


	Temat zajęć edukacyjnych
	Osiągnięcia ucznia:

	Norma prawna. Przepis prawa
	Pojecie prawa, normy prawnej, przepisu prawa; oceny:
· dopuszczający: uczeń zna pojęcia prawa, normy prawnej, przepisu prawa, innych norm postępowania, prawa zwyczajowego i stanowionego; podaje elementy budowy normy prawnej, kryteria podziału norm prawnych, rodzaje przepisów prawnych;
· dostateczny: uczeń charakteryzuje ww. pojęcia;
· dobry: uczeń charakteryzuje związki między pojęciami, potrafi je określić na podstawie prostych przykładów
· bardzo dobry: uczeń samodzielnie podaje dziedziny życia regulowane różnymi systemami normatywnymi 
· celujący: uczeń omawia również normy semiimperatywne


	Praworządność. Stosowanie prawa
	Pojecie praworządności, organy czuwające nad zapewnieniem praworządności, pojecie i etapy stosowania prawa: oceny:
· dopuszczający: uczeń zna pojecie praworządności, wymienia organy czuwające nad zapewnieniem praworządności, wymienia etapy stosowania prawa
· dostateczny: uczeń podaje znaczenie ww. pojąć
· dobry: uczeń określa znaczenie praworządności, charakteryzuje na podstawie podanego przykładu etapy stosowania prawa
· bardzo dobry: uczeń charakteryzuje instytucje czuwające nad przestrzeganiem praworządności, samodzielnie omawia tematykę zająć na podstawie przygotowanych przez siebie przykładów
· celujący: uczeń potraf i ocenić praworządność w Polsce, podaje własne propozycje poprawy


	Stosunek prawny. Zdarzenie prawne
	Pojecie i elementy stosunku prawnego, pojęcie i rodzaje zdarzeń prawnych, prawo podmiotowe, rodzaje praw podmiotowych, uprawnienie, roszczenie; oceny:
· dopuszczający: uczeń podaje przykłady stosunków społecznych, w tym prawnych; zna omawiane pojęcia i próbuje określić prawa i obowiązki stron;
· dostateczny: uczeń definiuje pojęcia, podaje prawa i obowiązki stron
· dobry: uczeń charakteryzuje elementy stosunku prawnego i podział zdarzeń prawnych
· bardzo dobry: uczeń charakteryzuje samodzielnie stosunek prawny na podstawie wzoru umowy; określa znaczenie praw podmiotowych i roszczeń w życiu społecznym
· celujący: uczeń omawia samodzielnie konsekwencje więzi prawnych, dyskutuje na ten temat, nawiązując do historii prawa, np. w państwie hitlerowskim


	Wykładnia prawa
	Pojecie i rodzaje oraz znaczenie wykładni prawa; oceny:
· dopuszczający: uczeń zna pojęcie i cel wykładni prawa
· dostateczny: uczeń definiuje wykładnię prawa i klasyfikuje jej rodzaje na podstawie prostych przykładów
· dobry: uczeń samodzielnie określa rodzaje wykładni oraz jej znaczenie na podstawie innych niż podręcznikowe przykładów
· bardzo dobry: uczeń analizuje wyrok sądu lub orzeczenie SN z pomocą nauczyciela
· celujący: uczeń samodzielnie analizuje wyrok sądu lub orzeczenie SN, charakteryzuje rodzaje wykładni nie omawiane w podręczniku


	System i gałęzie prawa
	Pojęcie systemu prawa, podział prawa na gałęzie i jego znaczenie; oceny:
· dopuszczający: uczeń zna pojecie systemu prawa, wymienia gałęzie prawa
· dostateczny: uczeń zna kryterium podziału prawa na gałęzie, charakteryzuje wybrane gałęzie prawa według podręcznika
· dobry: uczeń dostrzega problem stosowania różnych gałęzi prawa w określonej sytuacji
· bardzo dobry: uczeń przygotowuje również referat na temat wybranej instytucji prawnej, której nie omówiono w podręczniku w ramach danej gałęzi prawa
· celujący: uczeń biegle posługuje się pojęciami z przygotowanego przez siebie referatu - tematyka jw. 


	Źródła prawa
	Pojecie źródła prawa, aktu normatywnego, hierarchia źródeł prawa, charakterystyka źródeł prawa, przede wszystkim powszechnie obowiązujących, ogłaszanie, obowiązywanie w czasie i przestrzeni, pojęcie i znaczenie nowelizacji, tekstu jednolitego, inkorporacji, kodeksu; oceny:
· dopuszczający: uczeń zna podstawowe pojęcia
· dostateczny: uczeń definiuje pojęcia, rozwiązuje proste przykłady charakteryzujące źródła prawa oraz ich obowiązywanie
· dobry: uczeń omawia zależności między różnymi źródłami prawa, samodzielnie wyszukuje przykłady z dzienników urzędowych 
· bardzo dobry: uczeń charakteryzuje również znaczenie prawa wspólnotowego
· celujący: uczeń samodzielnie ocenia znaczenie wybranego i scharakteryzowanego przez siebie źródła prawa


	Osoba fizyczna i prawna
	Pojęcie osoby fizycznej i prawnej, zdolność prawna, zdolność do czynności prawnych, podział osób prawnych; oceny:
· dopuszczający: uczeń zna omawiane pojęcia, określa swój status w świetle prawa
· dostateczny: uczeń wskazuje różnice między osobą fizyczną i prawną, z pomocą nauczyciela rozwiązuje przykłady na temat skutków prawnych działania ludzi i jednostek organizacyjnych
· dobry: uczeń samodzielnie rozwiązuje przykłady na ww. temat
· bardzo dobry: uczeń samodzielnie interpretuje przepisy k.c. na temat osób fizycznych i prawnych, podając przykłady „z życia”
· celujący: uczeń porównuje w samodzielnie przygotowanej pracy status prawny współcześnie i z wybranej epoki w historii prawa; analizuje orzeczenia SN, prace naukowe itd. 
–

	Czynność prawna
	Pojęcie, rodzaje, warunki ważności i skutki czynności prawnej; oceny:
· dopuszczający: uczeń zna omawiane na zajęciach pojęcia
· dostateczny: uczeń charakteryzuje ww. pojęcia na podstawie prostych przykładów 
· dobry: uczeń dostrzega i charakteryzuje związki między omawianymi pojęciami, samodzielnie rozwiązuje przykłady, również „z życia”
· bardzo dobry: uczeń rozwija omawiane zagadnienia, przygotowując referat na temat wybranej instytucji prawnej z zakresu omawianej problematyki
· celujący: uczeń przedstawia wszechstronną charakterystyką wybranej czynności prawnej, np. umowy nie przewidzianej w materiale lekcji


	Przedstawicielstwo
	Pojęcie, rodzaje i skutki prawne przedstawicielstwa; oceny:
· dopuszczający: uczeń zna omawiane na zajęciach pojęcia
· dostateczny: uczeń rozumie omawiane pojęcia, rozwiązuje proste przykłady
· dobry: uczeń dostrzega, na podstawie wzorów pism i innych przykładów, związki między omawianymi pojęciami, określa skutki prawne czynności
· bardzo dobry: uczeń samodzielnie interpretuje poznawane pojęcia, posługując się tekstem kodeksu cywilnego
· celujący: uczeń charakteryzuje również instytucję prokury na podstawie kodeksu cywilnego i kodeksu spółek handlowych


	Przedawnienie roszczeń i obliczanie terminów
	Istota, terminy przedawnienia i jego znaczenie w obrocie prawnym, zasady obliczania terminów w prawie cywilnym; oceny:
· dopuszczający: uczeń zna omawiane pojęcia
· dostateczny: uczeń omawia pojęcia, rozwiązuje proste przykłady
· dobry: uczeń charakteryzuje konsekwencje przedawnienia, samodzielnie oblicza terminy
· bardzo dobry: uczeń charakteryzuje problematyką przedawnienia na podstawie kazusu
· celujący: uczeń uwzględnia również przedawnienie w prawie podatkowym i karnym oraz instytucją terminu zawitego


	Rzeczy i ich podział
	Przedmiot prawa rzeczowego jako działu prawa cywilnego, pojęcie i rodzaje rzeczy, inne przedmioty stosunków prawnych; oceny:
· dopuszczający: uczeń zna omawiane pojęcia
· dostateczny: uczeń charakteryzuje omawiane pojęcia, rozwiązuje proste przykłady
· dobry: uczeń dostrzega związki między omawianymi pojęciami, samodzielnie rozwiązuje przykłady 
· bardzo dobry: uczeń charakteryzuje również pożytki
· celujący: uczeń charakteryzuje wszechstronnie np. problematykę nieruchomości, wykorzystując przykład aktu notarialnego


	Własność jako prawo rzeczowe
	Miejsce prawa własności wśród innych praw rzeczowych, uprawnienia właściciela i granice ich wykonywania, nabycie i utrata własności, współwłasność, ochrona własności, własność a posiadanie; oceny:
· dopuszczający: uczeń zna pojęcia
· dostateczny: uczeń charakteryzuje omawiane pojęcia, rozumie je na podstawie prostych przykładów
· dobry: uczeń porównuje prawa rzeczowe uwzględniając zakres uprawnień, zna również regulacje innych gałęzi prawa na temat własności
· bardzo dobry: uczeń interpretuje wzory umów przenoszące własność
· celujący: uczeń potraf i również scharakteryzować rozwój własności w różnych epokach historycznych, także w innych krajach


	Użytkowanie wieczyste. 
Prawa rzeczowe ograniczone
	Charakterystyka pozostałych praw rzeczowych, znaczenie ksiąg wieczystych; oceny:
· dopuszczający: uczeń klasyfikuje pozostałe prawa rzeczowe i zna pojęcia
· dostateczny: uczeń charakteryzuje pojęcia, rozwiązuje proste przykłady
· dobry: uczeń interpretuje poznawane zagadnienia na podstawie wzorów dokumentów, np. aktów notarialnych
· bardzo dobry: uczeń formułuje omawiane prawa rzeczowe na podstawie wzorów dokumentów
· celujący: uczeń zna również zagadnienia związane z ewidencją gruntów


	Pojęcie, podział i źródła zobowiązań
	Pojęcie i znaczenie prawa zobowiązaniowego, pojęcie i elementy zobowiązania, rodzaje zobowiązań i znaczenie tego podziału; oceny:
· dopuszczający: uczeń zna omawiane pojęcia
· dostateczny: uczeń rozwiązuje proste przykłady sprawdzające rozumienie poznanych pojąć
· dobry: uczeń określa znaczenie zobowiązań w życiu społeczno-gospodarczym, interpretuje pojęcia na podstawie wzorów umów
· bardzo doby: uczeń samodzielnie rozwiązuje proste problemy prawne związane np. z odpowiedzialnością dłużnika
· celujący: uczeń charakteryzuje orzecznictwo SN na omawiane tematy


	Odpowiedzialność cywilna
	Pojęcie i rodzaje odpowiedzialności cywilnej, szkoda, wina i inne zasady odpowiedzialności cywilnej; oceny:
· dopuszczający: uczeń zna omawiane pojęcia
· dostateczny: uczeń rozumie poznawane pojęcia na podstawie prostych przykładów
· dobry: uczeń porównuje na podstawie przykładów poznawane pojęcia, charakteryzuje znaczenie odpowiedzialności cywilnej w życiu społeczno-gospodarczym
· bardzo dobry: uczeń biegle posługuje się wiadomościami przy omawianiu przykładów „z życia”
· celujący: uczeń analizuje orzecznictwo i wykładnie naukową na temat odpowiedzialności cywilnej


	Wykonanie i wygaśniecie zobowiązań
	Zachowanie stron zobowiązania, miejsce i termin wykonania, dodatkowe zastrzeżenia umowne, skutki niewykonania, zdarzenia powodujące wygaśniecie zobowiązań; oceny:
· dopuszczający: uczeń zna omawiane pojęcia
· dostateczny: uczeń rozumie pojęcia rozwiązując proste przykłady
· dobry: uczeń wykazuje związki między pojęciami, interpretuje wzory umów, kazusy itp.
· bardzo dobry: uczeń stosuje zdobytą wiedzę w samodzielnym konstruowaniu wzorów umów
· celujący: uczeń omawia orzecznictwo SN na temat omawianych zagadnień


	Prawo spadkowe
	Dziedziczenie i jego rodzaje, dział spadku; oceny:
· dopuszczający: uczeń zna omawiane pojęcia
· dostateczny: uczeń rozwiązuje proste przykłady sprawdzające zrozumienie poznawanych pojąć
· dobry: uczeń dostrzega związki między pojęciami, analizując konkretny stan faktyczny
· bardzo dobry: uczeń samodzielnie interpretuje stan faktyczny, samodzielnie sporządza wzór testamentu
· celujący: uczeń omawia orzecznictwo SN na temat prawa spadkowego


	Prawo gospodarcze
	Pojęcie, źródła prawa gospodarczego, firma, papiery wartościowe ze szczególnym uwzględnieniem weksla, podmioty gospodarcze ze szczególnym uwzględnieniem spółek, umowy o działalności gospodarczej; analiza prawa działalności gospodarczej; oceny: 
· dopuszczający: uczeń zna omawiane pojęcia
· dostateczny: uczeń rozumie poznawane pojęcia no podstawie prostych przykładów
· dobry: uczeń analizuje wzór umowy spółki, umowy sprzedaży, najmu i inne, potraf i sporządzić weksel według wzoru
· bardzo dobry: uczeń samodzielnie sporządza wzór umowy spółki, analizuje konkretne stany faktyczne
· celujący: uczeń omawia orzecznictwo na tematy z zakresu prawa gospodarczego, stosuje wiedzą ekonomiczną


	Prawo pracy
	Pojęcie, źródła, zasady prawa pracy, stosunek pracy, umowa o pracę, znaczenie umów cywilnoprawnych w prawie pracy, prawa i obowiązki stron stosunku pracy, ochrona wynagrodzenia, ochrona pracy, ubezpieczenia społeczne z uwzględnieniem ubezpieczeń zdrowotnych; oceny:
· dopuszczający: uczeń zna omawiane pojęcia
· dostateczny: rozumienie pojęć na podstawie prostych przykładów
· dobry: analiza treści umowy o pracą, charakterystyka praw i obowiązków stron stosunku pracy, wypełnianie druków urzędowych (np. ZUS)
· bardzo dobry: sporządzenie wzoru umowy o pracą, analiza konkretnego stanu faktycznego, obliczanie wynagrodzenia itd.
· celujący: omawianie orzecznictwa z zakresu prawa pracy


	Postępowanie cywilne
	Struktura wymiaru sprawiedliwości, przebieg postępowania przed sądem I instancji, środki odwoławcze, charakterystyka postępowań odrębnych; oceny:
· dopuszczający: uczeń zna poznawane pojęcia
· dostateczny: uczeń zna treść poznawanych pojęć na podstawie prostych przykładów
· dobry: uczeń analizuje treść pism procesowych, sporządza je według wzoru
· bardzo dobry: uczeń samodzielnie sporządza wzory pism, prognozuje przebieg postępowania w danej sprawie stosując zdobytą wiedzę
· celujący: uczeń charakteryzuje orzecznictwo SN


	Prawo administracyjne
	Przedmiot działania administracji publicznej, struktura administracji i samorządu terytorialnego, podział administracyjny kraju, formy działania administracji, oceny:
· dopuszczający: uczeń zna omawiane pojęcia 
· dostateczny: uczeń rozwiązuje proste przykłady pozwalające zrozumieć poznawaną problematykę
· dobry: uczeń analizuje treść aktów administracyjnych
· bardzo dobry: uczeń sporządza pisma w postępowaniu administracyjnym, prognozuje przebieg postępowania - również przed sądami administracyjnymi
· celujący: uczeń omawia orzecznictwo dotyczące prawa administracyjnego


	Prawo finansowe
	Przedmiot i działy prawa finansowego, prawo podatkowe, postępowanie w sprawach podatkowych; oceny:
· dopuszczający: uczeń zna podstawowe pojęcia
· dostateczny: uczeń rozwiązuje proste przykłady, m.in. z prawa podatkowego
· dobry: uczeń analizuje przykłady pism zwłaszcza z zakresu prawa i postępowania podatkowego
· bardzo dobry: uczeń sporządza pismo w postępowaniu podatkowym
· celujący: uczeń omawia orzecznictwo z zakresu prawa finansowego


