
Zadnienia powtórzeniowe z wiedzy o społeczeństw z działu: „Prawo”

Temat
Zagadnienia

Wymagania edukacyjne

dopuszczająca dostateczna dobra bardzo dobra celująca

1. Prawo i jego funkcje.
- pojęcie i funkcje prawa
- charakter i rodzaje norm 
społecznych
- norma prawna a przepis 
prawny
- prawo naturalne i 
pozytywne
- praworządność
- rodziny prawa
- cechy systemu prawnego
- zasady prawa
- kultura prawna i postawy 
obywateli wobec prawa

Uczeń:
- wyjaśnia znaczenie 
terminów: prawo, 
praworządność
- wymienia rodzaje norm 
społecznych
- wymienia postawy 
obywateli wobec prawa

Uczeń:
- wyjaśnia znaczenie 
terminów: norma prawna, 
przepis prawny, kultura 
prawna
- opisuje rodzaje norm 
społecznych
- charakteryzuje funkcje 
prawa
- wymienia i opisuje 
najczęściej stosowane 
zasady prawa wywodzące 
się z prawa rzymskiego
- charakteryzuje postawy 
obywateli wobec prawa

Uczeń:
- wyjaśnia znaczenie 
terminów: prawo naturalne, 
prawo pozytywne, prawo 
stanowione
- opisuje cechy 
charakterystyczne norm 
społecznych 
- charakteryzuje rodziny 
prawa i podaje ich 
przykłady
- opisuje cechy systemu 
prawnego 

Uczeń:
- wyjaśnia znaczenie 
terminów: prawo 
zwyczajowe, prawo 
powszechne zwyczajowe
- rozpoznaje części 
składowe normy prawnej
- wskazuje różnice między 
prawem naturalnym a 
pozytywnym

Uczeń:
- ocenia postawy obywateli 
wobec prawa
- ocenia kulturę prawną spo-
łeczeństwa w Polsce

2. Źródła i obszary prawa.
- źródła prawa
- źródła poznania prawa
- hierarchia aktów prawnych 
w Polsce
- prawo wspólnotowe jako 
źródło prawa w Polsce
- podział prawa
- stosowanie prawa

Uczeń:
- wymienia źródła prawa 
obowiązujące w Polsce
- przedstawia podział prawa

Uczeń:
- wyjaśnia znaczenie 
terminów: źródła prawa, 
prawo wewnętrzne, prawo 
międzynarodowe, prawo 
publiczne, prawo prywatne, 
prawo materialne, prawo 
formalne
- opisuje podział prawa
- opisuje etapy działalności 
prawnej

Uczeń:
- charakteryzuje źródła 
prawa obowiązujące w 
Polsce i zna ich hierarchię
- wymienia cechy 
charakterystyczne prawa 
wewnętrznego, 
międzynarodowego, 
publicznego, prywatnego, 
materialnego i formalnego 

Uczeń: 
- wyjaśnia znaczenie 
terminu: prawo 
wspólnotowe
- rozróżnia i opisuje źródła 
prawa wspólnotowego
- wskazuje różnice między 
poszczególnymi rodzajami 
prawa

Uczeń:
- ocenia problem zależności 
między prawem unijnym a 
prawem polskim

3. Gałęzie prawa 
wewnętrznego .
- gałęzie polskiego prawa 
wewnętrznego
- prawo karne i jego zasady
- prawo cywilne
- prawo administracyjne

Uczeń:
- wyjaśnia znaczenie 
terminów: kodeks, 
przestępstwo, grzywna
- wymienia rodzaje kar 
przewidzianych w polskim 
Kodeksie karnym 

Uczeń:
- wyjaśnia znaczenie 
terminów: osoba fizyczna, 
osoba prawna, akt 
administracyjny
- wymienia źródła prawa 
karnego, cywilnego i 

Uczeń:
- opisuje zasady 
obowiązujące w prawie 
karnym
- wyjaśnia różnicę między 
zdolnością prawną a 
zdolnością do czynności 

Uczeń:
- charakteryzuje relacje 
prawne przewidziane w 
prawie administracyjnym
- przedstawia podział aktów 
administracyjnych i 
wskazuje ich przykłady

Uczeń:
- ocenia problem nadmiernej 
ilości regulacji prawnych w 
Polsce
- ocenia problem zaostrzania 
kar za najcięższe 
przestępstwa


- inne ważniejsze gałęzie 
prawa w Polsce i ich cechy 
charakterystyczne.

administracyjnego
- przedstawia cechy 
charakterystyczne prawa 
karnego, cywilnego i 
administracyjnego
- wymienia inne niż prawo 
karne, cywilne i 
administracyjne gałęzie 
prawa w Polsce

prawnych
- opisuje podział prawa 
cywilnego
- charakteryzuje inne niż 
prawo karne, cywilne i 
administracyjne gałęzie 
prawa w Polsce

4. Władza sądownicza w 
Polsce.
- charakterystyka władzy 
sądowniczej
- dwuinstancyjność 
sądownictwa
- struktura władzy 
sądowniczej w Polsce
- Krajowa Rada 
Sądownictwa 
- Sąd Najwyższy
- sądy powszechne
- sędziowie sądów 
powszechnych
- ławnicy
- sądy administracyjne i 
wojskowe
- Trybunał Konstytucyjny
- Trybunał Stanu

Uczeń:
- wyjaśnia znaczenie 
terminów: sędzia, ławnik
- charakteryzuje strukturę 
władzy sądowniczej w 
Polsce

Uczeń:
- wyjaśnia znaczenie 
terminów: kasacja, apelacja, 
skarga konstytucyjna
- omawia zasady 
funkcjonowania wymiaru 
sprawiedliwości w Polsce
- wyjaśnia, na czym polega 
immunitet sędziowski oraz 
konstytucyjne zasady 
niezawisłości i 
nieusuwalności sędziów
- omawia zadania ławników

Uczeń:
- omawia zasady, jakimi 
powinni kierować się 
sędziowie i członkowie 
trybunałów
- przedstawia warunki, jakie 
musi spełniać kandydat na 
ławnika i sposób jego 
wyboru
- opisuje zadania Sądu 
Najwyższego, sądów 
powszechnych, wojskowych 
i administracyjnych
- przedstawia uprawnienia 
Trybunału Konstytucyjnego 
i Trybunału Stanu

Uczeń: 
- charakteryzuje skład i 
zadania Krajowej Rady 
Sądownictwa
- opisuje strukturę Sądu 
Najwyższego, Trybunału 
Konstytucyjnego i 
Trybunału Stanu 
- charakteryzuje procedurę 
wszczynania postępowania 
przed Trybunałem 
Konstytucyjnym i 
Trybunałem Stanu

Uczeń:
- ocenia rolę ławników w 
systemie sądownictwa 
polskiego

5. Postępowanie sądowe.
- postępowanie sądowe
- sprawy cywilne
- sprawy karne
 -sprawy administracyjne
- proces cywilny
- pozew w procesie 
cywilnym
- proces karny
- zawiadomienie o 
popełnieniu przestępstwa
- sądy polubowne

Uczeń:
- wyjaśnia znaczenie 
terminów: postępowanie 
sądowe, strona powodowa 
(powód), strona pozwana 
(pozwany), - wymienia 
uczestników procesu 
cywilnego i procesu karnego

Uczeń:
- wyjaśnia znaczenie 
terminów: przestępstwo, 
wykroczenie, mediacja, sąd 
polubowny
- wskazuje przykłady spraw 
rozpatrywanych przez sądy 
cywilne, karne i 
administracyjne
- wymienia prawa ofiary, 
świadka i oskarżonego w 
procesie karnym

Uczeń:
- charakteryzuje przebieg 
procesu cywilnego i procesu 
karnego
- wskazuje różnice między 
procesem cywilnym i 
karnym
- wyjaśnia sposób 
postępowania po złożeniu 
zawiadomienia o 
popełnieniu przestępstwa
- wymienia cechy dobrego 

Uczeń: 
- wyjaśnia znaczenie 
terminów: postępowanie 
procesowe, postępowanie 
nieprocesowe, postępowanie 
przygotowawcze
- wskazuje różnice między 
postępowaniem 
procesowym a 
nieprocesowym
- omawia sposób 
postępowania przed sądem 

Uczeń:
- ocenia rolę mediacji w 
postępowaniu sądowym
- ocenia świadomość prawną 
społeczeństwa polskiego


mediatora
- sporządza według wzoru 
pozew w procesie cywilnym 
i zawiadomienie o 
popełnieniu przestępstwa

polubownym

6. Organy ścigania.
- prokuratura i jej struktury
- zadania prokuratury
- Krajowa Rada Prokuratury
- policja – struktura i 
zadania
- działalność i uprawnienia 
policji
- zadania innych służb 
mundurowych
- dzielnicowy
- prokuratura i policja w 
postępowaniu karnym
- formy postępowania 
przygotowawczego
- Interpol

Uczeń:
- omawia cele i strukturę 
policji
- opisuje zadania policji i 
innych służb mundurowych 
- wymienia uprawnienia 
policjantów

Uczeń:
- omawia cele i strukturę 
prokuratury
- charakteryzuje zadania 
prokuratorów
- charakteryzuje formy 
działania i zadania 
dzielnicowych
- wyjaśnia rolę policji i 
prokuratury w postępowaniu 
karnym

Uczeń:
- opisuje strukturę 
prokuratury
- opisuje sposób 
powoływania i uprawnienia 
prokuratora generalnego
- wyjaśnia, jakie znaczenie 
dla działalności prokuratury 
ma jej hierarchiczność
- charakteryzuje różne sfery 
działalności policji

Uczeń: 
- omawia zadania Krajowej 
Rady Prokuratorów
- wskazuje różnice między 
śledztwem a dochodzeniem
- omawia skutki 
postępowania 
przygotowawczego 
- opisuje strukturę i zadania 
Interpolu

Uczeń:
- ocenia poziom i poczucie 
bezpieczeństwa 
współczesnych Polaków

7. Nieletni wobec prawa.
- przestępczość nieletnich
- odpowiedzialność prawna 
nieletnich
- sądy rodzinne
- środki stosowane przez 
sądy rodzinne wobec 
nieletnich
- przepisy prawne dotyczące 
sprzedaży narkotyków i 
alkoholu nieletnim oraz 
palenia w miejscach 
publicznych
- konsekwencje zażywania 
alkoholu i narkotyków oraz 
palenia papierosów 
- proces resocjalizacji

Uczeń:
- rozumie pojęcia: 
nieletniego w prawie 
cywilnym i karnym
- wymienia przejawy 
demoralizacji nieletnich i 
popełniane przez nich czyny 
karalne
- omawia konsekwencje 
zażywania alkoholu i 
narkotyków oraz palenia 
papierosów

Uczeń:
- rozumie pojęcie: procesu 
resocjalizacji
- określa granice prawnej 
odpowiedzialności 
nieletnich
- omawia zadania sądów 
rodzinnych
- wymienia środki 
stosowane przez sądy 
rodzinne wobec nieletnich
- charakteryzuje przepisy 
prawne dotyczące sprzedaży 
narkotyków i alkoholu 
nieletnim oraz palenia w 
miejscach publicznych

Uczeń:
- charakteryzuje sposób 
funkcjonowania sądów 
rodzinnych w sprawach 
przestępczości nieletnich
- opisuje środki stosowane 
przez sądy rodzinne wobec 
nieletnich
- omawia zasady niezbędne 
w skutecznym procesie 
resocjalizacji

Uczeń: 
- omawia przestępczość 
nieletnich na przykładzie 
wybranych artykułów z 
Kodeksu wykroczeń
- przedstawia 
uwarunkowania 
rozstrzygania spraw 
nieletnich przez organy 
państwowe

Uczeń:
- ocenia poziom 
przestępczości wśród 
nieletnich i problem 
zaostrzenia kar wobec nich 


