasz Ojciec, który jest w niebie.

(por. Mt 23, 9)

.....
– Jak Jezus nazywa Boga? Czyim Ojcem jest Bóg?

– Jaki znak chcecie teraz przekazać Bogu, który jest naszym Ojcem?

Gdy dzieci przekażą w stronę Boga swoje serdeczne pozdrowienia, zapraszamy je do kącika modlitwy.

Czytanie opowiadania: *Tato*

Tato

Dzisiaj do przedszkola po Zosię i Krzysia przyszedł wujek Adam. Krzyś się ucieszył, bo wujek często opowiadał im zabawne historyjki. Zosia jednak jakoś wcale się nie ucieszyła, tylko smutno zapytała, dlaczego nie przyszła po nich mama. Krzyś zaczął jej tłumaczyć:

– Przecież po inne dzieci też często przychodzą ciocie albo wujkowie.

– Ale po Joasię zawsze przychodzi mama – odpowiedziała płacząco siostra.

– Bo tato Joasi wyjechał daleko do pracy i nie może po nią przychodzić. Za to Alinę zawsze odbiera starszy brat, bo jej mama i tato długo pracują. A Łukasz nie ma taty, tylko mamę i przychodzi po niego dziadek.

Zosi zrobiło się jeszcze smutniej, bo bardzo lubiła Łukasza. „Jak to: nie ma taty?” – pomyślała zmartwiona i chlipnęła cicho. Wujek kucnął przy niej:

– Chodźmy szybko do domu. Mama i tato mają dla was prawdziwą niespodziankę. Na pewno się ucieszycie.

Gdy weszli do mieszkania, mama od razu przytuliła Krzysia, a tato podniósł Zosię do góry i powiedział wzruszony:

– Będziecie mieli siostrzyczkę albo braciszka! I to już na wiosnę!

Zosia klasnęła w dłonie, a Krzyś wykrzyknął:

– Hurra!

Wieczorem tato uklęknął z dziećmi. Razem odmówili *Ojcze nasz*. Po modlitwie Zosia przypomniwała sobie rozmowę z wujkiem, gdy wychodzili z przedszkola:

– Tato, czy ty masz mamę i tatę?

– Tak. Moim tatą jest dziadek Stanisław, a moją mamą babcia Marysia. Mam też brata. To wasz wujek, Adam.

– A kto jest mamą i tatą naszej mamusi? – pytała dalej Zosia.

– Mama waszej mamy to babcia Hania. A tato to dziadek Jan. Ale on już zmarł i jest w niebie u Ojca.

Zosia chciała jeszcze o coś zapytać, gdy wtrącił się Krzyś:

– A Jurek mówi, że on ma ojca, nie tatę. Chociaż jego ojciec wygląda jak każdy tato, a nie jak Ojciec w niebie!

Wtedy tato wytłumaczył:

– „Ojciec” to znaczy to samo, co „tato”, tylko bardziej poważnie. Modlimy się do Boga, bo On jest Tatą wszystkich ludzi i naszym także. I kocha każdego z nas jak najlepsi mama i tato.

– To znaczy, że Łukasz też ma Tatę! – ucieszyła się Zosia i dodała – I to największego, bo ma Tatę Boga.

Rozmowa z dziećmi

– A kto przychodzi po was do przedszkola?

– Co lubicie robić ze swoim tatą?

Pozwalamy dzieciom wypowiedzieć swoje uczucia związane z tatą, ale nie dociekamy, jaka jest sytuacja w rodzinach. Nie pozwalamy także na komentarze pod adresem innych dzieci.

Praca z książką

Dzieci opowiadają, co znajduje się na ilustracji w książce (Jezus wskazuje na niewidzialnego Boga Ojca w niebie). Na wolnym miejscu wklejają postacie modlących się rodziców (naklejka nr 5). Przypominamy: to Pan Jezus nauczył nas, że razem z rodzicami możemy wołać: *Ojcze nasz, któryś jest w niebie*.

Nauka piosenki nr 4: *Abba, Ojcze* (refrenu)

.....
Abba, Ojcze (x 4)
.....

Modlitwa na zakończenie

SŁOWO OD BOGA: Nigdy nie przestanę być twoim Tatą.

MODLITWA DZIECKA

Wcale Go nie widać, nikt Go nie usłyszy.
Cały świat ma w dłoni. Spaceruje w ciszy.
Miłuje kwiaty, ludzi i zwierzęta.
Cały dzień i w nocy o wszystkich pamięta.
On mieszka tam, gdzie ludzie się kochają
gdzie dla siebie dobre, czułe serca mają.
Cała rodzina do Niego mówić może:
Dobry nasz Ojcze, Boże!
Codziennie chcę wołać do Ciebie:
Ojcze nasz, któryś jest w niebie...

6. Współpraca z rodziną i parafią

Prosimy, by rodzice razem z dzieckiem często powtarzali słowa modlitwy: *Ojcze nasz, któryś jest w niebie* oraz by zwrócili uwagę dziecka na tę modlitwę, gdy będą uczestniczyć we Mszy Świętej.

Katecheza 24

Pan Jezus chce się spotykać z dziećmi

1. Cele szczegółowe katechezy

Wzbudzenie w dziecku pragnienia spotkania z Jezusem.

2. Zadania nauczyciela religii

Ukazanie dziecku możliwości spotkania z Jezusem oraz radości związanej z takim osobistym spotkaniem.

3. Treści – wymagania szczegółowe

Perykopa biblijna: spotkanie Jezusa z dziećmi.

Dziecko:

- wie, że Jezus pomimo zmęczenia przyjął dzieci;
- potrafi wskazać obrazek przedstawiający spotkanie Jezusa z dziećmi;
- pragnie spotykać się z Jezusem.

4. Metody i pomoce

Zabawa: *Spotkałem cię*, czytanie opowiadania: *Jezus i dzieci*. Praca z książką dziecka.

Pomoce:

- kolorowe przedmioty (np. wycięte serca, kółka) – tak, by na jeden przedmiot przypadało 4-6 dzieci.

5. Scenariusz katechezy

Witamy dzieci pozdrowieniem: *Niech będzie pochwalony Jezus Chrystus*. Dzieci odpowiadają: *Na wieki wieków. Amen*.

Zabawa: *Spotkałem cię*

Cel zabawy: przeżycie przez dzieci doświadczenia wybierania i bycia wybranym.

Wprowadzenie w temat spotkania ludzi z Jezusem.

Katecheta daje pięciorgu lub sześciorgu wybranym dzieciom po jednym przedmiocie. Dzieci z otrzymanym przedmiotem stają w różnych miejscach sali. Gdy katecheta

kłaśnie w dłonie, pozostałe dzieci mają podbiec do wybranego przez siebie dziecka, które trzyma przedmiot. Katecheta czuwa, by żadne dziecko nie było odepchnięte. Dzieci postają w tak utworzonych grupach. Katecheta zbiera rozdane przedmioty, a dzieci w grupach biorą się za ręce, podnoszą je i wołają: *Wybrałem cię! Spotkałem cię! Jesteśmy razem!* Następnie katecheta rozdaje tylko trzy przedmioty i postępuje podobnie, aż dojdzie do tego, że jedno dziecko otrzyma przedmiot i wszystkie dzieci znajdą się w jednej grupie – za każdym razem powtarzają: *Wybrałem cię! Spotkałem cię! Jesteśmy razem!*

Dzieci siadają. Podsumowanie zabawy:

- Z kim lubicie się spotykać?
- Pan Jezus chce się spotkać z każdym człowiekiem. Dziś przeczytamy, jak spotkał się z dziećmi.

Czytanie opowiadania: *Jezus i dzieci*

Jezus i dzieci

Zosia zobaczyła w książce obrazek, na którym gromadka dzieci opowiada coś z przejęciem Panu Jezusowi, a mała dziewczynka z czerwonymi kokardkami we włosach przytula się do Niego.

- Babciu, czy Pan Jezus lubił dzieci?
- Tak – odpowiedziała babcia Hania – Jezus kochał dzieci, a one kochały Pana Jezusa.
- I nie bały się Go?
- Myślę, że nie, skoro tak chętnie do Niego przychodziły. Pewnego razu – mówiła dalej babcia – przyszły dzieci do Pana Jezusa, a dorośli chcieli je odsunąć od Niego, bo myśleli, że dzieci przeszkadzają Jezusowi. Ale Jezus nie pozwolił odpędzić dzieci i powiedział tak – babcia otworzyła Pismo Święte i przeczytała: *Pozwólcie dzieciom przychodzić do Mnie, nie przeszkadzajcie im. Do takich bowiem należy królestwo Boże.* A potem Pan Jezus brał dzieci na ręce, przytulał je i błogosławił.
- Ja też bym chciała się spotkać z Panem Jezusem i porozmawiać z Nim – powiedziała Zosia, wpatrując się w obrazek. – Opowiedziałabym Mu o naszej zabawie w chowanego.
- Albo o wyprawie do lasu i naszych skarbach! – dodał Krzyś.
- Przecież możecie o tym wszystkim opowiedzieć Panu Jezusowi w modlitwie – odparła babcia. – On lubi słuchać opowieści dzieci.
- I się nie nudzi? – zapytał Krzyś.
- Nie. Bo dla Pana Jezusa jest ważne to, o czym myślą dzieci. Pan Jezus nawet powiedział, żebyśmy wszyscy – także dorośli – byli jak dzieci.
- Jak my? Tacy mali? – zdziwiła się Zosia.
- Nie tacy mali, ale kochający Boga tak mocno, jak potrafią dzieci.

Wprowadzenie słowa Bożego

Katecheta zachęca dzieci, by skomentowały ilustracje do opowiadania:

- Gdzie Zosia zobaczyła Jezusa z dziećmi?
- My także mamy Pismo Święte. Posłuchajcie jeszcze raz, co Pan Jezus powiedział:

.....
 Pozwólcie dzieciom przychodzić do Mnie, nie przeszkadzajcie im.
 Do takich bowiem należy królestwo Boże.

(Łk 18, 16b)

.....

Rozmowa z dziećmi

- O czym marzyła Zosia?
- Co poradziła jej babcia?
- My także możemy spotykać się z Panem Jezusem. Ułożymy o tym obraz w naszych książkach.

Praca z książką

Dzieci z pomocą katechety znajdują odpowiedni obraz i wycinają jego części (elementy do wycięcia stronie A na końcu książki). Katecheta pomaga tym, którzy jeszcze za słabo posługują się nożyczkami. Dzieci układają i wklejają obraz z postacią Jezusa i z dziećmi. Katecheta dla ułatwienia zadania może pokazać dzieciom, jak wygląda obraz po złożeniu.

Modlitwa na zakończenie

SŁOWO OD JEZUSA: Pozwólcie dzieciom przychodzić do Mnie. Bardzo je kocham i chcę z nimi rozmawiać.

MODLITWA DZIECKA

Panie Jezu, chcę się spotykać z Tobą.

Będę Ci opowiadać o tym, co dla mnie ważne, bo wiem, że Ty mnie słuchasz.

6. Współpraca z rodziną i parafią

Zwracamy się z prośbą do rodziców, by podczas modlitwy np. wieczornej zwracali się do Jezusa przy dziecku także swoimi słowami.

Bóg Ojciec kocha wszystkich ludzi

1. Cele szczegółowe katechezy

Wprowadzenie dziecka w rzeczywistość wszechogarniającej miłości Boga.

2. Zadania nauczyciela religii

Budzenie poczucia solidarności z innymi ludźmi. Uświadomienie dziecku, że Bóg kocha wszystkich ludzi bez względu np. na ich sprawność fizyczną, zasobność materialną, płeć, kolor skóry, urodę.

3. Treści – wymagania szczegółowe

Bóg kocha wszystkich ludzi. Dał im przykazanie miłości: *Miłujcie się wzajemnie*. Wobec Boga wszyscy ludzie są równi.

Dziecko:

- wie, że Pan Bóg kocha ludzi jednakowo;
- potrafi powtórzyć za katechetą przykazanie *Miłujcie się wzajemnie*;
- chce być dobre dla wszystkich.

4. Metody i pomoce

Nauka piosenki: *Wiem to*, czytanie opowiadania: *Słońce*, rozmowa i wprowadzenie słowa Bożego, zabawa: *Jednakowe serca*. Praca z książką dziecka.

Pomoce:

- serce dla każdego dziecka (wielkości dłoni),
- można także przynieść i pokazać dzieciom obraz Najświętszego Serca Jezusa,
- nagranie – piosenka nr 6: *Wiem to*.

5. Scenariusz katechezy

Witamy dzieci pozdrowieniem: *Niech będzie pochwalony Jezus Chrystus*. Dzieci odpowiadają: *Na wieki wieków. Amen*. Dzieci siadają w kręgu.

Nauka piosenki nr 6: *Wiem to*

-
1. Wiem to, Pan Bóg kocha mnie. (3x)
Wiem to, wiem to, Pan Bóg kocha mnie. (3x)
 2. Wiem to, On jest Bogiem mym. (3x)
Wiem to, wiem to, On jest Bogiem mym. (3x)
 3. Ten świat tworzę razem z Nim, (3x)
ten świat, ten świat tworzę razem z Nim. (3x)
-

Czytanie opowiadania: *Słońce***Słońce**

Zimą tatuś zawiózł Krzysia i Zosię na kilka dni do cioci Janeczki i wujka Tadzia. Zostali tam bez rodziców. Na wsi było wspaniale: jeździli na sankach do lasu, zbudowali na podwórku igloo ze swoimi kuzynami Kubą i Małgosią, urządzali bitwy na śnieżne kule, ale cały czas tęsknili za rodzicami i domem. Pewnego dnia, kiedy z cicią Janką szli do lasu między białymi polami, Zosia powiedziała smutno:

– Tęsknię za mamusią.

– Jeśli jest ci smutno, popatrz na słońce – powiedziała ciocia – i pomyśl, że może teraz patrzy na nie też mamusia. Możesz jej wysłać całuska, spadnie do mamy wraz ze słonecznym promieniem.

A wtedy ciocia powiedziała:

Zosia była zaskoczona. Nigdy nie myślała o tym, że słońko naraz „widzi” tylu ludzi i może przesyłać pozdrowienia jak listonosz. Popatrzyła w jasne niebo, zastanowiła się i w końcu zawołała:

– Ciociu, to samo słońce świeci teraz dla mnie i dla ciebie, i dla mamusi, i tatusia, i babci Hani, i dla Kasi z mojego przedszkola! – i Zosia pomachała do słońca.

A wtedy ciocia powiedziała:

– Słońce stworzył Pan Bóg, żeby świeciło dla mieszkańców całego świata. Bo miłość Pana Boga jest jak słoneczne ciepło, ogarnia wszystkich ludzi: dziewczynki i chłopców, dzieci i dorosłych, biednych i bogatych, białych i tych, którzy mają czarny kolor skóry, chorych i zdrowych. Bóg jest cały czas przy wszystkich ludziach.

Zosia jeszcze raz popatrzyła w niebo i przesłała pocałunek dla mamusi.

Rozmowa z dziećmi

– Kto sprawił, że słońce, gdy świeci, ogrzewa jednakowo wszystkich ludzi? Co Pan Bóg daje wszystkim ludziom?

Wprowadzenie słowa Bożego

– Pan Bóg wszystkich nas kocha jednakowo i chce, by wszyscy ludzie byli dobrzy dla siebie. Wstańcie.

Czytamy Pismo Święte.

.....
Pan Jezus mówi: „Miłujcie się wzajemnie”.

(por. J 13, 34).
.....

Jeśli katecheta ma do dyspozycji, to pokazuje dzieciom obraz Najświętszego Serca Jezusowego. Dzieci powtarzają przykazanie „Miłujcie się wzajemnie”.

Zabawa: *Jednakowe serca*

Cel zabawy: zobrazowanie i utrwalenie prawdy, że Bóg kocha bardzo różnych ludzi, wszystkich jednakowo.

Dzieci za katechetą powtarzają przykazanie: „MIŁUJCIĘ SIĘ WZAJEMNIE”.

Potem stają w kręgu. Katecheta pokazuje dzieciom serce.

– Co oznacza to serce?

– Serce jest znakiem miłości.

Rozdajemy dzieciom serca i prosimy, by podnosiły je w górę zawsze, gdy usłyszą słowo: JEDNAKOWO.

– Było sobie dziecko biedne i bogate. Słońce świeciło nad nimi JEDNAKOWO. Pan Bóg kochał ich JEDNAKOWO mocno. Oni też mogą być dobrzy dla siebie nawzajem.

– Był sobie sportowiec, który szybko biegał i chłopiec z chorymi nogami na wózku inwalidzkim. Słońce ogrzewało ich JEDNAKOWO. Pan Bóg kochał ich JEDNAKOWO. Oni też się zaprzyjaźnili.

– A teraz pokażemy kogo jeszcze Pan Bóg kocha. Naśladujcie moje gesty.

Katecheta mówi i pokazuje jednocześnie:

– Wysokiego (podnosi ręce i staje na palcach)

i małego (kuca)

i grubego (pokazuje przed sobą, jakby miał wielki brzuch)

i chudego (pryciska ręce do tułowia i wciąga brzuch).

I każdego Pan Bóg kocha JEDNAKOWO! (dzieci podnoszą znowu serca)

Teraz dzieci kucają. Wstają dzieci, które katecheta wymienia:

– Dziewczynki (dziewczynki wstają) i chłopców (chłopcy wstają) – wszystkich Pan Bóg kocha JEDNAKOWO (dzieci podnoszą znowu serca).

– Chociaż każdy z was jest inny, serca do kochania macie jednakowe: przyłóżcie parami serca do siebie.

Katecheta zbiera złożone serca i składa każdą parę razem tak, by dzieci widziały, że serca są jednakowe. Potem kładzie je przy Piśmie Świętym.

Praca z książką

Dzieci łączą linią wszystkie postacie na rysunkach między sobą i z postacią Pana Jezusa.

Modlitwa na zakończenie

SŁOWO OD BOGA:

Kocham wszystkich ludzi. Każdy człowiek ma miejsce w moim Sercu.

MODLITWA DZIECKA

Kocham moją rodzinę i przyjaciół.

Chcę być dobry dla wszystkich ludzi, których spotykam.

6. Współpraca z rodziną i parafią

Prosimy rodziców, by zwrócili uwagę dziecka, jak różni ludzie przychodzą do kościoła: Pan Bóg kocha ich wszystkich.

Katecheza 40

Pokłon dla Dzieciątka Jezus

BOŻE NARODZENIE

1. Cele szczegółowe katechezy

Kształtowanie w dziecku postawy aktywnego szukania Boga w świecie i kościele (świątyni). Przygotowywanie dziecka do przyjęcia prawdy o obecności Pana Jezusa w świątyni.

2. Zadania nauczyciela religii

Zachęcenie dziecka, aby złożyło hołd (pokłoniło się) Panu Jezusowi w kościele przy stajence.

3. Treści – wymagania szczegółowe

Bóg zostawia swoje ślady na ziemi – człowiek potrafi je znaleźć. Pasterze i Mędrcy znaleźli Boga Króla w Dzieciątku Jezus, przyszli do stajenki, pokłonili Mu się i przekazali dary. Ludzie dzisiaj znajdują Pana Jezusa w kościele i tam składają Mu pokłon.

Dziecko:

- wie, kto złożył pokłon Jezusowi w stajence;
- potrafi z katechetą zaśpiewać pierwszą zwrotkę kolędy *Pójdźmy wszyscy do stajenki*;
- chce pokłonić się Panu Jezusowi w kościele.

4. Metody i pomoce

Tworzenie mapy: umieszczanie na niej „śladów Boga”: roślin oraz zwierząt, które szukają swojego domu, i ludzi; potem śladów tych, którzy szukali Dzieciątka w stajence (Trzech Króli), nauka kolędy: *Pójdźmy wszyscy do stajenki*, czytanie opowiadania: *Ślady króla*, umieszczanie na mapie śladów dzieci, które znalazły Pana Jezusa w kościele. Praca z książką dziecka.

Pomoce:

- cztery arkusze papieru pakunkowego,
- żołądźcie, kasztany,
- wycięte liście i kwiaty (*Materiały do wydruku*) albo ich zdjęcia,

- narysowane ślady łap psa i ptaka, ludzi dorosłych i dzieci, pasterza, owiec, dzwoneczków owczych, Mędrców i wielbłąda (*Materiały do wydruku*),
- zarys psiej budy, budki dla ptaka, domu, stajenki betlejemskiej, kościoła (*Materiały do wydruku*),
- do przyklejenia żłóbek z Dzieciątkiem Jezus, Maryją i Józefem, Trzema Mędrcami (*Materiały do wydruku*),
- nagranie – kolęda nr 10: *Pójdźmy wszyscy do stajenki*,
- naklejka nr 15.

5. Scenariusz katechezy

Witamy dzieci pozdrowieniem: *Niech będzie pochwalony Jezus Chrystus*. Dzieci odpowiadają: *Na wieki wieków. Amen*.

Katechezę trzeba przeprowadzić na dwóch spotkaniach. Na pierwszym tworzymy mapę śladów stworzeń Bożych na ziemi i śladów ludzi, którzy przyszedli do stajenki pokłonić się Jezusowi. Na następnej czytamy opowiadanie o śladach Dobrego Króla i rysujemy ślady stóp dzieci, które idą do Jezusa do kościoła.

Tworzenie mapy śladów stworzeń Bożych na ziemi i śladów ludzi

Rozkładamy na podłodze (tworząc wielki prostokąt) cztery arkusze papieru pakunkowego i dookoła nich gromadzimy dzieci. Układanie mapy ograniczamy do wybranych elementów. Ważne, by dzieci poznały istotę zabawy: znalezienie drogi do stajenki i do Pana Jezusa w kościele.

– Dzisiaj będziemy poszukiwać znaków, śladów, które zostawia wokół nas na ziemi Dobry Bóg.

Pokazujemy dzieciom żołądzie i kasztany. Możemy także przygotować wycięte liście drzew i kwiaty albo ich zdjęcia. Pytamy, czy wiedzą, co to jest i gdzie rośnie.

– Na naszej ziemi, czyli na tych planszach (pokazujemy na arkusze papieru) ułożymy te ślady. Gdzie umieścimy park (albo las)?

Dzieci wybierają miejsce i rysują schematyczne drzewa, a potem układają liście, kwiaty, kasztany i żołądzie. Możemy także najpierw przykleić gotowy rysunek schematyczny drzew, konturów, a dzieci mogą je malować i dorysowywać „swoje” drzewa. Wybieramy np. czworo dzieci do malowania. Mogą one w kucki lub na czworakach malować kredkami drzewa. Innym dzieciom dajemy wycięte liście i kwiaty, by położyły (przykleiły) tam, gdzie chcą.

– To są ślady, które pokazują Boga. To On podarował nam drzewa, które rosną w lesie, podarował nam kwiaty.

Pokazujemy dzieciom narysowane na kartkach i wycięte ślady psa. Mówimy (jeśli dzieci nie wiedzą), czyje to ślady.

– To są ślady łap psa. Pies także jest darem od Boga. Nasz pies biegnie do swojego domku, czyli do budy.

Naklejamy łapy psa na brzegu kartki i naklejamy zarys budy w innym miejscu. Dajemy następnym dzieciom ślady do rozłożenia lub naklejenia tak, by prowadziły do budy,

a inne dzieci prosimy, by budę pomalowały. Podobnie postępujemy ze śladami ptaka, który zmierza do budki na drzewie. Naklejamy na miejscu „parku” lub „w lesie” budkę dla ptaków. Do niej mają prowadzić ślady, ułożone przez dzieci.

Pokazujemy teraz ślady ludzi: dorosłych i dzieci.

– Na ziemi jest także wiele innych śladów. Czyje to ślady? Dokąd chodzą ludzie, których znacie?

Dzieci rozkładają ślady wszędzie, gdzie człowiek chodzi. Można dokleić schematyczny rysunek domu, do którego albo z którego także prowadzą ślapy ludzkie, np. do lasu.

– A gdzie miał dom Pan Jezus? Gdzie się urodził?

Dzieci prawdopodobnie z katechezy i z kościoła będą pamiętać stajenkę. Naklejamy jej kontury w odpowiednim miejscu, tak samo żłóbek z Dzieciątkiem Jezus, Maryję i Józefa. Pytamy, kto zjawił się w stajence, by pokłonić się Małemu Jezusowi, kogo dzieci widziały w szopce w kościele. Dzieci mogą mówić o pasterzach, zwierzętach Trzech Mędrcach. Możemy także sami o tym dzieciom opowiedzieć. Podkreślamy, że pasterze nie przyszli z pustymi rękami i przynieśli w darze to, co mieli do jedzenia, np. owczy ser, węgę, mleko. Naklejamy pierwsze ślady pasterza i owcy oraz owcze dzwoneczki na planszy daleko od szopki. Dzieci mają znaleźć drogę do stajenki, naklejając lub tylko układając odpowiednio następne ślady pasterza i owcy.

– Z dalekich krajów przybyli także Trzej Mędrcy, by pokłonić się Dzieciątku Jezus. Oni także przynieśli dary. Były to dary królewskie: złoto – dar królów dla Króla, kadzidło – znak modlitwy do Boga i mirrę – cenne zioła.

Pokazujemy postaci Trzech Mędrców z wielbładami. Możemy dać dzieciom także ślady wielbłąda i królów. Ślady te mają także prowadzić do stajenki. Gdy dzieci je ułożą, naklejamy Mędrców w odpowiednim miejscu w stajence.

Nauka kolędy nr 10: *Pójdźmy wszyscy do stajenki*

Stajemy z dziećmi wokół map.

– My także chcemy pokłonić się Nowonarodzonemu Jezusowi. Nauczymy się kolędy, którą Mu zaśpiewamy.

.....
 Pójdźmy wszyscy do stajenki,
 do Jezusa i Paniutki!
 Powitajmy Małeńkiego
 i Maryję, Matkę Jego.

Czytanie opowiadania: *Ślady Króla*

Ślady Króla

Dzieci poszły z dziadkiem Stanisławem na Mszę Świętą. Droga do kościoła była długa, więc dzieci zmęczyły się trochę i zaczęły ociągać. Ale dziadek wiedział, jak dodać im siły do marszu:

– Wyobraźcie sobie – powiedział – że idziemy teraz do naszego Dobrego Króla, ale nie znamy drogi, więc musimy szukać Jego śladów. Dzieci zaczęły rozglądać się uważnie, jakby naprawdę tropiły czyjeś ślady. A dziadek mówił dalej:

– Idziemy po śladach Króla tak, jak pewien chłopiec, który również chciał Go odnaleźć.

– I znalazł Króla? – zainteresowały się dzieci.

– Nie tak od razu – rozpoczął opowieść dziadek.

Najpierw chłopiec dotarł do rozstaju dróg. Zatrzymał się, ponieważ nie wiedział, którą z nich wybrać. Wtedy ujrzał niedaleko zaczepiony na krzaku skrawek złotego sukna, oderwany od królewskiego płaszcza. Chłopiec już miał ruszyć w tę stronę, ale przy drugiej drodze zobaczył gromadę wron, które w zgodzie rozbijały orzechy i dzieliły się nimi między sobą. Chłopiec pomyślał wtedy:

– To tędy musiał przechodzić mój Dobry Król, skoro ptaki, które są kłótlive i nie lubią się nawzajem, zaprzyjaźniły się teraz ze sobą.

I podążył drogą obok ptasiej gromady, a nie tamtędy, gdzie leżał kawałek złotego płaszcza. Po pewnym czasie chłopiec dotarł do kolejnych rozstajów i znów nie wiedział, którą ma iść. Wtedy spostrzegł na jednej ze ścieżek złote berło. Już miał ruszyć w jego stronę, gdy na drugiej ścieżce ujrzał pawia, który wyciągał ze swojego ogona pióra i otulał nimi zmarznięte wróble. Pawi ogon już prawie nie miał piór.

– To tędy musiał przechodzić mój Dobry Król – powiedział do siebie chłopiec – bo dumny paw, dla którego ogon jest najcenniejszym skarbem, podzielił się nim z innymi ptakami.

I chłopiec poszedł drogą obok pawia, a nie tą, na której leżało berło.

A gdy trzeci raz stanął na rozstaju dróg i nie wiedział, w którym udać się kierunku, dostrzegł na kamieniu złotą koronę. Ruszył drogą, przy której leżała, lecz zatrzymał się nagle, bo przy drugiej ścieżce zobaczył dwa wilki, które pochylały się nad skałeczką jagnięciem i opatrywały mu ranę.

– Skoro głodne wilki nie polują na słabe jagniętko, lecz pomagają mu – powiedział sobie chłopiec – to tą drogą musiał przechodzić mój Dobry Król.

I chłopiec ruszył drogą obok wilków i jagnięcia, a nie tą, na której leżała korona. A gdy dzień się już miał ku końcowi, chłopiec dotarł do miejsca, w którym czekał na niego Król.

– Szybko mnie odnalazłeś, chłopcze – powiedział Król.

– Ponieważ szedłem tutaj po Twoich śladach, Królu – odrzekł chłopiec i skłonił się przed swoim Władcą.

– Droga, którą wybrałeś, była najkrótsza – odparł Król i położył chłopcu rękę na ramieniu – Poszedłeś bowiem po śladach mojej miłości.

Gdy dziadek skończył opowieść, byli już prawie przed kościołem.

– I tym sposobem – powiedział – my też dotarliśmy po śladach do domu naszego Dobrego Króla. Chodźmy się z Nim przywitać.

I weszli do środka.

Rozmowa z dziećmi

- Dokąd szli Zosia i Krzyś z dziadkiem?
- Dziadek powiedział dzieciom, po jakich śladach możemy poznać, gdzie jest prawdziwy Król, nasz Pan, Jezus. Co to były za ślady?
- A czyje ślady prowadzą do Pana Jezusa na naszej mapie?

Rysowanie śladów na mapie

– My, podobnie jak Trzej Mędrcy, wyruszymy szukać Pana Jezusa. Gdzie dzisiaj możemy znaleźć Pana Jezusa, żeby Mu się pokłonić?

W razie potrzeby pytamy dzieci, gdzie widziały stajenkę. Gdy już wiedzą, że chodzi o kościół, naklejamy schemat świątyni.

– Teraz narysujemy nasze ślady, gdy idziemy do kościoła, by tam znaleźć Pana Jezusa i pokłonić się Mu.

Dzieci rysują swoje ślady stóp, najlepiej obrysowując stopy tak, by z dowolnego miejsca wokół plansz prowadziły do kościoła. Każde dziecko, które obrysuje swoje stopy ma powiedzieć, jaki ślad Jezusa może do Niego prowadzić, np. ktoś przeprosza kogoś, ktoś wybacza innemu, dzieli się, kocha rodziców, słucha mamy, słucha taty, podaje choremu pić, zgodnie się bawi, sprząta swoje zabawki.

– Zaśpiewamy o naszej drodze do Pana Jezusa, do stajenki.

Praca z książką

Dzieci naklejają postacie dwojga dzieci kłęczących przy ołtarzu przed żłóbkiem (naklejka nr 15).

Modlitwa na zakończenie

SŁOWO OD JEZUSA:

Jestem zawsze tam, gdzie ludzie za Mną tęsknią. Niosę miłość i dobro.

MODLITWA DZIECKA

Panie Jezu, chcę iść po Twoich śladach.

Chcę czynić dobro i kochać innych ludzi.

Zachęcamy dzieci do złożenia pokłonu Panu Jezusowi w kościele przy stajence betlejemskiej i jeszcze raz śpiewamy jedną zwrotkę kolędy nr 10, *Pójdźmy wszyscy do stajenki*.

6. Współpraca z rodziną i parafią

Prosimy rodziców, by razem z dzieckiem pokłonili się Panu Jezusowi w kościele przy stajence betlejemskiej i jeszcze raz zwrócili uwagę na postacie, które są przy żłóbku.

Spis nagrań i materiałów na dołączonej płycie

Materiały do wydruku, piosenki, pieśni i kolędy (mp3)

01_Piosenka nr 1 [Dobrze, że jesteś]	2'35"
01_Piosenka nr 1_playback [Dobrze, że jesteś; playback]	2'35"
02_Piosenka nr 2 [Cieszę się. Alleluja!].....	1'58"
02_Piosenka nr 2_playback [Cieszę się. Alleluja!; playback].....	1'57"
03_Piosenka nr 3 [Ha, ha, ha, alleluja!]	1'13"
03_Piosenka nr 3_playback [Ha, ha, ha, alleluja!; playback]	1'11"
04_Piosenka nr 4 [Abba, Ojcze]	2'31"
04_Piosenka nr 4_playback [Abba, Ojcze; playback]	2'31"
05_Piosenka nr 5 [Ziarenko do ziarenka (refren)]	1'59"
05_Piosenka nr 5_playback [Ziarenko do ziarenka (refren); playback]	1'58"
06_Piosenka nr 6 [Wiem to].....	1'35"
06_Piosenka nr 6_playback [Wiem to; playback].....	1'33"
07_Piosenka nr 7. [Boża radość jak rzeka].....	1'49"
07_Piosenka nr 7_playback [Boża radość jak rzeka; playback].....	1'50"
08_Pieśń nr 8 [Oto Pan Bóg przyjdzie]	1'45"
08_Pieśń nr 8_playback [Oto Pan Bóg przyjdzie; playback]	1'44"
09_Kolęda nr 9 [Lulejże, Jezuniu]	2'49"
09_Kolęda nr 9_playback [Lulajże, Jezuniu; playback]	2'48"
10_Kolęda nr 10 [Pójdźmy wszyscy do stajenki]	0'53"
10_Kolęda 10_playback [Pójdźmy wszyscy do stajenki; playback].....	0'51"
11_Pieśń nr 11 [Zmartwychwstał Pan].....	1'39"
11_Pieśń nr 11_playback [Zmartwychwstał Pan; playback].....	1'38"
12_Piosenka nr 12 [Matko, która nas znasz (refren)]	1'45"
12_Piosenka nr 12_playback [Matko, która nas znasz (refren); playback]	1'51"

Muzyka ilustracyjna

A_katecheza_1.....	3'50"
B_katecheza_4.....	1'29"
C_katecheza_7.....	6'33"
D_katecheza_11	3'13"
E_katecheza_13 [Pan Jezus już się zbliża – melodia].....	5'57"
F_katecheza_16.....	4'27"
G_katecheza_30.....	1'54"

Spis treści

Ogólna prezentacja i wprowadzenie do pracy z podręcznikiem „Kochamy dobrego Boga”	3
Program nauczania religii dzieci w wieku przedszkolnym.....	7
Plan wynikowy	17
Rozdział I. Cieszę się światem podarowanym przez Boga.....	33
1. Chcę kochać.....	34
2. Do kogo mogę się przytulić?.....	39
3. Kto się mną cieszy?.....	44
4. Boże, popatrz, jak wyglądam	49
5. Mogę patrzeć, mówić, słuchać	53
6. Mogę biegać, skakać, siedzieć	58
7. Co potrafię robić sam?.....	62
8. Bóg daje świat	66
Rozdział II. Bóg kocha mnie i moją rodzinę.....	71
9. Kogo potrzebuję?.....	72
10. Potrzebujemy Boga.....	76
11. Wołamy do Boga: <i>Ojczy nasz</i>	80
12. Bóg Ojciec jest w niebie	84
13. Imię Boga, naszego Ojca.....	88
14. Królestwo Boga i nasze	92
15. Bóg Ojciec przekazuje nam swoje słowa	95
16. Bóg Ojciec daje nam chleb	99
17. Każdy ma swój dom	103
18. Bóg zaprasza nas do swojego domu.....	107
Rozdział III. Pan Jezus jest wśród nas.....	111
19. Bóg chciał się urodzić jako człowiek	112
20. Bóg chciał mieć ciało	116
21. Bóg chciał mieć serce człowieka.....	120
22. Bóg chciał mieć Rodzinę	124

23. Moja rodzina.....	127
24. Pan Jezus chce się spotykać z dziećmi.....	130
25. Pan Jezus opiekuje się nami	133
26. Pan Jezus pomaga ludziom	137

Rozdział IV. Kochamy Boga, naszego Ojca..... 141

27. Potrzebuję ludzi.....	142
28. Bóg Ojciec kocha wszystkich ludzi	146
29. Bóg Ojciec wie, co jest dla nas dobre, a co złe.....	150
30. Bóg Ojciec nas rozumie i przebacza nam	153
31. Przebaczamy sobie nawzajem.....	156
32. Bóg ojciec chce dobra dla nas	159
33. Pomagamy sobie czynić dobro	162
34. Wołamy do Boga Ojca: „Amen!”	165

Rozdział V. Spotykamy Boga w roku liturgicznym Kościoła..... 169

35. Nasi przyjaciele w niebie. Wszystkich Świętych	170
36. Chrystus, nasz Król. Chrystusa Króla Wszechświata.....	174
37. Dobry święty Mikołaj.....	178
38. Radosne oczekiwanie. Advent.....	182
39. Przygotowania do Wigilii. Boże Narodzenie	186
40. Pokłon dla Dzieciątka Jezus. Boże Narodzenie.....	190
41. Alleluja! Pan Jezus żyje! Wielkanoc	195
42. Idziemy do Pana Jezusa z Jego Mamą	198
43. Idziemy w procesji z Panem Jezusem. Najświętszego Ciała i Krwi Pańskiej	202
44. Odpoczywamy z Panem Jezusem	205

Spis nagrań i materiałów na dołączonej płycie.....	209
--	-----