

Podstawa programowa kształcenia ogólnego

z komentarzem

Szkoła ponadpodstawowa:
liceum ogólnokształcące, technikum
oraz branżowa szkoła I stopnia

Biologia

MINISTERSTWO
EDUKACJI
NARODOWEJ

Podstawa programowa kształcenia ogólnego

z komentarzem

**Szkoła ponadpodstawowa:
4-letnie liceum
5-letnie technikum**

Biologia

Spis treści

Preambuła podstawy programowej kształcenia ogólnego, III etap edukacyjny: 4-letnie liceum ogólnokształcące oraz 5-letnie technikum	7
Podstawa programowa przedmiotu biologia	14
Zakres podstawowy	14
Cele kształcenia – wymagania ogólne	14
Treści nauczania – wymagania szczegółowe	15
Warunki i sposób realizacji	25
Zakres rozszerzony	27
Cele kształcenia – wymagania ogólne	27
Treści nauczania – wymagania szczegółowe	29
Warunki i sposób realizacji	47
Komentarz do podstawy programowej liceum i technikum, <i>Dorota Mościcka, Adam Pukocz, Izabela Ziętara</i>	50
Preambuła podstawy programowej kształcenia ogólnego, III etap edukacyjny: branżowa szkoła I stopnia	59
Podstawa programowa przedmiotu biologia	65
Cele kształcenia – wymagania ogólne	65
Treści nauczania – wymagania szczegółowe	66
Warunki i sposób realizacji	73
Komentarz do podstawy programowej branżowa szkoła, <i>Dorota Mościcka, Adam Pukocz, Izabela Ziętara</i>	75

Preambuła podstawy programowej kształcenia ogólnego

III etap edukacyjny: 4-letnie liceum ogólnokształcące oraz 5-letnie technikum

Kształcenie ogólne w szkole ponadpodstawowej tworzy programowo spójną całość i stanowi fundament wykształcenia, umożliwiając zdobycie zróżnicowanych kwalifikacji zawodowych, a następnie ich doskonalenie lub modyfikowanie, otwierając proces uczenia się przez całe życie.

Celem kształcenia ogólnego w liceum ogólnokształcącym i technikum jest:

- 1) traktowanie uporządkowanej, systematycznej wiedzy jako podstawy kształtowania umiejętności;
- 2) doskonalenie umiejętności myślowo-językowych, takich jak: czytanie ze zrozumieniem, pisanie twórcze, formułowanie pytań i problemów, posługiwanie się kryteriami, uzasadnianie, wyjaśnianie, klasyfikowanie, wnioskowanie, definiowanie, posługiwanie się przykładami itp.;
- 3) rozwijanie osobistych zainteresowań ucznia i integrowanie wiedzy przedmiotowej z różnych dyscyplin;
- 4) zdobywanie umiejętności formułowania samodzielnych i przemyślanych sądów, uzasadniania własnych i cudzych sądów w procesie dialogu we wspólnocie dociekającej;
- 5) łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami wyobrazeniowo-twórczymi;
- 6) rozwijanie wrażliwości społecznej, moralnej i estetycznej;
- 7) rozwijanie narzędzi myślowych umożliwiających uczniom obcowanie z kulturą i jej rozumienie;
- 8) rozwijanie u uczniów szacunku dla wiedzy, wyrabianie pasji poznawania świata i zachęcanie do praktycznego zastosowania zdobytych wiadomości.

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia ogólnego w liceum ogólnokształcącym i technikum należą:

- 1) myślenie – rozumiane jako złożony proces umysłowy, polegający na tworzeniu nowych reprezentacji za pomocą transformacji dostępnych informacji, obejmującej interakcję wielu operacji umysłowych: wnioskowanie, abstrahowanie, rozumowanie, wyobrażanie sobie, sążenie, rozwiązywanie problemów, twórczość. Dzięki temu, że uczniowie szkoły ponadpodstawowej uczą się równocześnie różnych przedmiotów, możliwe jest rozwijanie następujących typów myślenia: analitycznego, syntetycznego, logicznego, komputacyjnego, przyczynowo-skutkowego, kreatywnego, abstrakcyjnego; zachowanie ciągłości kształcenia ogólnego rozwija zarówno myślenie percepcyjne, jak i myślenie pojęciowe. Synteza obu typów myślenia stanowi podstawę wszechstronnego rozwoju ucznia;
- 2) czytanie – umiejętność łącząca zarówno rozumienie sensów, jak i znaczeń symbolicznych wypowiedzi; kluczowa umiejętność lingwistyczna i psychologiczna prowadząca do

- rozwoju osobowego, aktywnego uczestnictwa we wspólnocie, przekazywania doświadczeń między pokoleniami;
- 3) umiejętność komunikowania się w języku ojczystym i w językach obcych, zarówno w mowie, jak i w piśmie, to podstawowa umiejętność społeczna, której podstawą jest znajomość norm językowych oraz tworzenie podstaw porozumienia się w różnych sytuacjach komunikacyjnych;
 - 4) kreatywne rozwiązywanie problemów z różnych dziedzin ze świadomym wykorzystaniem metod i narzędzi wywodzących się z informatyki, w tym programowanie;
 - 5) umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi, w tym dbałość o poszanowanie praw autorskich i bezpieczne poruszanie się w cyberprzestrzeni;
 - 6) umiejętność samodzielnego docierania do informacji, dokonywania ich selekcji, syntezy oraz wartościowania, rzetelnego korzystania ze źródeł;
 - 7) nabywanie nawyków systematycznego uczenia się, porządkowania zdobytej wiedzy i jej pogłębiania;
 - 8) umiejętność współpracy w grupie i podejmowania działań indywidualnych.

Jednym z najważniejszych zadań liceum ogólnokształcącego i technikum jest rozwijanie kompetencji językowej i kompetencji komunikacyjnej stanowiących kluczowe narzędzie poznawcze we wszystkich dyscyplinach wiedzy. Istotne w tym zakresie jest łączenie teorii i praktyki językowej. Bogacenie słownictwa, w tym poznawanie terminologii właściwej dla każdego z przedmiotów, służy rozwojowi intelektualnemu ucznia, a wspomaganie i dbałość o ten rozwój należy do obowiązków każdego nauczyciela.

Ważnym zadaniem szkoły jest przygotowanie uczniów do życia w społeczeństwie informacyjnym. Nauczyciele wszystkich przedmiotów powinni stwarzać uczniom warunki do nabywania umiejętności wyszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł oraz dokumentowania swojej pracy, z uwzględnieniem prawidłowej kompozycji tekstu i zasad jego organizacji, z zastosowaniem technologii informacyjno-komunikacyjnych.

Realizację powyższych celów powinna wspomagać dobrze wyposażona biblioteka szkolna, dysponująca aktualnymi zbiorami, zarówno w postaci księgozbioru, jak i w postaci zasobów multimedialnych. Nauczyciele wszystkich przedmiotów powinni odwoływać się do zasobów biblioteki szkolnej i współpracować z nauczycielami bibliotekarzami w celu wszechstronnego przygotowania uczniów do samokształcenia i świadomego wyszukiwania, selekcjonowania i wykorzystywania informacji.

Ponieważ środki społecznego przekazu odgrywają coraz większą rolę, zarówno w życiu społecznym, jak i indywidualnym, każdy nauczyciel powinien poświęcić dużo uwagi edukacji medialnej, czyli wychowaniu uczniów do właściwego odbioru i wykorzystania mediów.

Ważnym celem działalności szkoły jest skuteczne nauczanie języków obcych. Bardzo ważne jest dostosowanie zajęć do poziomu przygotowania ucznia, które uzyskał na wcześniejszych etapach edukacyjnych.

Ważnym zadaniem szkoły jest także edukacja zdrowotna, której celem jest rozwijanie u uczniów postawy dbałości o zdrowie własne i innych ludzi oraz umiejętności tworzenia środowiska sprzyjającego zdrowiu.

W procesie kształcenia ogólnego szkoła kształtuje u uczniów postawy sprzyjające ich dalszemu rozwojowi indywidualnemu i społecznemu, takie jak: uczciwość, wiarygodność, odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych ludzi, ciekawość poznawcza, kreatywność, przedsiębiorczość, kultura osobista, gotowość do uczestnictwa w kulturze, podejmowania inicjatyw oraz do pracy zespołowej. W rozwoju społecznym bardzo ważne jest kształtowanie postawy obywatelskiej, postawy poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji.

Kształcenie i wychowanie w liceum ogólnokształcącym i technikum sprzyja rozwijaniu postaw obywatelskich, patriotycznych i społecznych uczniów. Zadaniem szkoły jest wzmocnienie poczucia tożsamości narodowej, etnicznej i regionalnej, przywiązania do historii i tradycji narodowych, przygotowanie i zachęcanie do podejmowania działań na rzecz środowiska szkolnego i lokalnego, w tym do angażowania się w wolontariat. Szkoła dba o wychowanie młodzieży w duchu akceptacji i szacunku dla drugiego człowieka, kształtuje postawę szacunku dla środowiska przyrodniczego, motywuje do działań na rzecz ochrony środowiska oraz rozwija zainteresowanie ekologią.

Duże znaczenie dla rozwoju młodego człowieka oraz jego sukcesów w dorosłym życiu ma nabywanie kompetencji społecznych, takich jak: komunikacja i współpraca w grupie, w tym w środowiskach wirtualnych, udział w projektach zespołowych lub indywidualnych oraz organizacja i zarządzanie projektami.

Strategia uczenia się przez całe życie wymaga umiejętności podejmowania ważnych decyzji, poczynając od wyboru szkoły ponadpodstawowej, kierunku studiów lub konkretnej specjalizacji zawodowej, poprzez decyzje o wyborze miejsca pracy, sposobie podnoszenia oraz poszerzania swoich kwalifikacji, aż do ewentualnych decyzji o zmianie zawodu. I te umiejętności kształtowane będą w szkole ponadpodstawowej.

Przedmioty w liceum ogólnokształcącym i technikum mogą być nauczane w zakresie podstawowym lub w zakresie rozszerzonym:

- 1) tylko w zakresie podstawowym – przedmioty: muzyka, plastyka, podstawy przedsiębiorczości, wychowanie fizyczne, edukacja dla bezpieczeństwa, wychowanie do życia w rodzinie, etyka;
- 2) w zakresie podstawowym i w zakresie rozszerzonym: język polski, język obcy nowożytny, matematyka, język mniejszości narodowej lub etnicznej oraz język regionalny – język

kaszubski, historia, wiedza o społeczeństwie, geografia, biologia, chemia, filozofia, fizyka, informatyka;

- 3) tylko w zakresie rozszerzonym – przedmioty: historia muzyki, historia sztuki, język łaciński i kultura antyczna.

Szkoła ma stwarzać uczniom warunki do nabywania wiedzy i umiejętności potrzebnych do rozwiązywania problemów z wykorzystaniem metod i technik wywodzących się z informatyki, w tym logicznego i algorytmicznego myślenia, programowania, posługiwania się aplikacjami komputerowymi, wyszukiwania i wykorzystywania informacji z różnych źródeł, posługiwania się komputerem i podstawowymi urządzeniami cyfrowymi oraz stosowania tych umiejętności na zajęciach z różnych przedmiotów, m.in. do pracy nad tekstem, wykonywania obliczeń, przetwarzania informacji i jej prezentacji w różnych postaciach.

Każda sala lekcyjna powinna mieć dostęp do internetu, uczniowie i nauczyciele powinni mieć zapewniony dostęp do pracowni stacjonarnej lub mobilnej oraz możliwość korzystania z własnego sprzętu. Wszystkie pracownie powinny być wyposażone w monitor interaktywny (z wbudowanym komputerem i oprogramowaniem) lub zestaw: komputer, projektor i tablica interaktywna lub ekran.

Szkoła ma również przygotowywać uczniów do dokonywania świadomych i odpowiedzialnych wyborów w trakcie korzystania z zasobów dostępnych w internecie, krytycznej analizy informacji, bezpiecznego poruszania się w przestrzeni cyfrowej, w tym nawiązywania i utrzymywania opartych na wzajemnym szacunku relacji z innymi użytkownikami sieci.

Szkoła oraz poszczególni nauczyciele podejmują działania mające na celu zindywidualizowane wspomaganie rozwoju każdego ucznia, stosownie do jego potrzeb i możliwości.

Uczniom z niepełnosprawnościami szkoła zapewnia optymalne warunki pracy. Wybór form indywidualizacji nauczania powinien wynikać z rozpoznania potencjału każdego ucznia. Zatem nauczyciel powinien tak dobierać zadania, aby z jednej strony nie przerastały one możliwości ucznia (uniemożliwiały osiągnięcie sukcesu), a z drugiej nie powodowały obniżenia motywacji do radzenia sobie z wyzwaniami.

Bardzo istotna jest edukacja zdrowotna, która prowadzona konsekwentnie i umiejętnie będzie przyczyniać się do poprawy kondycji zdrowotnej społeczeństwa oraz pomyślności ekonomicznej państwa.

Zastosowanie metody projektu, oprócz wspierania w nabywaniu opisanych wyżej kompetencji, pomaga również rozwijać u uczniów przedsiębiorczość i kreatywność oraz umożliwia stosowanie w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych lub metodycznych.

Opis wiadomości i umiejętności zdobytych przez ucznia w szkole ponadpodstawowej jest przedstawiany w języku efektów uczenia się, zgodnie z Polską Ramą Kwalifikacji¹.

Działalność edukacyjna szkoły określona jest przez:

- 1) szkolny zestaw programów nauczania;
- 2) program wychowawczo-profilaktyczny szkoły.

Szkolny zestaw programów nauczania oraz program wychowawczo-profilaktyczny szkoły tworzą spójną całość i muszą uwzględniać wszystkie wymagania opisane w podstawie programowej. Ich przygotowanie i realizacja są zadaniem zarówno całej szkoły, jak i każdego nauczyciela.

Obok zadań wychowawczych i profilaktycznych nauczyciele wykonują również działania opiekuńcze odpowiednio do istniejących potrzeb.

Działalność wychowawcza szkoły należy do podstawowych celów polityki oświatowej państwa. Wychowanie młodego pokolenia jest zadaniem rodziny i szkoły, która w swojej działalności musi uwzględniać wolę rodziców, ale także i państwa, do którego obowiązków należy stwarzanie właściwych warunków wychowania. Zadaniem szkoły jest ukierunkowanie procesu wychowawczego na wartości, które wyznaczają cele wychowania i kryteria jego oceny. Wychowanie ukierunkowane na wartości zakłada przede wszystkim podmiotowe traktowanie ucznia, a wartości skłaniają człowieka do podejmowania odpowiednich wyborów czy decyzji. W realizowanym procesie dydaktyczno-wychowawczym szkoła podejmuje działania związane z miejscami ważnymi dla pamięci narodowej, formami upamiętniania postaci i wydarzeń z przeszłości, najważniejszymi świętami narodowymi i symbolami państwowymi.

W czteroletnim liceum ogólnokształcącym i pięcioletnim technikum są realizowane następujące przedmioty:

- 1) język polski;
- 2) język obcy nowożytny;
- 3) filozofia;
- 4) język łaciński i kultura antyczna;
- 5) muzyka;
- 6) historia muzyki;
- 7) plastyka;
- 8) historia sztuki;
- 9) historia;
- 10) wiedza o społeczeństwie;
- 11) geografia;
- 12) podstawy przedsiębiorczości;

¹ Ustawa z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz. U. z 2017 r. poz. 986 i 1475).

- 13) biologia;
- 14) chemia;
- 15) fizyka;
- 16) matematyka;
- 17) informatyka;
- 18) wychowanie fizyczne;
- 19) edukacja dla bezpieczeństwa;
- 20) wychowanie do życia w rodzinie²⁾;
- 21) etyka;
- 22) język mniejszości narodowej lub etnicznej³⁾;
- 23) język regionalny – język kaszubski³⁾.

Biologia

Głównym celem kształcenia biologicznego w zakresie podstawowym jest pogłębienie wiedzy dotyczącej budowy i funkcjonowania organizmu człowieka.

Ważnym elementem procesu kształcenia biologicznego jest także integrowanie wiedzy o zjawiskach i procesach zachodzących na różnych poziomach organizacji życia, prowadzące do wyjaśniania ich złożoności oraz zrozumienia relacji między organizmami, a także między organizmem a środowiskiem. Ważne jest także kształcenie rozumienia zjawisk i procesów wpływających na różnorodność biologiczną, także w kontekście ewolucyjnym.

Istotnym aspektem nauczania biologii w zakresie podstawowym jest przygotowanie ucznia zarówno do samodzielnego, jak i zespołowego rozwiązywania problemów badawczych, a także kształtowanie umiejętności krytycznej analizy wyników doświadczeń i obserwacji oraz na ich podstawie formułowania wniosków. Towarzyszyć temu powinno nabywanie umiejętności posługiwania się podstawowymi technikami laboratoryjnymi oraz poznanie metod badawczych związanych z obserwacjami (także tymi w terenie) i doświadczeniami. Ważne jest również rozwijanie umiejętności korzystania z różnorodnych zasobów wiadomości i krytycznego odnoszenia się do dostępnych źródeł informacji.

Wiedza biologiczna nabyta przez uczniów w trakcie kształcenia w liceum ogólnokształcącym i technikum powinna być odpowiedzią na wyzwania współczesnej rzeczywistości. Niezwykle istotnym elementem kształcenia biologicznego jest zapoznanie ucznia z praktycznymi zastosowaniami nauk biologicznych.

² Sposób nauczania przedmiotu wychowanie do życia w rodzinie określają przepisy wydane na podstawie art. 4 ust. 3 ustawy z dnia 7 stycznia 1993 r. o planowaniu rodziny, ochronie płodu ludzkiego i warunkach dopuszczalności przerywania ciąży (Dz. U. poz. 78, z 1995 r. poz. 334, z 1996 r. poz. 646, z 1997 r. poz. 943 i poz. 1040, z 1999 r. poz. 32 oraz z 2001 r. poz. 1792).

³ Przedmiot język mniejszości narodowej lub etnicznej oraz przedmiot język regionalny – język kaszubski jest realizowany w szkołach (oddziałach) z nauczaniem języka mniejszości narodowych lub etnicznych oraz języka regionalnego – języka kaszubskiego, zgodnie z przepisami wydanymi na podstawie art. 13 ust. 3 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2017 r. poz. 2198, 2203 i 2361).

Głównym celem kształcenia biologicznego w zakresie rozszerzonym jest pogłębianie i integrowanie wiedzy o zjawiskach i procesach biologicznych, zachodzących na różnych poziomach organizacji życia, prowadzące do wyjaśniania ich złożoności oraz zrozumienia relacji między organizmami, a także między organizmem a środowiskiem. Ważne jest kształcenie rozumienia zjawisk i procesów wpływających na różnorodność biologiczną, także w kontekście ewolucyjnym. Nauczanie biologii w zakresie rozszerzonym pozwala zrozumieć znaczenie racjonalnego gospodarowania zasobami przyrody, reagowania na zmiany zachodzące w środowisku oraz ochrony różnorodności biologicznej jako wskaźnika zrównoważonego rozwoju.

Istotnym aspektem nauczania biologii w zakresie rozszerzonym jest przygotowanie ucznia do samodzielnego, jak i zespołowego rozwiązywania problemów badawczych, a także kształtowanie umiejętności krytycznej analizy i interpretacji zebranych danych, dyskusji na temat wyników doświadczeń i obserwacji oraz wnioskowania. Towarzyszyć temu powinno nabywanie umiejętności posługiwania się podstawowymi technikami laboratoryjnymi oraz poznawanie metod badawczych związanych z obserwacjami (także tymi w terenie) i doświadczeniami. Ważne jest również rozwijanie umiejętności korzystania z różnorodnych zasobów wiadomości i krytycznego odnoszenia się do dostępnych źródeł informacji, a także wykształcenie nawyku ustawicznego uaktualniania wiedzy z zakresu nauk przyrodniczych. Kształcenie w zakresie biologii powinno ukazywać interdyscyplinarność tej nauki.

Podstawa programowa przedmiotu biologia

III etap edukacyjny: 4-letnie liceum ogólnokształcące oraz 5-letnie technikum

Zakres podstawowy

Cele kształcenia – wymagania ogólne

- I. Pogłębianie wiedzy z zakresu budowy i funkcjonowania organizmu człowieka. Uczeń:
 - 1) wyjaśnia zjawiska i procesy biologiczne zachodzące w organizmie człowieka;
 - 2) wykazuje związki pomiędzy strukturą i funkcją na różnych poziomach złożoności organizmu;
 - 3) objaśnia funkcjonowanie organizmu człowieka na poszczególnych etapach ontogenezy.

- II. Pogłębianie znajomości uwarunkowań zdrowia człowieka. Uczeń:
 - 1) planuje działania prozdrowotne;
 - 2) rozumie znaczenie badań profilaktycznych i rozpoznaje sytuacje wymagające konsultacji lekarskiej;
 - 3) rozumie znaczenie poradnictwa genetycznego i transplantologii;
 - 4) dostrzega znaczenie osiągnięć współczesnej nauki w profilaktyce zdrowia;
 - 5) rozumie zagrożenia wynikające ze stosowania środków dopingujących i psychoaktywnych.

- III. Rozwijanie myślenia naukowego; doskonalenie umiejętności planowania i przeprowadzania obserwacji i doświadczeń oraz wnioskowania w oparciu o wyniki badań. Uczeń:
 - 1) określa problem badawczy, formułuje hipotezy, planuje i przeprowadza oraz dokumentuje obserwacje i proste doświadczenia biologiczne;
 - 2) określa warunki doświadczenia, rozróżnia próbę kontrolną i badawczą;
 - 3) w oparciu o proste analizy statystyczne opracowuje, analizuje i interpretuje wyniki badań;
 - 4) ocenia poprawność zastosowanych procedur badawczych oraz formułuje wnioski;
 - 5) przeprowadza celowe obserwacje mikroskopowe i makroskopowe.

- IV. Posługiwanie się informacjami pochodzącymi z analizy materiałów źródłowych. Uczeń:
 - 1) wykorzystuje różnorodne źródła i metody pozyskiwania informacji;
 - 2) odczytuje, analizuje, interpretuje i przetwarza informacje tekstowe, graficzne, liczbowe;
 - 3) odróżnia wiedzę potoczną od uzyskanej metodami naukowymi;
 - 4) odróżnia fakty od opinii;
 - 5) objaśnia i komentuje informacje, posługując się terminologią biologiczną;

- 6) odnosi się krytycznie do informacji pozyskanych z różnych źródeł, w tym internetowych.

V. Rozumowanie i zastosowanie nabytej wiedzy do rozwiązywania problemów biologicznych.

Uczeń:

- 1) interpretuje informacje i wyjaśnia związki przyczynowo-skutkowe między procesami i zjawiskami, formułuje wnioski;
- 2) przedstawia opinie i argumenty związane z omawianymi zagadnieniami biologicznymi;
- 3) wyjaśnia zależności między organizmami oraz między organizmem a środowiskiem;
- 4) wykazuje, że różnorodność organizmów jest wynikiem procesów ewolucyjnych.

VI. Rozwijanie postawy szacunku wobec przyrody i środowiska. Uczeń:

- 1) rozumie zasadność ochrony przyrody;
- 2) prezentuje postawę szacunku wobec wszystkich istot żywych oraz odpowiedzialnego i świadomego korzystania z dóbr przyrody;
- 3) objaśnia zasady zrównoważonego rozwoju.

Treści nauczania – wymagania szczegółowe

I. Chemizm życia.

1. Składniki nieorganiczne. Uczeń:

- 1) przedstawia znaczenie biologiczne makroelementów, w tym pierwiastków biogennych;
- 2) przedstawia znaczenie biologiczne wybranych mikroelementów (Fe, J, Cu, Co, F);
- 3) wyjaśnia rolę wody w życiu organizmów w oparciu o jej właściwości fizyczne i chemiczne.

2. Składniki organiczne. Uczeń:

- 1) przedstawia budowę węglowodanów (uwzględniając wiązania glikozydowe); rozróżnia monosacharydy (glukoza, fruktoza, galaktoza, ryboza, deoksyryboza), disacharydy (sacharoza, laktoza, maltoza), polisacharydy (skrobia, glikogen, celuloza, chityna); określa znaczenie biologiczne węglowodanów, uwzględniając ich właściwości fizyczne i chemiczne; planuje oraz przeprowadza doświadczenie wykazujące obecność monosacharydów i polisacharydów w materiale biologicznym;
- 2) przedstawia budowę białek (uwzględniając wiązania peptydowe); rozróżnia białka proste i złożone; określa biologiczne znaczenie białek (albuminy, globuliny, histony, kolagen, keratyna, fibrynogen, hemoglobina, mioglobina); przedstawia wpływ czynników fizycznych i chemicznych na białko (zjawisko koagulacji i denaturacji); planuje i przeprowadza doświadczenie wykazujące obecność białek w materiale biologicznym; przeprowadza obserwacje wpływu wybranych czynników fizycznych i chemicznych na białko;

- 3) przedstawia budowę lipidów (uwzględniając wiązania estrowe); rozróżnia lipidy proste i złożone; przedstawia właściwości lipidów oraz określa ich znaczenie biologiczne; planuje i przeprowadza doświadczenie wykazujące obecność lipidów w materiale biologicznym;
- 4) porównuje skład chemiczny i strukturę cząsteczek DNA i RNA, z uwzględnieniem rodzajów wiązań występujących w tych cząsteczkach; określa znaczenie biologiczne kwasów nukleinowych.

II. Komórka. Uczeń:

- 1) rozpoznaje elementy budowy komórki eukariotycznej na preparacie mikroskopowym, na mikrofotografii, rysunku lub na schemacie;
- 2) wykazuje związek budowy błony biologicznej z pełnionymi przez nią funkcjami;
- 3) rozróżnia rodzaje transportu do i z komórki (dyfuzja prosta i wspomagana, transport aktywny, endocytoza i egzocytoza);
- 4) wyjaśnia rolę błony komórkowej i tonoplastu w procesach osmotycznych; planuje i przeprowadza doświadczenie wykazujące wpływ roztworów o różnym stężeniu na zjawisko osmozy;
- 5) przedstawia budowę jądra komórkowego i jego rolę w funkcjonowaniu komórki;
- 6) opisuje lokalizację, budowę i funkcje rybosomów;
- 7) przedstawia błony wewnątrzkomórkowe jako zintegrowany system strukturalno-funkcjonalny oraz określa jego rolę w kompartmentacji komórki;
- 8) opisuje budowę i funkcje mitochondriów.

III. Energia i metabolizm.

1. Podstawowe zasady metabolizmu. Uczeń:

- 1) wyjaśnia na przykładach pojęcia szlaku i cyklu metabolicznego;
- 2) porównuje istotę procesów anabolicznych i katabolicznych oraz wykazuje, że są ze sobą powiązane;
- 3) wykazuje związek budowy ATP z jego rolą biologiczną.

2. Enzymy. Uczeń:

- 1) przedstawia charakterystyczne cechy budowy enzymu;
- 2) wyjaśnia istotę katalizy enzymatycznej;
- 3) przedstawia sposoby regulacji aktywności enzymów (aktywacja, inhibicja);
- 4) wyjaśnia mechanizm sprzężenia zwrotnego ujemnego w regulacji przebiegu szlaków metabolicznych;
- 5) wyjaśnia wpływ czynników fizycznych i chemicznych (temperatury, pH, stężenia substratu) na przebieg katalizy enzymatycznej; planuje i przeprowadza doświadczenie badające wpływ czynników na aktywność wybranych enzymów (katalaza).

3. Oddychanie komórkowe. Uczeń:

- 1) wykazuje związek budowy mitochondrium z przebiegiem procesu oddychania komórkowego;
- 2) określa na podstawie analizy schematu przebiegu glikolizy, reakcji pomostowej i cyklu Krebsa, substraty i produkty tych procesów;
- 3) porównuje na podstawie analizy schematu, drogi przemiany pirogronianu jako produktu glikolizy w fermentacji mleczanowej i w oddychaniu tlenowym;
- 4) wyjaśnia, dlaczego utlenianie substratu energetycznego w warunkach tlenowych dostarcza więcej energii niż w warunkach beztlenowych;
- 5) przedstawia na podstawie analizy schematu znaczenie utleniania kwasów tłuszczowych, glukoneogenezy, glikogenolizy w przemianach energetycznych komórki.

IV. Podziały komórkowe. Uczeń:

- 1) przedstawia organizację materiału genetycznego w jądrze komórkowym;
- 2) opisuje cykl komórkowy z uwzględnieniem zmian ilości DNA w poszczególnych jego etapach;
- 3) przedstawia istotę procesu replikacji DNA i uzasadnia jego konieczność przed podziałem komórki;
- 4) przedstawia znaczenie mitozy i mejozy w zachowaniu ciągłości życia na Ziemi;
- 5) wyjaśnia znaczenie apoptozy dla prawidłowego rozwoju i funkcjonowania organizmu.

V. Budowa i fizjologia człowieka.

1. Podstawowe zasady budowy i funkcjonowania organizmu człowieka. Uczeń:

- 1) rozpoznaje tkanki zwierzęce na preparacie mikroskopowym, na schemacie, mikrofotografii, na podstawie opisu i wykazuje związek ich budowy z pełnioną funkcją;
- 2) wykazuje związek budowy narządów z pełnioną przez nie funkcją;
- 3) przedstawia powiązania funkcjonalne pomiędzy narządami w obrębie układu;
- 4) przedstawia powiązania funkcjonalne pomiędzy układami narządów w obrębie organizmu;
- 5) przedstawia mechanizmy warunkujące homeostazę (termoregulacja, osmoregulacja, stałość składu płynów ustrojowych, ciśnienie krwi, rytmy dobowe).

2. Odżywianie się. Uczeń:

- 1) przedstawia rolę nieorganicznych i organicznych składników pokarmowych w odżywianiu, w szczególności białek pełnowartościowych i niepełnowartościowych, NNKT, błonnika, witamin;
- 2) przedstawia związek budowy odcinków przewodu pokarmowego z pełnioną przez nie funkcją;

- 3) przedstawia rolę wydzielin gruczołów i komórek gruczołowych w obróbce pokarmu;
 - 4) przedstawia proces trawienia poszczególnych składników pokarmowych w przewodzie pokarmowym człowieka; planuje i przeprowadza doświadczenie sprawdzające warunki trawienia skrobi;
 - 5) wyjaśnia rolę mikrobiomu układu pokarmowego w funkcjonowaniu organizmu;
 - 6) przedstawia proces wchłaniania poszczególnych produktów trawienia składników pokarmowych w przewodzie pokarmowym;
 - 7) przedstawia rolę wątroby w przemianach substancji wchłoniętych w przewodzie pokarmowym;
 - 8) przedstawia rolę ośrodka głodu i sytości w przyjmowaniu pokarmu;
 - 9) przedstawia zasady racjonalnego żywienia;
 - 10) przedstawia zaburzenia odżywiania (anoreksja, bulimia) i przewiduje ich skutki zdrowotne;
 - 11) podaje przyczyny (w tym uwarunkowania genetyczne) otyłości oraz sposoby jej profilaktyki;
 - 12) przedstawia znaczenie badań diagnostycznych (gastroskopia, kolonoskopia, USG, próby wątrobowe, badania krwi i kału) w profilaktyce i leczeniu chorób układu pokarmowego, w tym raka żołądka, raka jelita grubego, zespołów złego wchłaniania, choroby Crohna.
3. Odporność. Uczeń:
- 1) rozróżnia odporność wrodzoną (nieswoistą) i nabytą (swoistą) oraz komórkową i humoralną;
 - 2) opisuje sposoby nabywania odporności swoistej (czynny i bierny);
 - 3) przedstawia narządy i komórki układu odpornościowego;
 - 4) przedstawia rolę mediatorów układu odpornościowego w reakcji odpornościowej (białka ostrej fazy, cytokiny);
 - 5) wyjaśnia, na czym polega zgodność tkankowa i przedstawia jej znaczenie w transplantologii;
 - 6) wyjaśnia istotę konfliktu serologicznego i przedstawia znaczenie podawania przeciwciał anti-Rh;
 - 7) analizuje zaburzenia funkcjonowania układu odpornościowego (nadmierna i osłabiona odpowiedź immunologiczna) oraz podaje sytuacje wymagające immunosupresji (przeszczepy, alergie, choroby autoimmunologiczne).
4. Wymiana gazowa i krążenie. Uczeń:
- 1) wykazuje związek między budową i funkcją elementów układu oddechowego człowieka;
 - 2) przedstawia warunki umożliwiające i ułatwiające dyfuzję gazów przez powierzchnię wymiany gazowej płuc;
 - 3) wyjaśnia mechanizm wentylacji płuc;
 - 4) opisuje wymianę gazową w tkankach i płucach uwzględniając powinowactwo hemoglobiny do tlenu w różnych warunkach pH i temperatury krwi oraz

ciśnienia parcjalnego tlenu w środowisku zewnętrznym; planuje i przeprowadza doświadczenie wykazujące różnice w zawartości dwutlenku węgla w powietrzu wdychanym i wydychanym;

- 5) analizuje wpływ czynników zewnętrznych na funkcjonowanie układu oddechowego (tlenek węgla, pyłowe zanieczyszczenie powietrza, dym tytoniowy, smog);
 - 6) przedstawia znaczenie badań diagnostycznych w profilaktyce chorób układu oddechowego (RTG klatki piersiowej, spirometria, bronchoskopia);
 - 7) przedstawia rolę krwi w transporcie gazów oddechowych;
 - 8) wyjaśnia na podstawie schematu proces krzepnięcia krwi;
 - 9) wykazuje związek między budową i funkcją naczyń krwionośnych;
 - 10) przedstawia budowę serca oraz krążenie krwi w obiegu płucnym i ustrojowym;
 - 11) przedstawia automatyzm pracy serca;
 - 12) wykazuje związek między stylem życia i chorobami układu krążenia (miażdżyca, zawał mięśnia sercowego, choroba wieńcowa serca, nadciśnienie tętnicze, udar, żylaki); przedstawia znaczenie badań diagnostycznych w profilaktyce chorób układu krążenia (EKG, USG serca, angiokardiografia, badanie Holtera, pomiar ciśnienia tętniczego, badania krwi);
 - 13) przedstawia funkcje elementów układu limfatycznego i przedstawia rolę limfy.
5. Wydalanie i osmoregulacja. Uczeń:
- 1) przedstawia związek między budową i funkcją narządów układu moczowego;
 - 2) przedstawia istotę procesu wydalania oraz wymienia substancje, które są wydalane z organizmu;
 - 3) określa na podstawie analizy schematu przebiegu cyklu moczowego substraty i produkty tego procesu; przedstawia znaczenie tego procesu w utrzymaniu homeostazy organizmu;
 - 4) przedstawia proces tworzenia moczu oraz wyjaśnia znaczenie regulacji hormonalnej w tym procesie;
 - 5) analizuje znaczenie badań diagnostycznych w profilaktyce chorób układu moczowego (badania moczu, USG jamy brzusznej, urografia);
 - 6) przedstawia dializę jako metodę postępowania medycznego przy niewydolności nerek.
6. Regulacja hormonalna. Uczeń:
- 1) rozróżnia hormony steroidowe i niesteroidowe;
 - 2) podaje lokalizacje gruczołów dokrewnych i wymienia hormony przez nie produkowane;
 - 3) wyjaśnia, w jaki sposób koordynowana jest aktywność układów hormonalnego i nerwowego (nadrzędna rola podwzgórza i przysadki);
 - 4) wyjaśnia mechanizm sprzężenia zwrotnego ujemnego na osi podwzgórze – przysadka – gruczoł (hormony tarczycy, kory nadnerczy i gonad);
 - 5) przedstawia antagonistyczne działanie hormonów na przykładzie regulacji poziomu glukozy i wapnia we krwi;

- 6) wyjaśnia rolę hormonów w reakcji na stres;
 - 7) przedstawia rolę hormonów w regulacji wzrostu, tempa metabolizmu i rytmu dobowego;
 - 8) przedstawia rolę hormonów tkankowych na przykładzie gastryny, erytropoetyny i histaminy;
 - 9) określa skutki niedoczynności i nadczynności gruczołów dokrewnych.
7. Regulacja nerwowa. Uczeń:
- 1) wyjaśnia istotę powstawania i przewodzenia impulsu nerwowego; wykazuje związek między budową neuronu a przewodzeniem impulsu nerwowego;
 - 2) przedstawia działanie synapsy chemicznej uwzględniając rolę przekaźników chemicznych; podaje przykłady tych neuroprzekaźników;
 - 3) przedstawia drogę impulsu nerwowego w łuku odruchowym;
 - 4) porównuje rodzaje odruchów i przedstawia rolę odruchów warunkowych w procesie uczenia się;
 - 5) przedstawia budowę i funkcje mózgu, rdzenia kręgowego i nerwów;
 - 6) przedstawia rolę autonomicznego układu nerwowego w utrzymaniu homeostazy oraz podaje lokalizacje ośrodków tego układu;
 - 7) wyróżnia rodzaje receptorów ze względu na rodzaj odbieranego bodźca; wykazuje związek pomiędzy lokalizacją receptorów w organizmie a pełnioną funkcją;
 - 8) przedstawia budowę oraz działanie oka i ucha; omawia podstawowe zasady higieny wzroku i słuchu;
 - 9) przedstawia budowę i rolę zmysłu smaku i węchu;
 - 10) wykazuje biologiczne znaczenie snu;
 - 11) wyjaśnia wpływ substancji psychoaktywnych, w tym dopalaczy, na funkcjonowanie organizmu;
 - 12) przedstawia wybrane choroby układu nerwowego (depresja, choroba Alzheimera, choroba Parkinsona, schizofrenia) oraz znaczenie ich wczesnej diagnostyki dla ograniczenia społecznych skutków tych chorób.
8. Poruszanie się. Uczeń:
- 1) rozpoznaje rodzaje kości ze względu na ich kształt (długie, krótkie, płaskie, różnokształtne);
 - 2) rozpoznaje (na modelu, schemacie, rysunku) rodzaje połączeń kości i określa ich funkcje;
 - 3) rozpoznaje (na modelu, schemacie, rysunku) kości szkieletu osiowego, obręczy i kończyn;
 - 4) opisuje współdziałanie mięśni, ścięgien, stawów i kości w ruchu;
 - 5) przedstawia budowę mięśnia szkieletowego (filamenty aktywne i miozynowe, miofibrylla, włókno mięśniowe, brzusiec mięśnia);
 - 6) wyjaśnia na podstawie schematu molekularny mechanizm skurczu mięśnia;
 - 7) przedstawia sposoby pozyskiwania ATP niezbędnego do skurczu mięśnia;
 - 8) przedstawia antagonizm i współdziałanie mięśni w wykonywaniu ruchów;

- 9) wyjaśnia wpływ odżywiania się (w tym suplementacji) i aktywności fizycznej na rozwój oraz stan kości i mięśni człowieka;
 - 10) przedstawia wpływ substancji stosowanych w dopingu na organizm człowieka.
9. Skóra i termoregulacja. Uczeń:
- 1) wykazuje związek między budową i funkcją skóry;
 - 2) przedstawia rolę skóry w syntezie witaminy D; wykazuje związek nadmiernej ekspozycji na promieniowanie UV z procesem starzenia się skóry oraz zwiększonym ryzykiem wystąpienia chorób i zmian skórnych.
10. Rozmnażanie i rozwój. Uczeń:
- 1) przedstawia istotę rozmnażania płciowego;
 - 2) przedstawia budowę i funkcje narządów układu rozrodczego męskiego i żeńskiego;
 - 3) analizuje proces gametogenezy i wskazuje podobieństwa oraz różnice w przebiegu powstawania gamet męskich i żeńskich;
 - 4) przedstawia przebieg cyklu menstruacyjnego, z uwzględnieniem działania hormonów przysadkowych i jajnikowych w jego regulacji;
 - 5) przedstawia rolę syntetycznych hormonów (progesteronu i estrogenów) w regulacji cyklu menstruacyjnego;
 - 6) przedstawia przebieg ciąży, z uwzględnieniem funkcji łożyska i błon płodowych; analizuje wpływ czynników wewnętrznych i zewnętrznych na przebieg ciąży; wyjaśnia istotę i znaczenie badań prenatalnych;
 - 7) przedstawia wybrane choroby układu rozrodczego (rak szyjki macicy, rak jądra, rak jajnika, przerost gruczołu krokowego) oraz znaczenie ich wczesnej diagnostyki;
 - 8) przedstawia wybrane choroby przenoszone drogą płciową (kiła, rzeżączka, chlamydia, rzęsistkowica, zakażenia HPV, grzybice narządów płciowych) oraz sposoby ich profilaktyki;
 - 9) przedstawia etapy ontogenezy, uwzględniając skutki wydłużającego się okresu starości.

VI. Ekspresja informacji genetycznej w komórkach człowieka. Uczeń:

- 1) opisuje genom komórki oraz strukturę genu;
- 2) opisuje proces transkrypcji, z uwzględnieniem roli polimerazy RNA;
- 3) opisuje proces obróbki potranskrypcyjnej;
- 4) przedstawia cechy kodu genetycznego;
- 5) opisuje proces translacji i przedstawia znaczenie modyfikacji potranslacyjnej białek;
- 6) przedstawia istotę regulacji ekspresji genów.

VII. Genetyka klasyczna.

1. Dziedziczenie cech. Uczeń:

- 1) przedstawia znaczenie badań Mendla w odkryciu podstawowych praw dziedziczenia cech;
- 2) zapisuje i analizuje krzyżówki (w tym krzyżówki testowe) oraz określa prawdopodobieństwo wystąpienia określonych genotypów i fenotypów oraz stosunek fenotypowy w pokoleniach potomnych, w tym cech warunkowanych przez allele wielokrotne;
- 3) przedstawia dziedziczenie jednogenowe, dwugenowe i wielogenowe (dominacja pełna, dominacja niepełna, kodominacja, współdziałanie dwóch lub większej liczby genów);
- 4) przedstawia główne założenia chromosomowej teorii dziedziczności Morgana;
- 5) analizuje dziedziczenie cech sprzężonych;
- 6) przedstawia determinację oraz dziedziczenie płci u człowieka;
- 7) przedstawia dziedziczenie cech sprzężonych z płcią;
- 8) analizuje rodowody i na ich podstawie ustala sposób dziedziczenia danej cechy.

2. Zmienność organizmów. Uczeń:

- 1) opisuje zmienność jako różnorodność fenotypową osobników w populacji;
- 2) przedstawia typy zmienności: środowiskowa i genetyczna (rekombinacyjna i mutacyjna);
- 3) wyjaśnia, na przykładach, wpływ czynników środowiska na plastyczność fenotypów;
- 4) rozróżnia ciągłą i nieciągłą zmienność cechy;
- 5) przedstawia źródła zmienności rekombinacyjnej;
- 6) rozróżnia rodzaje mutacji genowych oraz określa ich skutki;
- 7) rozróżnia rodzaje aberracji chromosomowych (strukturalnych i liczbowych) oraz określa ich skutki;
- 8) określa, na podstawie analizy rodowodu lub kariotypu, podłoże genetyczne chorób człowieka (mukowiscydoza, fenyloketonuria, anemia sierpowata, albinizm, płasawica Huntingtona, hemofilia, daltonizm, dystrofia mięśniowa Duchenne'a, krzywica oporna na witaminę D3; zespół Klinefeltera, zespół Turnera, zespół Downa);
- 9) wykazuje związek pomiędzy narażeniem organizmu na działanie czynników mutagennych (fizycznych, chemicznych, biologicznych) a zwiększonym ryzykiem wystąpienia chorób;
- 10) przedstawia transformację nowotworową komórek jako następstwo mutacji w obrębie genów kodujących białka regulujące cykl komórkowy oraz odpowiedzialne za naprawę DNA.

VIII. Biotechnologia. Podstawy inżynierii genetycznej. Uczeń:

- 1) rozróżnia biotechnologię tradycyjną i molekularną;
- 2) przedstawia współczesne zastosowania metod biotechnologii tradycyjnej w przemyśle farmaceutycznym, spożywczym, rolnictwie, biodegradacji i oczyszczaniu ścieków;
- 3) przedstawia istotę technik stosowanych w inżynierii genetycznej (elektroforeza DNA, metoda PCR, sekwencjonowanie DNA);
- 4) przedstawia zastosowania wybranych technik inżynierii genetycznej w medycynie sądowej, kryminalistyce, diagnostyce chorób;
- 5) wyjaśnia, czym jest organizm transgeniczny i GMO; przedstawia sposoby otrzymywania organizmów transgenicznych;
- 6) przedstawia potencjalne korzyści i zagrożenia wynikające z zastosowania organizmów modyfikowanych genetycznie w rolnictwie, przemyśle, medycynie i badaniach naukowych; podaje przykłady produktów otrzymanych z wykorzystaniem modyfikowanych genetycznie organizmów;
- 7) opisuje klonowanie organizmów i przedstawia znaczenie tego procesu;
- 8) przedstawia sposoby otrzymywania i pozyskiwania komórek macierzystych oraz ich zastosowania w medycynie;
- 9) przedstawia sytuacje, w których zasadne jest korzystanie z poradnictwa genetycznego;
- 10) wyjaśnia istotę terapii genowej;
- 11) przedstawia szanse i zagrożenia wynikające z zastosowań biotechnologii molekularnej;
- 12) dyskutuje o problemach społecznych i etycznych związanych z rozwojem inżynierii genetycznej oraz formułuje własne opinie w tym zakresie.

IX. Ewolucja. Uczeń:

- 1) przedstawia historię myśli ewolucyjnej;
- 2) przedstawia podstawowe źródła wiedzy o mechanizmach i przebiegu ewolucji;
- 3) określa pokrewieństwo ewolucyjne gatunków na podstawie analizy drzewa filogenetycznego;
- 4) przedstawia rodzaje zmienności i wykazuje znaczenie zmienności genetycznej w procesie ewolucji;
- 5) wyjaśnia mechanizm działania doboru naturalnego i przedstawia jego rodzaje (stabilizujący, kierunkowy i różnicujący);
- 6) wykazuje, że dzięki doborowi naturalnemu organizmy zyskują nowe cechy adaptacyjne;
- 7) określa warunki, w jakich zachodzi dryf genetyczny;
- 8) przedstawia przyczyny zmian częstości alleli w populacji;
- 9) wyjaśnia, dlaczego mimo działania doboru naturalnego w populacji ludzkiej utrzymują się allele warunkujące choroby genetyczne;
- 10) przedstawia gatunek jako izolowaną pulę genową;

- 11) przedstawia specjację jako mechanizm powstawania gatunków;
- 12) rozpoznaje, na podstawie opisu, schematu, rysunku, konwergencję i dywergencję;
- 13) przedstawia hipotezy wyjaśniające najważniejsze etapy biogenezy;
- 14) porządkuje chronologicznie wydarzenia z historii życia na Ziemi; wykazuje, że zmiany warunków środowiskowych miały wpływ na przebieg ewolucji;
- 15) porządkuje chronologicznie formy kopalne człowiekowatych wskazując na ich cechy charakterystyczne;
- 16) określa pokrewieństwo człowieka z innymi zwierzętami, na podstawie analizy drzewa rodowego;
- 17) przedstawia podobieństwa między człowiekiem a innymi naczelnymi; przedstawia cechy odróżniające człowieka od małp człekokształtnych;
- 18) analizuje różnorodne źródła informacji dotyczące ewolucji człowieka i przedstawia tendencje zmian ewolucyjnych.

X. Ekologia. Uczeń:

- 1) rozróżnia czynniki biotyczne i abiotyczne oddziałujące na organizmy;
- 2) przedstawia elementy niszy ekologicznej organizmu; rozróżnia niszę ekologiczną od siedliska;
- 3) wyjaśnia, czym jest tolerancja ekologiczna;
- 4) wykazuje znaczenie organizmów o wąskim zakresie tolerancji ekologicznej w bioindykacji; planuje i przeprowadza doświadczenie mające na celu zbadanie zakresu tolerancji ekologicznej w odniesieniu do wybranego czynnika środowiska;
- 5) charakteryzuje populację, określając jej cechy (liczebność, zagęszczenie, struktura przestrzenna, wiekowa i płciowa); dokonuje obserwacji cech populacji wybranego gatunku;
- 6) przewiduje zmiany liczebności populacji, dysponując danymi o jej liczebności, rozrodczości, śmiertelności i migracjach osobników;
- 7) przedstawia modele wzrostu liczebności populacji;
- 8) wyjaśnia znaczenie zależności nieantagonistycznych (mutualizm obligatoryjny i fakultatywny, komensalizm) w ekosystemie i podaje ich przykłady;
- 9) przedstawia skutki konkurencji wewnątrzgatunkowej i międzygatunkowej;
- 10) planuje i przeprowadza doświadczenie wykazujące oddziaływanie antagonistyczne między osobnikami wybranych gatunków;
- 11) wyjaśnia zmiany liczebności populacji w układzie zjadający i zjadany;
- 12) przedstawia adaptacje drapieżników, pasożytów i roślinożerców do zdobywania pokarmu;
- 13) przedstawia obronne adaptacje ofiar drapieżników, żywicieli pasożytów oraz zjadanych roślin;

- 14) określa zależności pokarmowe w ekosystemie na podstawie analizy fragmentów sieci pokarmowych; przedstawia zależności pokarmowe w biocenozie w postaci łańcuchów pokarmowych;
- 15) wyjaśnia przepływ energii i obieg materii w ekosystemie;
- 16) opisuje obieg węgla i azotu w przyrodzie, wykazując rolę różnych grup organizmów w tych obiegach;
- 17) przedstawia sukcesję jako proces przemiany ekosystemu w czasie, skutkujący zmianą składu gatunkowego.

XI. Różnorodność biologiczna, jej zagrożenia i ochrona. Uczeń:

- 1) przedstawia typy różnorodności biologicznej: genetyczną, gatunkową i ekosystemową;
- 2) wymienia główne czynniki geograficzne kształtujące różnorodność gatunkową i ekosystemową Ziemi (klimat, ukształtowanie powierzchni); podaje przykłady miejsc charakteryzujących się szczególnym bogactwem gatunkowym; wykazuje związek pomiędzy rozmieszczeniem biomów a warunkami klimatycznymi na kuli ziemskiej;
- 3) wykazuje wpływ działalności człowieka (intensyfikacji rolnictwa, urbanizacji, industrializacji, rozwoju komunikacji i turystyki) na różnorodność biologiczną;
- 4) wykazuje wpływ działalności człowieka na różnorodność biologiczną;
- 5) wyjaśnia znaczenie restytucji i reintrodukcji gatunków dla zachowania różnorodności biologicznej; podaje przykłady restytuowanych gatunków;
- 6) uzasadnia konieczność zachowania tradycyjnych odmian roślin i tradycyjnych ras zwierząt dla zachowania różnorodności genetycznej;
- 7) uzasadnia konieczność stosowania różnych form ochrony przyrody, w tym Natura 2000;
- 8) uzasadnia konieczność współpracy międzynarodowej (CITES, Konwencja o Różnorodności Biologicznej, Agenda 21) dla ochrony różnorodności biologicznej;
- 9) przedstawia istotę zrównoważonego rozwoju.

Warunki i sposób realizacji

Nauczanie biologii w szkole ponadpodstawowej w zakresie podstawowym powinno rozwijać ciekawość poznawczą poprzez zachęcanie uczniów do rozwiązywania problemów natury biologicznej metodami naukowymi, stawianie hipotez i ich weryfikowanie, analizowanie wyników eksperymentów czy doświadczeń z użyciem podstawowych parametrów statystycznych, a także dyskusowanie o nich.

Realizacja treści biochemicznych nie może sprowadzać się jedynie do zapamiętania przez uczniów kolejnych nazw bądź wzorów związków chemicznych cykli czy szlaków biochemicznych, lecz powinna prowadzić do kształtowania umiejętności rozumienia omawianych procesów, ich powiązań na mapie metabolicznej komórki. Zrozumienie procesów

przemiany materii i energii, zagadnień integracji metabolizmu, umożliwi uczniom zrozumienie mechanizmów homeostatycznych organizmów.

Nauczanie biologii na tym etapie powinno służyć w szczególności pogłębieniu wiedzy dotyczącej organizmu człowieka, aby uczeń kończący edukację biologiczną był świadomy budowy i funkcji swojego organizmu. Duży nacisk należy położyć na edukację prozdrowotną – kształtowanie u młodego człowieka świadomości konieczności dbania o zdrowie własne i innych. Należy zwrócić uwagę na rozwijanie postaw sprzyjających zdrowiu, tj. racjonalne żywienie, odpowiednią aktywność fizyczną, dbałość o higienę, poddawanie się okresowym badaniom stanu zdrowia, umiejętność radzenia sobie ze stresem, a także na fakt znacznego wydłużania się czasu życia człowieka, co implikuje szereg aspektów życia biologicznego oraz społecznego człowieka. Ważnym elementem edukacji zdrowotnej jest zdrowie psychospołeczne oraz przygotowanie uczniów do życia w szybko zmieniającym się środowisku.

W nauczaniu treści z zakresu ekologii oraz różnorodności biologicznej, jej zagrożeń i ochrony należy brać pod uwagę uniwersalne i najważniejsze zasady funkcjonowania ekosystemów, uwzględniając współczesne problemy z zakresu ochrony różnorodności biologicznej w aspekcie zrównoważonego rozwoju. Istotnym elementem edukacji przyrodniczej jest zilustrowanie praw ekologii i problemów ochrony różnorodności biologicznej obserwacjami prowadzonymi w terenie.

W nauczaniu treści z zakresu biotechnologii, podstaw inżynierii genetycznej ważne jest, przy jednoczesnym rozwijaniu rozumienia wiedzy z tego zakresu, wskazanie i uświadomienie uczniom korzyści, zagrożeń i dylematów etycznych związanych z badaniami naukowymi w biotechnologii molekularnej. Duży nacisk powinno położyć się na przygotowanie uczniów do formułowania – opartych na współczesnej nauce – argumentów, dotyczących konsekwencji stosowania technik inżynierii genetycznej dla zdrowia człowieka oraz dla środowiska, oraz kształtowanie umiejętności krytycznego odbioru informacji z dziedziny genetyki i inżynierii genetycznej dostępnej w środkach masowego przekazu.

Należy rozwijać u uczniów umiejętność planowania i przeprowadzania doświadczeń i obserwacji oraz wnioskowania na ich podstawie. Istotne jest, aby doświadczenia i obserwacje były możliwe do wykonania w pracowni szkolnej lub w warunkach domowych, aby nie wymagały skomplikowanych urządzeń i drogich materiałów. Podczas planowania i przeprowadzania doświadczeń oraz obserwacji należy stworzyć warunki umożliwiające uczniom zadawanie pytań weryfikowalnych metodami naukowymi, zbieranie danych, analizowanie i prezentowanie danych, konstruowanie odpowiedzi na zadane pytania. W prawidłowym kształtowaniu umiejętności badawczych uczniów istotne jest, aby uczeń umiał odróżnić doświadczenia od obserwacji oraz od pokazu będącego ilustracją omawianego zjawiska, a także znał procedury badawcze. Dużą wagę należy przykładać do tego, by prawidłowo kształtować umiejętność określania prób kontrolnych i badawczych oraz matematycznej analizy wyników (z zastosowaniem podstawowych elementów statystyki).

Przykłady doświadczeń i obserwacji zawarto w wymaganiach szczegółowych podstawy programowej.

Zajęcia z biologii powinny być prowadzone we właściwie wyposażonej pracowni. Ważnym elementem jej wyposażenia powinien być projektor multimedialny, tablica interaktywna oraz komputer z zestawem głośników i z dostępem do internetu, a także odpowiednie umeblowanie, w którym będzie można gromadzić sprzęt laboratoryjny oraz pomoce dydaktyczne wykorzystywane w różnych okresach roku szkolnego. Istotne jest, aby w pracowni znajdował się sprzęt niezbędny do przeprowadzania wskazanych w podstawie doświadczeń i obserwacji, tj. przyrządy pomiarowe, przyrządy optyczne, szkło laboratoryjne, szkiełka mikroskopowe, odczynniki chemiczne, środki czystości, środki ochrony (fartuchy i rękawice ochronne, apteczka). Ważnymi pomocami dydaktycznymi w każdej pracowni powinny być atlasy, preparaty mikroskopowe, modele obrazujące wybrane elementy budowy organizmu człowieka (np. model szkieletu, model oka, model ucha, model klatki piersiowej). Ważne jest także wykorzystywanie podczas zajęć różnorodnych materiałów źródłowych, tj. zdjęć, filmów, plansz poglądowych, tekstów popularnonaukowych, danych, będących wynikiem badań naukowych, prezentacji multimedialnych, animacji, zasobów cyfrowych dostępnych lokalnie oraz w sieci.

Zakres rozszerzony

Cele kształcenia – wymagania ogólne

- I. Pogłębianie wiedzy z zakresu różnorodności biologicznej oraz zjawisk i procesów biologicznych zachodzących na różnych poziomach organizacji życia. Uczeń:
 - 1) opisuje, porządkuje i rozpoznaje organizmy;
 - 2) wyjaśnia zjawiska i procesy biologiczne zachodzące w wybranych organizmach i w środowisku;
 - 3) wykazuje związki pomiędzy strukturą i funkcją na różnych poziomach organizacji życia;
 - 4) objaśnia funkcjonowanie organizmu człowieka na różnych poziomach złożoności i w poszczególnych etapach ontogenezy;
 - 5) przedstawia i wyjaśnia zależności między organizmami oraz między organizmem a środowiskiem;
 - 6) wykazuje, że różnorodność organizmów jest wynikiem procesów ewolucyjnych.

- II. Rozwijanie myślenia naukowego; doskonalenie umiejętności planowania i przeprowadzania obserwacji i doświadczeń oraz wnioskowania w oparciu o wyniki badań. Uczeń:
 - 1) określa problem badawczy, formułuje hipotezy, planuje i przeprowadza oraz dokumentuje obserwacje i proste doświadczenia biologiczne;

- 2) określa warunki doświadczenia, rozróżnia próbę kontrolną i badawczą;
- 3) opracowuje, analizuje i interpretuje wyniki badań w oparciu o proste analizy statystyczne;
- 4) odnosi się do wyników uzyskanych przez innych badaczy;
- 5) ocenia poprawność zastosowanych procedur badawczych oraz formułuje wnioski;
- 6) przygotowuje preparaty świeże oraz przeprowadza celowe obserwacje mikroskopowe i makroskopowe.

III. Postępowanie się informacjami pochodzącymi z analizy materiałów źródłowych. Uczeń:

- 1) wykorzystuje różnorodne źródła i metody pozyskiwania informacji;
- 2) odczytuje, analizuje, interpretuje i przetwarza informacje tekstowe, graficzne, liczbowe;
- 3) odróżnia wiedzę potoczną od uzyskanej metodami naukowymi;
- 4) odróżnia fakty od opinii;
- 5) objaśnia i komentuje informacje, posługując się terminologią biologiczną;
- 6) odnosi się krytycznie do informacji pozyskanych z różnych źródeł, w tym internetowych.

IV. Rozumowanie i zastosowanie nabytej wiedzy do rozwiązywania problemów biologicznych.

Uczeń:

- 1) interpretuje informacje i wyjaśnia związki przyczynowo-skutkowe między procesami i zjawiskami, formułuje wnioski;
- 2) przedstawia opinie i argumenty związane z omawianymi zagadnieniami biologicznymi.

V. Pogłębianie znajomości uwarunkowań zdrowia człowieka. Uczeń:

- 1) planuje działania prozdrowotne;
- 2) rozumie znaczenie badań profilaktycznych i rozpoznaje sytuacje wymagające konsultacji lekarskiej;
- 3) rozumie zagrożenia wynikające ze stosowania środków dopingujących i psychoaktywnych;
- 4) rozumie znaczenie poradnictwa genetycznego i transplantologii;
- 5) dostrzega znaczenie osiągnięć współczesnej nauki w profilaktyce chorób.

VI. Rozwijanie postawy szacunku wobec przyrody i środowiska. Uczeń:

- 1) rozumie zasadność ochrony przyrody;
- 2) prezentuje postawę szacunku wobec istot żywych;
- 3) odpowiedzialnie i świadomie korzysta z dóbr przyrody;
- 4) objaśnia zasady zrównoważonego rozwoju.

Treści nauczania – wymagania szczegółowe

I. Chemizm życia.

1. Składniki nieorganiczne. Uczeń:

- 1) przedstawia znaczenie biologiczne makroelementów, w tym pierwiastków biogennych;
- 2) przedstawia znaczenie biologiczne wybranych mikroelementów (Fe, J, Cu, Co, F);
- 3) wyjaśnia rolę wody w życiu organizmów, z uwzględnieniem jej właściwości fizycznych i chemicznych.

2. Składniki organiczne. Uczeń:

- 1) przedstawia budowę węglowodanów (uwzględniając wiązania glikozydowe α , β); rozróżnia monosacharydy (glukoza, fruktoza, galaktoza, ryboza, deoksyryboza), disacharydy (sacharoza, laktoza, maltoza), polisacharydy (skrobia, glikogen, celuloza, chityna) i określa znaczenie biologiczne węglowodanów, uwzględniając ich właściwości fizyczne i chemiczne; planuje oraz przeprowadza doświadczenie wykazujące obecność monosacharydów i polisacharydów w materiale biologicznym;
- 2) przedstawia budowę białek (uwzględniając wiązania peptydowe); rozróżnia białka proste i złożone; opisuje strukturę I-, II-, III- i IV-rzędową białek; planuje i przeprowadza doświadczenie wykazujące obecność białek w materiale biologicznym; przedstawia wpływ czynników fizycznych i chemicznych na białko (zjawisko koagulacji i denaturacji); określa biologiczne znaczenie białek (albuminy, globuliny, histony, kolagen, keratyna, fibrynogen, hemoglobina, mioglobina); przeprowadza obserwacje wpływu wybranych czynników fizycznych i chemicznych na białko;
- 3) przedstawia budowę lipidów (uwzględniając wiązania estrowe); rozróżnia lipidy proste i złożone, przedstawia właściwości lipidów oraz określa ich znaczenie biologiczne; planuje i przeprowadza doświadczenie wykazujące obecność lipidów w materiale biologicznym;
- 4) porównuje skład chemiczny i strukturę cząsteczek DNA i RNA, z uwzględnieniem rodzajów wiązań występujących w tych cząsteczkach; określa znaczenie biologiczne kwasów nukleinowych.

II. Komórka. Uczeń:

- 1) rozpoznaje elementy budowy komórki eukariotycznej na preparacie mikroskopowym, na mikrofotografii, rysunku lub na schemacie;
- 2) wykazuje związek budowy błony komórkowej z pełnionymi przez nią funkcjami;
- 3) rozróżnia rodzaje transportu do i z komórki (dyfuzja prosta i wspomagana, transport aktywny, endocytoza i egzocytoza);
- 4) wyjaśnia rolę błony komórkowej i tonoplastu w procesach osmotycznych; planuje i przeprowadza doświadczenie wykazujące zjawisko osmozy wywołane

- różnicą stężeń wewnątrz i na zewnątrz komórki; planuje i przeprowadza obserwację zjawiska plazmolizy;
- 5) przedstawia budowę jądra komórkowego i jego rolę w funkcjonowaniu komórki;
 - 6) opisuje budowę rybosomów, ich powstawanie i pełnioną funkcję oraz określa ich w komórce;
 - 7) przedstawia błony wewnątrzkomórkowe jako zintegrowany system strukturalno-funkcjonalny oraz określa jego rolę w kompartmentacji komórki;
 - 8) opisuje budowę mitochondriów i plastydów ze szczególnym uwzględnieniem chloroplastów; dokonuje obserwacji mikroskopowych plastydów w materiale biologicznym;
 - 9) przedstawia argumenty przemawiające za endosymbiotycznym pochodzeniem mitochondriów i chloroplastów;
 - 10) wykazuje związek budowy ściany komórkowej z pełnioną funkcją oraz wskazuje grupy organizmów, u których ona występuje;
 - 11) przedstawia znaczenie wakuoli w funkcjonowaniu komórki roślinnej;
 - 12) przedstawia znaczenie cytoszkieletu w ruchu komórek, transporcie wewnątrzkomórkowym, podziałach komórkowych oraz stabilizacji struktury komórki; dokonuje obserwacji mikroskopowych ruchów cytoplazmy w komórkach roślinnych;
 - 13) wykazuje różnice w budowie komórki prokariotycznej i eukariotycznej;
 - 14) wykazuje różnice w budowie komórki roślinnej, grzybowej i zwierzęcej.

III. Energia i metabolizm.

1. Podstawowe zasady metabolizmu. Uczeń:
 - 1) wyjaśnia, na przykładach, pojęcia: szlaku i cyklu metabolicznego;
 - 2) porównuje istotę procesów anabolicznych i katabolicznych oraz wykazuje, że są ze sobą powiązane.
2. Przenośniki energii oraz protonów i elektronów w komórce. Uczeń:
 - 1) wykazuje związek budowy ATP z jego rolą biologiczną;
 - 2) przedstawia znaczenie NAD^+ , FAD , NADP^+ w procesach utleniania i redukcji.
3. Enzymy. Uczeń:
 - 1) przedstawia charakterystyczne cechy budowy enzymu;
 - 2) wyjaśnia, na czym polega swoistość substratowa enzymu oraz opisuje katalizę enzymatyczną;
 - 3) przedstawia sposoby regulacji aktywności enzymów (aktywacja, inhibicja);
 - 4) wyjaśnia mechanizm sprzężenia zwrotnego ujemnego jako sposobu regulacji przebiegu szlaków metabolicznych;
 - 5) wyjaśnia wpływ czynników fizycznych i chemicznych (temperatury, pH, stężenia substratu) na przebieg katalizy enzymatycznej; planuje i przeprowadza doświadczenie badające wpływ różnych czynników na aktywność enzymów (katalaza, proteinaza).

4. Fotosynteza. Uczeń:

- 1) wykazuje związek budowy chloroplastu z przebiegiem procesu fotosyntezy;
- 2) przedstawia rolę barwników i fotosystemów w procesie fotosyntezy;
- 3) analizuje na podstawie schematu przebieg fazy zależnej od światła oraz fazy niezależnej od światła; wyróżnia substraty i produkty obu faz; wykazuje rolę składników siły asymilacyjnej w fazie niezależnej od światła;
- 4) wyjaśnia mechanizm powstawania ATP w procesie chemiosmozy w chloroplastach;
- 5) porównuje na podstawie schematu fotofosforylację cykliczną i niecykliczną.

5. Pozyskiwanie energii użytecznej biologicznie. Uczeń:

- 1) wykazuje związek budowy mitochondrium z przebiegiem procesu oddychania komórkowego;
- 2) analizuje na podstawie schematu przebieg glikolizy, reakcji pomostowej i cyklu Krebsa, wyróżnia substraty i produkty tych procesów;
- 3) przedstawia, na czym polega fosforylacja substratowa;
- 4) wyjaśnia mechanizm powstawania ATP w procesie chemiosmozy w mitochondriach (fosforylacja oksydacyjna);
- 5) porównuje drogi przemiany pirogronianu w fermentacji alkoholowej, mleczanowej i w oddychaniu tlenowym;
- 6) wyjaśnia, dlaczego utlenianie substratu energetycznego w warunkach tlenowych dostarcza więcej energii niż w warunkach beztlenowych;
- 7) analizuje na podstawie schematu przebieg utleniania kwasów tłuszczowych, syntezy kwasów tłuszczowych, glukoneogenezy, glikogenolizy i wykazuje związek tych procesów z pozyskiwaniem energii przez komórkę.

IV. Podziały komórkowe. Uczeń:

- 1) przedstawia organizację materiału genetycznego w komórce;
- 2) wyjaśnia mechanizm replikacji DNA, z uwzględnieniem roli enzymów (helikaza, prymaza, polimeraza DNA, ligaza);
- 3) opisuje cykl komórkowy, z uwzględnieniem zmian ilości DNA w poszczególnych jego etapach; uzasadnia konieczność replikacji DNA przed podziałem komórki;
- 4) opisuje przebieg kariokinezy podczas mitozy i mejozy;
- 5) rozpoznaje (na preparacie mikroskopowym, na schemacie, rysunku, mikrografii) poszczególne etapy mitozy i mejozy;
- 6) porównuje przebieg cytokinezy w komórkach roślinnych i zwierzęcych;
- 7) przedstawia znaczenie mitozy i mejozy w zachowaniu ciągłości życia na Ziemi;
- 8) wyjaśnia znaczenie procesu *crossing-over* i niezależnej segregacji chromosomów jako źródeł zmienności rekombinacyjnej i różnorodności biologicznej;
- 9) przedstawia apoptozę jako proces warunkujący prawidłowy rozwój i funkcjonowanie organizmów wielokomórkowych.

V. Zasady klasyfikacji i sposoby identyfikacji organizmów. Uczeń:

- 1) wnioskuje na podstawie analizy kladogramów o pokrewieństwie ewolucyjnym organizmów;
- 2) rozróżnia na drzewie filogenetycznym grupy monofiletyczne, parafiletyczne i polifiletyczne; wykazuje, że klasyfikacja organizmów oparta jest na ich filogenezie;
- 3) ustala przynależność gatunkową organizmu, stosując właściwy klucz do oznaczania organizmów; porządkuje hierarchicznie podstawowe rangi taksonomiczne.

VI. Bakterie i archeowce. Uczeń:

- 1) przedstawia budowę komórki prokariotycznej, z uwzględnieniem różnic w budowie ściany komórkowej bakterii Gram-dodatnich i Gram-ujemnych;
- 2) wyjaśnia różnice między archeowcami i bakteriami; przedstawia znaczenie archeowców; przedstawia różnorodność form morfologicznych bakterii;
- 3) przedstawia czynności życiowe bakterii: odżywanie (chemoautotrofizm, fotoautotrofizm, heterotrofizm); oddychanie beztlenowe (denitryfikacja, fermentacja) i tlenowe; rozmnażanie;
- 4) wykazuje znaczenie procesów płciowych w zmienności genetycznej bakterii;
- 5) przedstawia znaczenie bakterii w przyrodzie i dla człowieka, w tym wywołujących choroby człowieka (gruźlica, tężec, borelioza, salmonelloza, kiła, rzeżączka).

VII. Grzyby. Uczeń:

- 1) przedstawia różnorodność morfologiczną grzybów;
- 2) przedstawia czynności życiowe grzybów: odżywanie, oddychanie i rozmnażanie; planuje i przeprowadza doświadczenie wykazujące, że drożdże przeprowadzają fermentację alkoholową;
- 3) porównuje na podstawie analizy schematów cykle życiowe grzybów (sprzężniaków, workowców i podstawczaków) i rozróżnia poszczególne fazy jądrowe (haplofaza, dikariofaza, diplofaza);
- 4) przedstawia porosty jako organizmy symbiotyczne i wyjaśnia ich rolę jako organizmów wskaźnikowych;
- 5) przedstawia drogi zarażenia się i zasady profilaktyki chorób wywołanych przez grzyby (grzybice skóry, narządów płciowych, płuc);
- 6) przedstawia znaczenie grzybów, w tym porostów w przyrodzie i dla człowieka.

VIII. Protisty. Uczeń:

- 1) przedstawia formy morfologiczne protistów;
- 2) przedstawia czynności życiowe protistów: odżywanie, poruszanie się, rozmnażanie, wydalanie i osmoregulację; zakłada hodowlę protistów słodkowodnych i obserwuje wybrane czynności życiowe tych protistów;

- 3) wykazuje związek budowy protistów ze środowiskiem i trybem ich życia (obecność aparatu ruchu, budowa błony komórkowej, obecność chloroplastów i wodniczek tętniących);
- 4) analizuje na podstawie schematów przebieg cykli rozwojowych protistów i rozróżnia poszczególne fazy jądrowe;
- 5) przedstawia drogi zarażenia się i zasady profilaktyki chorób wywołanych przez protisty (malaria, toksoplazmoza, lamblioza, czerwotka pełzakowa, rzęsistkowica);
- 6) przedstawia znaczenie protistów (w tym prostistów fotosyntetyzujących i symbiotycznych) w przyrodzie i dla człowieka.

IX. Różnorodność roślin.

1. Rośliny pierwotnie wodne. Uczeń:
 - 1) rozróżnia zielenice, krasnorosty i glaukocystofity;
 - 2) przedstawia znaczenie krasnorostów i zielenic w przyrodzie i dla człowieka.
2. Rośliny lądowe i wtórnie wodne. Uczeń:
 - 1) określa różnice między warunkami życia w wodzie i na lądzie;
 - 2) przedstawia na przykładzie rodzimych gatunków cechy charakterystyczne mchów, widłakowych, skrzypowych, paprociowych i nasiennych oraz na podstawie tych cech identyfikuje organizm jako przedstawiciela jednej z tych grup;
 - 3) rozpoznaje tkanki roślinne na preparacie mikroskopowym (w tym wykonanym samodzielnie), na schemacie, mikrofotografii, na podstawie opisu i wykazuje związek ich budowy z pełnioną funkcją;
 - 4) przedstawia znaczenie połączeń międzykomórkowych w tkankach roślinnych;
 - 5) wykazuje związek budowy morfologicznej i anatomicznej (pierwotnej i wtórnej) organów wegetatywnych roślin z pełnionymi przez nie funkcjami;
 - 6) przedstawia cechy budowy roślin, które umożliwiły im zasiedlenie środowisk lądowych;
 - 7) uzasadnia, że modyfikacje organów wegetatywnych roślin są adaptacją do różnych warunków środowiska i pełnionych funkcji;
 - 8) rozróżnia rośliny jednoliścienne i dwuliścienne, wskazując ich charakterystyczne cechy;
 - 9) przedstawia znaczenie roślin dla człowieka.
3. Gospodarka wodna i odżywianie mineralne roślin. Uczeń:
 - 1) wyjaśnia mechanizmy pobierania oraz transportu wody i soli mineralnych;
 - 2) planuje i przeprowadza obserwację pozwalającą na identyfikację tkanki przewodzącej wodę w roślinie; planuje i przeprowadza doświadczenie wykazujące występowanie płaczu roślin;
 - 3) wykazuje związek zmian potencjału osmotycznego i potencjału wody z otwieraniem i zamykaniem szparek; planuje i przeprowadza doświadczenie

- porównujące zagęszczenie (mniejsze, większe) i rozmieszczenie (górna, dolna strona blaszki liściowej) aparatów szparkowych u roślin różnych siedlisk;
- 4) wykazuje wpływ czynników zewnętrznych (temperatura, światło, wilgotność, ruchy powietrza) na bilans wodny roślin; planuje i przeprowadza doświadczenie określające wpływ czynników zewnętrznych na intensywność transpiracji; planuje i przeprowadza doświadczenie wykazujące występowanie gutacji;
 - 5) opisuje wpływ suszy fizjologicznej na bilans wodny rośliny; planuje i przeprowadza doświadczenie określające wpływ stężenia roztworu glebowego na pobieranie wody przez rośliny;
 - 6) podaje dostępne dla roślin formy wybranych makroelementów (N, S);
 - 7) przedstawia znaczenie wybranych makro- i mikroelementów (N, S, Mg, K, P, Ca, Fe) dla roślin.
4. Odżywianie się roślin. Uczeń:
- 1) określa drogi, jakimi do liści docierają substraty fotosyntezy;
 - 2) określa drogi, jakimi transportowane są produkty fotosyntezy;
 - 3) przedstawia adaptacje w budowie anatomicznej roślin do wymiany gazowej;
 - 4) przedstawia adaptacje anatomiczne i fizjologiczne roślin typu C₄ i CAM do przeprowadzania fotosyntezy w określonych warunkach środowiska;
 - 5) analizuje wpływ czynników zewnętrznych i wewnętrznych na przebieg procesu fotosyntezy; planuje i przeprowadza doświadczenie wykazujące wpływ temperatury, natężenia światła i zawartości dwutlenku węgla na intensywność fotosyntezy;
 - 6) przedstawia udział innych organizmów (bakterie glebowe i symbiotyczne, grzyby) w pozyskiwaniu pokarmu przez rośliny.
5. Rozmnażanie i rozprzestrzenianie się roślin. Uczeń:
- 1) wykazuje, porównując na podstawie schematów, przemianę pokoleń mchów, paprociowych, widłakowych, skrzypowych, nagonasiennych i okrytonasiennych, stopniową redukcję gametofitu;
 - 2) przedstawia sposoby bezpłciowego rozmnażania się roślin;
 - 3) przedstawia budowę kwiatów roślin nasiennych;
 - 4) wykazuje związek budowy kwiatu roślin okrytonasiennych ze sposobem ich zapylania;
 - 5) opisuje sposób powstawania gametofitów roślin nasiennych;
 - 6) opisuje proces zapłodnienia i powstawania nasion u roślin nasiennych oraz owoców u okrytonasiennych;
 - 7) wykazuje związek budowy owocu ze sposobem rozprzestrzeniania się roślin okrytonasiennych.
6. Wzrost i rozwój roślin. Uczeń:
- 1) przedstawia budowę nasiona i rozróżnia nasiona bielmowe, bezbielmowe i obielmowe;
 - 2) przedstawia wpływ czynników zewnętrznych i wewnętrznych na proces kiełkowania nasion; planuje i przeprowadza doświadczenie określające wpływ

wybranych czynników (woda, temperatura, światło, dostęp do tlenu) na proces kiełkowania nasion;

- 3) planuje i przeprowadza obserwacje różnych typów kiełkowania nasion (epigeiczne i hypogeiczne) i wykazuje różnice między nimi;
 - 4) planuje i przeprowadza doświadczenie wykazujące rolę liścieni we wzroście i rozwoju siewki rośliny;
 - 5) określa rolę auksyn, giberelin, cytokinin, kwasu abscysynowego i etylenu w procesach wzrostu i rozwoju roślin; planuje i przeprowadza doświadczenie wykazujące wpływ etylenu na proces dojrzewania owoców;
 - 6) wykazuje związek procesu zakwitania roślin okrytonasiennych z fotoperiodem i temperaturą.
7. Reakcja na bodźce. Uczeń:
- 1) przedstawia nastie i tropizmy jako reakcje roślin na bodźce (światło, temperatura, grawitacja, bodźce mechaniczne i chemiczne); planuje i przeprowadza doświadczenie wykazujące różnice fototropizmu korzenia i pędu; planuje i przeprowadza doświadczenie wykazujące różnice geotropizmu korzenia i pędu; planuje i przeprowadza obserwację termonastii wybranych roślin;
 - 2) przedstawia rolę auksyn w ruchach wzrostowych roślin; planuje i przeprowadza doświadczenie wykazujące rolę stożka wzrostu w dominacji wierzchołkowej u roślin.

X. Różnorodność zwierząt. Uczeń:

- 1) rozróżnia zwierzęta tkankowe i beztkankowe, dwuwarstwowe i trójwarstwowe, pierwouste i wtórouste; bezżuchwowce i żuchwowce; owodniowce i bezowodniowce; łożyskowe i bezłożyskowe; skrzelodyszne i płucodyszne; zmiennocieplne i stałocieplne; na podstawie drzewa filogenetycznego wykazuje pokrewieństwo między grupami zwierząt;
- 2) wykazuje związek trybu życia zwierząt z symetrią ich ciała (promienista i dwuboczna);
- 3) wymienia cechy pozwalające na rozróżnienie gąbek, parzydełkowców, płazińców, wrotków, nicieni, pierścienic, mięczaków, stawonogów (skorupiaków, pajęczaków, wijów i owadów) i szkarłupni;
- 4) wymienia cechy pozwalające na rozróżnienie bezczaszkowców i kręgowców, a w ich obrębie krągłoustych, ryb, płazów, gadów, ssaków i ptaków; na podstawie tych cech identyfikuje organizm jako przedstawiciela jednej z tych grup.

XI. Funkcjonowanie zwierząt.

1. Podstawowe zasady budowy i funkcjonowania organizmu zwierzęcego. Uczeń:
 - 1) rozpoznaje tkanki zwierzęce na preparacie mikroskopowym, na schemacie, mikrofotografii, na podstawie opisu i wykazuje związek ich budowy z pełnioną funkcją;
 - 2) przedstawia znaczenie połączeń międzykomórkowych w tkankach zwierzęcych;
 - 3) wykazuje związek budowy narządów z pełnioną przez nie funkcją;
 - 4) przedstawia powiązania funkcjonalne pomiędzy narządami w obrębie układu;
 - 5) przedstawia powiązania funkcjonalne pomiędzy układami narządów w obrębie organizmu;
 - 6) przedstawia mechanizmy warunkujące homeostazę (termoregulacja, osmoregulacja, stałość składu płynów ustrojowych, ciśnienie krwi, rytmy dobowe i sezonowe);
 - 7) wykazuje związek między wielkością, aktywnością życiową, temperaturą ciała, a zapotrzebowaniem energetycznym organizmu.
2. Porównanie poszczególnych czynności życiowych zwierząt, z uwzględnieniem struktur odpowiedzialnych za ich przeprowadzanie.
 - 1) Odżywianie się. Uczeń:
 - a) przedstawia adaptacje w budowie i funkcjonowaniu układów pokarmowych zwierząt do rodzaju pokarmu oraz sposobu jego pobierania,
 - b) rozróżnia trawienie wewnątrzkomórkowe i zewnątrzkomórkowe u zwierząt,
 - c) przedstawia rolę nieorganicznych i organicznych składników pokarmowych w odżywianiu człowieka, w szczególności białek pełnowartościowych i niepełnowartościowych, NNKT, błonnika, witamin,
 - d) przedstawia związek budowy odcinków przewodu pokarmowego człowieka z pełnioną przez nie funkcją,
 - e) przedstawia rolę wydzielin gruczołów i komórek gruczołowych w obróbce pokarmu,
 - f) przedstawia proces trawienia poszczególnych składników pokarmowych w przewodzie pokarmowym człowieka; planuje i przeprowadza doświadczenie sprawdzające warunki trawienia skrobi,
 - g) wyjaśnia rolę mikrobiomu układu pokarmowego w funkcjonowaniu organizmu,
 - h) przedstawia proces wchłaniania poszczególnych produktów trawienia składników pokarmowych w przewodzie pokarmowym człowieka,
 - i) przedstawia rolę wątroby w przemianach substancji wchłoniętych w przewodzie pokarmowym,
 - j) przedstawia rolę ośrodka głodu i sytości w przyjmowaniu pokarmu przez człowieka,
 - k) przedstawia zasady racjonalnego żywienia człowieka,

- l) przedstawia zaburzenia odżywiania (anoreksja, bulimia) i przewiduje ich skutki zdrowotne,
 - m) podaje przyczyny (w tym uwarunkowania genetyczne) otyłości u człowieka oraz sposoby jej profilaktyki,
 - n) przedstawia znaczenie badań diagnostycznych (gastroskopia, kolonoskopia, USG, próby wątrobowe, badania krwi i kału) w profilaktyce i leczeniu chorób układu pokarmowego, w tym raka żołądka, raka jelita grubego, zespołów złego wchłaniania, choroba Crohna.
- 2) Odporność. Uczeń:
- a) rozróżnia odporność wrodzoną (nieswoistą) i nabytą (swoistą) oraz komórkową i humoralną,
 - b) opisuje sposoby nabywania odporności swoistej (czynny i bierny),
 - c) przedstawia narządy i komórki układu odpornościowego człowieka,
 - d) przedstawia rolę mediatorów układu odpornościowego w reakcji odpornościowej (białka ostrej fazy, cytokiny),
 - e) wyjaśnia, na czym polega zgodność tkankowa i przedstawia jej znaczenie w transplantologii,
 - f) wyjaśnia istotę konfliktu serologicznego i przedstawia znaczenie podawania przeciwciał anti-Rh,
 - g) analizuje zaburzenia funkcjonowania układu odpornościowego (nadmierna i osłabiona odpowiedź immunologiczna) oraz podaje sytuacje wymagające immunosupresji (przeszczepy, alergie, choroby autoimmunologiczne).
- 3) Wymiana gazowa i krążenie. Uczeń:
- a) przedstawia warunki umożliwiające i ułatwiające dyfuzję gazów przez powierzchnie wymiany gazowej,
 - b) wykazuje związek lokalizacji (wewnętrzna i zewnętrzna) i budowy powierzchni wymiany gazowej ze środowiskiem życia,
 - c) podaje przykłady narządów wymiany gazowej, wskazując grupy zwierząt, u których występują,
 - d) porównuje, określając tendencje ewolucyjne, budowę płuc gromad kręgowców,
 - e) wyjaśnia mechanizm wymiany gazowej w skrzelach, uwzględniając mechanizm przeciwprądowy,
 - f) wyjaśnia mechanizm wentylacji płuc u płazów, gadów, ptaków i ssaków,
 - g) wykazuje związek między budową i funkcją elementów układu oddechowego człowieka,
 - h) opisuje wymianę gazową w tkankach i płucach, uwzględniając powinowactwo hemoglobiny do tlenu w różnych warunkach pH i temperatury krwi oraz ciśnienia parcjalnego tlenu w środowisku zewnętrznym; planuje i przeprowadza doświadczenie wykazujące różnice w zawartości dwutlenku węgla w powietrzu wdychanym i wydychanym,

- i) analizuje wpływ czynników zewnętrznych na funkcjonowanie układu oddechowego (tlenek węgla, pyłowe zanieczyszczenie powietrza, dym tytoniowy, smog),
 - j) przedstawia znaczenie badań diagnostycznych w profilaktyce chorób układu oddechowego (RTG klatki piersiowej, spirometria, bronchoskopia),
 - k) przedstawia rolę krwi w transporcie gazów oddechowych,
 - l) wyjaśnia na podstawie schematu proces krzepnięcia krwi,
 - m) przedstawia rodzaje układów krążenia u zwierząt (otwarte, zamknięte) oraz wykazuje związek między budową układu krążenia i jego funkcją u poznanych grup zwierząt,
 - n) wykazuje związek między budową i funkcją naczyń krwionośnych,
 - o) porównuje, określając tendencje ewolucyjne, budowę serc gromad kręgowców,
 - p) przedstawia budowę serca człowieka oraz krążenie krwi w obiegu płucnym i ustrojowym,
 - q) przedstawia automatyzm pracy serca,
 - r) wykazuje związek między stylem życia i chorobami układu krążenia (miażdżyca, zawał mięśnia sercowego, choroba wieńcowa serca, nadciśnienie tętnicze, udar, żylaki); przedstawia znaczenie badań diagnostycznych w profilaktyce chorób układu krążenia (EKG, USG serca, angiokardiografia, badanie Holtera, pomiar ciśnienia tętniczego, badania krwi),
 - s) przedstawia funkcje elementów układu limfatycznego i przedstawia rolę limfy.
- 4) Wydalanie i osmoregulacja. Uczeń:
- a) wykazuje konieczność regulacji osmotycznej u zwierząt żyjących w różnych środowiskach,
 - b) przedstawia istotę procesu wydalania oraz wymienia substancje, które są wydalane z organizmu,
 - c) wykazuje związek między środowiskiem życia zwierząt i rodzajem wydalanego azotowego produktu przemiany materii,
 - d) przedstawia układy wydalnicze zwierząt i określa tendencje ewolucyjne w budowie kanalików wydalniczych,
 - e) analizuje, na podstawie schematu, przebieg cyklu moczowego oraz wyróżnia substraty i produkty tego procesu,
 - f) przedstawia związek między budową i funkcją narządów układu moczowego człowieka,
 - g) przedstawia proces tworzenia moczu u człowieka oraz wyjaśnia znaczenie regulacji hormonalnej w tym procesie,
 - h) analizuje znaczenie badań diagnostycznych w profilaktyce chorób układu moczowego (badania moczu, USG jamy brzusznej, urografia),

- i) przedstawia dializę jako metodę postępowania medycznego przy niewydolności nerek.
- 5) Regulacja hormonalna. Uczeń:
- a) przedstawia chemiczne zróżnicowanie cząsteczek sygnałowych występujących u zwierząt,
 - b) wyjaśnia, w jaki sposób hormony steroidowe i niesteroidowe (pochodne aminokwasów i peptydowe) regulują czynności komórek docelowych,
 - c) podaje lokalizacje gruczołów dokrewnych człowieka i wymienia hormony przez nie produkowane,
 - d) wyjaśnia, w jaki sposób koordynowana jest aktywność układów hormonalnego i nerwowego (nadrzędna rola podwzgórza i przysadki),
 - e) wyjaśnia mechanizm sprzężenia zwrotnego ujemnego na osi podwzgórze – przysadka – gruczoł (hormony tarczycy, kory nadnerczy i gonad),
 - f) przedstawia antagonistyczne działanie hormonów na przykładzie regulacji poziomu glukozy i wapnia we krwi,
 - g) wyjaśnia rolę hormonów w reakcji na stres u człowieka,
 - h) przedstawia rolę hormonów w regulacji wzrostu, tempa metabolizmu i rytmu dobowego,
 - i) przedstawia rolę hormonów tkankowych na przykładzie gastryny, erytropoetyny i histaminy,
 - j) określa skutki niedoczynności i nadczynności gruczołów dokrewnych.
- 6) Regulacja nerwowa. Uczeń:
- a) analizuje budowę układu nerwowego zwierząt bezkręgowych, wykazując związek między rozwojem tego układu i złożonością budowy zwierzęcia,
 - b) przedstawia tendencje zmian w budowie mózgu kręgowców,
 - c) wyjaśnia istotę powstawania i przewodzenia impulsu nerwowego; wykazuje związek między budową neuronu a przewodzeniem impulsu nerwowego,
 - d) przedstawia działanie synapsy chemicznej, uwzględniając rolę przekaźników chemicznych; podaje przykłady tych neuroprzekaźników,
 - e) przedstawia drogę impulsu nerwowego w łuku odruchowym,
 - f) porównuje rodzaje odruchów i przedstawia rolę odruchów warunkowych w procesie uczenia się,
 - g) przedstawia budowę i funkcje mózgu, rdzenia kręgowego i nerwów człowieka,
 - h) przedstawia rolę autonomicznego układu nerwowego w utrzymaniu homeostazy oraz podaje lokalizacje ośrodków tego układu,
 - i) wyróżnia rodzaje receptorów u zwierząt ze względu na rodzaj odbieranego bodźca,
 - j) wykazuje związek pomiędzy lokalizacją receptorów w organizmie człowieka a pełnioną funkcją,

- k) przedstawia budowę oraz działanie oka i ucha człowieka; omawia podstawowe zasady higieny wzroku i słuchu,
 - l) przedstawia budowę i rolę zmysłu smaku i węchu,
 - m) wykazuje biologiczne znaczenie snu,
 - n) wyjaśnia wpływ substancji psychoaktywnych, w tym dopalaczy, na funkcjonowanie organizmu,
 - o) przedstawia wybrane choroby układu nerwowego (depresja, choroba Alzheimera, choroba Parkinsona, schizofrenia) oraz znaczenie ich wczesnej diagnostyki dla ograniczenia społecznych skutków tych chorób.
- 7) Poruszanie się. Uczeń:
- a) przedstawia związek między środowiskiem życia a sposobem poruszania się,
 - b) rozróżnia rodzaje ruchu zwierząt (rzęskowy, mięśniowy),
 - c) analizuje współdziałanie mięśni z różnymi typami szkieletu (hydrauliczny, zewnętrzny, wewnętrzny),
 - d) analizuje budowę szkieletu wewnętrznego (na schemacie, modelu, fotografii) jako wyraz adaptacji do środowiska i trybu życia,
 - e) opisuje współdziałanie mięśni, ścięgien, stawów i kości w ruchu człowieka;
 - f) przedstawia budowę mięśnia szkieletowego (filamenty aktynowe i miozynowe, miofibrylla, włókno mięśniowe, brzusiec mięśnia),
 - g) wyjaśnia, na podstawie schematu, molekularny mechanizm skurczu mięśnia,
 - h) przedstawia sposoby pozyskiwania ATP niezbędnego do skurczu mięśnia,
 - i) wykazuje znaczenie skurczu tężcowego w funkcjonowaniu układu ruchu,
 - j) przedstawia antagonizm i współdziałanie mięśni w wykonywaniu ruchów,
 - k) rozpoznaje rodzaje kości ze względu na ich kształt (długie, krótkie, płaskie, różnokształtne),
 - l) rozpoznaje (na modelu, schemacie, rysunku) rodzaje połączeń kości i określa ich funkcje,
 - m) rozpoznaje (na modelu, schemacie, rysunku) kości szkieletu osiowego, obręczy i kończyn człowieka,
 - n) wyjaśnia wpływ odżywiania się (w tym suplementacji) i aktywności fizycznej na rozwój oraz stan kości i mięśni człowieka,
 - o) przedstawia wpływ substancji stosowanych w dopingu na organizm człowieka.
- 8) Pokrycie ciała i termoregulacja. Uczeń:
- a) przedstawia różne rodzaje pokrycia ciała zwierząt i podaje ich funkcje,
 - b) wykazuje związek między budową i funkcją skóry kręgowców,
 - c) przedstawia przykłady sposobów regulacji temperatury ciała u zwierząt endotermicznych oraz ektotermicznych,

- d) przedstawia znaczenie estywacji (snu letniego) i hibernacji (snu zimowego) w funkcjonowaniu zwierząt,
 - e) przedstawia rolę skóry w syntezie prowitaminy D; wykazuje związek nadmiernej ekspozycji na promieniowanie UV z procesem starzenia się skóry oraz zwiększonym ryzykiem wystąpienia chorób i zmian skórnych.
- 9) Rozmnażanie i rozwój. Uczeń:
- a) porównuje bezpłciowe i płciowe rozmnażanie zwierząt w aspekcie zmienności genetycznej,
 - b) przedstawia na przykładzie wybranych grup zwierząt sposoby rozmnażania bezpłciowego,
 - c) przedstawia istotę rozmnażania płciowego,
 - d) rozróżnia zapłodnienie zewnętrzne i wewnętrzne, jajorodność, jajożyworodność i żyworodność oraz podaje przykłady grup zwierząt, u których występuje,
 - e) wykazuje związek budowy jaja ze środowiskiem życia,
 - f) wykazuje związek ilości żółtka w jajach z typem rozwoju u zwierząt,
 - g) analizuje na podstawie schematu cykle rozwojowe zwierząt pasożytniczych; rozróżnia żywicieli pośrednich i ostatecznych,
 - h) rozróżnia rozwój prosty i złożony oraz podaje przykłady zwierząt, u których występuje,
 - i) porównuje przeobrażenie zupełne i niezupełne u owadów, uwzględniając rolę poczwarki w cyklu rozwojowym,
 - j) wykazuje rolę hormonów (juwenilny i ekdyzon) w procesie przeobrażenia u owadów,
 - k) porównuje na podstawie schematów etapy rozwoju zarodkowego zwierząt pierwoustych i wtóroustych,
 - l) przedstawia rolę błon płodowych w rozwoju zarodkowym owodniowców,
 - m) przedstawia budowę i funkcje narządów układu rozrodczego męskiego i żeńskiego człowieka,
 - n) analizuje proces gametogenezy u człowieka i wskazuje podobieństwa oraz różnice w przebiegu powstawania gamet męskich i żeńskich,
 - o) przedstawia przebieg cyklu menstruacyjnego, z uwzględnieniem działania hormonów przysadkowych i jajnikowych w jego regulacji,
 - p) przedstawia rolę syntetycznych hormonów (progesteronu i estrogenów) w regulacji cyklu menstruacyjnego,
 - q) przedstawia przebieg ciąży z uwzględnieniem funkcji łożyska; analizuje wpływ czynników wewnętrznych i zewnętrznych na przebieg ciąży; wyjaśnia istotę i znaczenie badań prenatalnych,
 - r) przedstawia etapy ontogenezy człowieka, uwzględniając skutki wydłużającego się okresu starości.

XII. Wirusy, wiroidy, priony.

1. Wirusy – pasożyty molekularne. Uczeń:

- 1) przedstawia budowę wirusów jako bezkomórkowych form infekcyjnych;
- 2) przedstawia różnorodność morfologiczną i genetyczną wirusów;
- 3) wykazuje związek budowy wirusów ze sposobem infekowania komórek;
- 4) porównuje cykle infekcyjne wirusów (lityczny i lizogeniczny);
- 5) wyjaśnia mechanizm odwrotnej transkrypcji i jego znaczenie w namnażaniu retrowirusów;
- 6) przedstawia drogi rozprzestrzeniania się i zasady profilaktyki chorób człowieka wywoływanych przez wirusy (wścieklizna, AIDS, Heinego-Medina, schorzenia wywołane zakażeniem HPV, grypa, odra, ospa, różyczka, świnka, WZW typu A, B i C, niektóre typy nowotworów);
- 7) przedstawia drogi rozprzestrzeniania się chorób wirusowych zwierząt (nosówka, wścieklizna, pryszczycyca) i roślin (mozaika tytoniowa, smugowatość ziemniaka) oraz ich skutki;
- 8) przedstawia znaczenie wirusów w przyrodzie i dla człowieka.

2. Wiroidy i priony – swoiste czynniki infekcyjne. Uczeń:

- 1) przedstawia wiroidy jako jednoniciowe koliste cząsteczki RNA infekujące rośliny;
- 2) opisuje priony jako białkowe czynniki infekcyjne będące przyczyną niektórych chorób degeneracyjnych OUN (choroba Creutzfeldta-Jacoba, choroba szalonych krów BSE).

XIII. Ekspresja informacji genetycznej. Uczeń:

- 1) porównuje genom komórki prokariotycznej i eukariotycznej;
- 2) porównuje strukturę genu organizmu prokariotycznego i eukariotycznego;
- 3) opisuje proces transkrypcji z uwzględnieniem roli polimerazy RNA;
- 4) opisuje proces obróbki potranskrypcyjnej u organizmów eukariotycznych;
- 5) przedstawia cechy kodu genetycznego;
- 6) opisuje proces translacji i przedstawia znaczenie modyfikacji potranslacyjnej białek;
- 7) porównuje przebieg ekspresji informacji genetycznej w komórce prokariotycznej i eukariotycznej;
- 8) przedstawia na przykładzie operonu laktozowego i tryptofanowego regulację ekspresji informacji genetycznej u organizmów prokariotycznych;
- 9) przedstawia istotę regulacji ekspresji genów u organizmów eukariotycznych.

XIV. Genetyka klasyczna.

1. Dziedziczenie cech. Uczeń:

- 1) wykazuje na podstawie opisu wyników badań Hammerlinga, Griffitha, Avery'ego, Hershey'a i Chase'a znaczenie jądra komórkowego i DNA w przekazywaniu informacji genetycznej;

- 2) przedstawia znaczenie badań Mendla w odkryciu podstawowych praw dziedziczenia cech;
 - 3) zapisuje i analizuje krzyżówki (w tym krzyżówki testowe) oraz określa prawdopodobieństwo wystąpienia określonych genotypów i fenotypów oraz stosunek fenotypowy w pokoleniach potomnych, w tym cech warunkowanych przez allele wielokrotne;
 - 4) przedstawia dziedziczenie jednogenowe, dwugenowe i wielogenowe (dominacja pełna, dominacja niepełna, kodominacja, współdziałanie dwóch lub większej liczby genów);
 - 5) przedstawia główne założenia chromosomowej teorii dziedziczości Morgana;
 - 6) analizuje dziedziczenie cech sprzężonych; oblicza odległość między genami; na podstawie odległości między genami określa kolejność ich ułożenia na chromosomie;
 - 7) wyjaśnia istotę dziedziczenia pozajądrowego;
 - 8) przedstawia determinację oraz dziedziczenie płci;
 - 9) przedstawia dziedziczenie cech sprzężonych z płcią;
 - 10) analizuje rodowody i na ich podstawie ustala sposób dziedziczenia danej cechy.
2. Zmienność organizmów. Uczeń:
- 1) opisuje zmienność jako różnorodność fenotypową osobników w populacji;
 - 2) przedstawia typy zmienności: środowiskowa i genetyczna (rekombinacyjna i mutacyjna);
 - 3) wyjaśnia na przykładach wpływ czynników środowiska na plastyczność fenotypów;
 - 4) rozróżnia ciągłą i nieciągłą zmienność cechy; wyjaśnia genetyczne podłoże tych zmienności;
 - 5) przedstawia źródła zmienności rekombinacyjnej;
 - 6) przedstawia rodzaje mutacji genowych oraz określa ich skutki;
 - 7) przedstawia rodzaje aberracji chromosomowych (strukturalnych i liczbowych) oraz określa ich skutki;
 - 8) określa na podstawie analizy rodowodu lub kariotypu podłoże genetyczne chorób człowieka (mukowiscydoza, alkaptonuria, fenylketonuria, anemia sierpowata, albinizm, galaktozemia, płasawica Huntingtona, hemofilia, daltonizm, dystrofia mięśniowa Duchenne'a, krzywica oporna na witaminę D3; zespół cri-du-chat i przewlekła białaczka szpikowa, zespół Klinefeltera, zespół Turnera, zespół Downa, neuropatia nerwu wzrokowego Lebera);
 - 9) wykazuje związek pomiędzy narażeniem organizmu na działanie czynników mutagennych (fizycznych, chemicznych, biologicznych) a zwiększonym ryzykiem wystąpienia chorób;
 - 10) przedstawia transformację nowotworową komórek jako następstwo mutacji w obrębie genów kodujących białka regulujące cykl komórkowy oraz odpowiedzialnych za naprawę DNA.

XV. Biotechnologia. Podstawy inżynierii genetycznej. Uczeń:

- 1) rozróżnia biotechnologię tradycyjną i molekularną;
- 2) przedstawia współczesne zastosowania metod biotechnologii tradycyjnej w przemyśle farmaceutycznym, spożywczym, rolnictwie, biodegradacji i oczyszczaniu ścieków;
- 3) przedstawia narzędzia wykorzystywane w biotechnologii molekularnej (enzymy: polimerazy, ligazy i enzymy restrykcyjne) i określa ich zastosowania;
- 4) przedstawia istotę technik stosowanych w inżynierii genetycznej (hybrydyzacja DNA, analiza restrykcyjna i elektroforeza DNA, metoda PCR, sekwencjonowanie DNA);
- 5) przedstawia zastosowania wybranych technik inżynierii genetycznej w medycynie sądowej, kryminalistyce, diagnostyce chorób;
- 6) wyjaśnia, czym jest organizm transgeniczny i GMO; przedstawia sposoby otrzymywania organizmów transgenicznych;
- 7) przedstawia potencjalne korzyści i zagrożenia wynikające z zastosowania organizmów modyfikowanych genetycznie w rolnictwie, przemyśle, medycynie i badaniach naukowych; podaje przykłady produktów otrzymanych z wykorzystaniem modyfikowanych genetycznie organizmów;
- 8) opisuje klonowanie organizmów metodą transferu jąder komórkowych i metodą rozdziału komórek zarodka na wczesnych etapach jego rozwoju oraz przedstawia zastosowania tych metod;
- 9) przedstawia zastosowania biotechnologii molekularnej w badaniach ewolucyjnych i systematyce organizmów;
- 10) przedstawia sposoby otrzymywania i pozyskiwania komórek macierzystych oraz ich zastosowania w medycynie;
- 11) przedstawia sytuacje, w których zasadne jest korzystanie z poradnictwa genetycznego;
- 12) wyjaśnia istotę terapii genowej;
- 13) przedstawia szanse i zagrożenia wynikające z zastosowań biotechnologii molekularnej;
- 14) dyskutuje o problemach społecznych i etycznych związanych z rozwojem inżynierii genetycznej oraz formułuje własne opinie w tym zakresie.

XVI. Ewolucja. Uczeń:

- 1) przedstawia historię myśli ewolucyjnej;
- 2) przedstawia podstawowe źródła wiedzy o mechanizmach i przebiegu ewolucji;
- 3) określa pokrewieństwo ewolucyjne gatunków na podstawie analizy drzewa filogenetycznego;
- 4) przedstawia rodzaje zmienności i wykazuje znaczenie zmienności genetycznej w procesie ewolucji;
- 5) wyjaśnia mechanizm działania doboru naturalnego i przedstawia jego rodzaje (stabilizujący, kierunkowy i różnicujący);

- 6) wykazuje, że dzięki doborowi naturalnemu organizmy zyskują nowe cechy adaptacyjne;
- 7) określa warunki, w jakich zachodzi dryf genetyczny;
- 8) przedstawia przyczyny zmian częstości alleli w populacji;
- 9) przedstawia założenia prawa Hardy'ego-Weinberga;
- 10) stosuje równanie Hardy'ego-Weinberga do obliczenia częstości alleli, genotypów i fenotypów w populacji;
- 11) wyjaśnia, dlaczego mimo działania doboru naturalnego w populacji ludzkiej utrzymują się allele warunkujące choroby genetyczne;
- 12) przedstawia gatunek jako izolowaną pulę genową;
- 13) przedstawia mechanizm powstawania gatunków wskutek specjacji allopatrycznej i sympatrycznej;
- 14) opisuje warunki, w jakich zachodzi radiacja adaptacyjna oraz ewolucja zbieżna;
- 15) rozpoznaje, na podstawie opisu, schematu, rysunku, konwergencję i dywergencję;
- 16) przedstawia hipotezy wyjaśniające najważniejsze etapy biogenezy;
- 17) porządkuje chronologicznie wydarzenia z historii życia na Ziemi; wykazuje, że zmiany warunków środowiskowych miały wpływ na przebieg ewolucji;
- 18) porządkuje chronologicznie formy kopalne człowiekowatych wskazując na ich cechy charakterystyczne;
- 19) określa pokrewieństwo człowieka z innymi zwierzętami na podstawie analizy drzewa rodowego;
- 20) przedstawia podobieństwa między człowiekiem a innymi naczelnymi; przedstawia cechy odróżniające człowieka od małp człekokształtnych;
- 21) analizuje różnorodne źródła informacji dotyczące ewolucji człowieka i przedstawia tendencje zmian ewolucyjnych.

XVII. Ekologia.

1. Ekologia organizmów. Uczeń:

- 1) rozróżnia czynniki biotyczne i abiotyczne oddziałujące na organizmy;
- 2) przedstawia elementy niszy ekologicznej organizmu; rozróżnia niszę ekologiczną od siedliska;
- 3) wyjaśnia, czym jest tolerancja ekologiczna; planuje i przeprowadza doświadczenie mające na celu zbadanie zakresu tolerancji ekologicznej w odniesieniu do wybranego czynnika środowiska;
- 4) wykazuje znaczenie organizmów o wąskim zakresie tolerancji ekologicznej w bioindykacji;
- 5) określa środowisko życia organizmu na podstawie jego tolerancji ekologicznej na określony czynnik;
- 6) przedstawia adaptacje roślin różnych form ekologicznych do siedlisk życia.

2. Ekologia populacji. Uczeń:
 - 1) przedstawia istotę teorii metapopulacji oraz określa znaczenie migracji w przepływie genów dla przetrwania gatunku w środowisku;
 - 2) charakteryzuje populację, określając jej cechy (liczebność, zagęszczenie, struktura przestrzenna, wiekowa i płciowa); dokonuje obserwacji cech populacji wybranego gatunku;
 - 3) przewiduje zmiany liczebności populacji, dysponując danymi o jej liczebności, rozrodczości, śmiertelności i migracjach osobników;
 - 4) opisuje modele wzrostu liczebności populacji.
3. Ekologia ekosystemu. Ochrona i gospodarka ekosystemami. Uczeń:
 - 1) wyjaśnia znaczenie zależności nieantagonistycznych (mutualizm obligatoryjny i fakultatywny, komensalizm) w ekosystemie i podaje ich przykłady;
 - 2) przedstawia skutki konkurencji wewnątrzgatunkowej i międzygatunkowej;
 - 3) planuje i przeprowadza doświadczenie wykazujące oddziaływania antagonistyczne między osobnikami wybranych gatunków;
 - 4) wyjaśnia zmiany liczebności populacji w układzie zjadający i zjadany;
 - 5) przedstawia adaptacje drapieżników, pasożytów i roślinożerców do zdobywania pokarmu;
 - 6) przedstawia adaptacje obronne ofiar drapieżników, żywicieli pasożytów oraz zjadanych roślin;
 - 7) określa zależności pokarmowe w ekosystemie na podstawie analizy fragmentów sieci pokarmowych; przedstawia zależności pokarmowe w biocenozie w postaci łańcuchów pokarmowych;
 - 8) wyjaśnia przepływ energii i obieg materii w ekosystemie;
 - 9) opisuje obieg węgla i azotu w przyrodzie, wykazując rolę różnych grup organizmów w tych obiegach;
 - 10) przedstawia sukcesję jako proces przemiany ekosystemu w czasie skutkujący bogaceniem się układu w węgiel i azot oraz zmianą składu gatunkowego; rozróżnia sukcesję pierwotną i wtórną.

XVIII. Różnorodność biologiczna, jej zagrożenia i ochrona. Uczeń:

- 1) przedstawia typy różnorodności biologicznej: genetyczną, gatunkową i ekosystemową;
- 2) wymienia główne czynniki geograficzne kształtujące różnorodność gatunkową i ekosystemową Ziemi (klimat, ukształtowanie powierzchni); podaje przykłady miejsc charakteryzujących się szczególnym bogactwem gatunkowym; podaje przykłady endemitów jako gatunków unikatowych dla danego miejsca regionu; wykazuje związek pomiędzy rozmieszczeniem biomów a warunkami klimatycznymi na kuli ziemskiej;
- 3) przedstawia wpływ zlodowaceń na rozmieszczenie gatunków; podaje przykłady gatunków reliktowych jako dowód ewolucji świata żywego;

- 4) wykazuje wpływ działalności człowieka (intensyfikacji rolnictwa, urbanizacji, industrializacji, rozwoju komunikacji i turystyki) na różnorodność biologiczną;
- 5) wyjaśnia znaczenie restytucji i reintrodukcji gatunków dla zachowania różnorodności biologicznej; podaje przykłady restytuowanych gatunków;
- 6) uzasadnia konieczność zachowania tradycyjnych odmian roślin i tradycyjnych ras zwierząt dla zachowania różnorodności genetycznej;
- 7) uzasadnia konieczność stosowania różnych form ochrony przyrody, w tym Natura 2000;
- 8) uzasadnia konieczność współpracy międzynarodowej (CITES, Konwencja o Różnorodności Biologicznej, Agenda 21) dla ochrony różnorodności biologicznej;
- 9) przedstawia istotę zrównoważonego rozwoju.

Warunki i sposób realizacji

Nauczanie biologii w szkole ponadpodstawowej w zakresie rozszerzonym powinno rozwijać ciekawość poznawczą poprzez zachęcanie uczniów do rozwiązywania problemów natury biologicznej metodami naukowymi, stawianie hipotez i ich weryfikowanie, analizowanie wyników eksperymentów czy doświadczeń z użyciem podstawowych parametrów statystycznych, a także dyskusowanie o nich. Uczeń kończący szkołę ponadpodstawową powinien odróżniać: wiedzę potoczną od tej, potwierdzonej metodami naukowymi; fakty od opinii oraz umiejętnie korzystać z osiągnięć współczesnych technologii, a przede wszystkim świadomie korzystać ze źródeł internetowych.

Realizacja treści biochemicznych nie może sprowadzać się jedynie do zapamiętania przez uczniów kolejnych nazw bądź wzorów związków chemicznych cykli czy szlaków biochemicznych, lecz powinna prowadzić do kształtowania umiejętności rozumienia omawianych procesów, ich powiązań na mapie metabolicznej komórki. Zrozumienie procesów przemiany materii i energii, zagadnień integracji metabolizmu, umożliwi uczniom zrozumienie mechanizmów homeostatycznych organizmów.

Nauczanie treści dotyczących różnorodności organizmów powinno odbywać się poprzez rozszerzanie wiedzy nabytej w szkole podstawowej – doskonalenie umiejętności wskazywania cech budowy organizmów, ich fizjologii jako wyrazu adaptacji bądź konsekwencji życia w określonym środowisku. Ważna jest analiza treści z tego zakresu w kontekście ewolucyjnych zmian, w tym także ewolucji zachodzącej współcześnie. Podobnie, nie należy wymagać od uczniów pamięciowego odtwarzania cykli życiowych wybranych organizmów, a jedynie ich rozumienia wynikającego z analizy cykli na różnych płaszczyznach.

W podstawie programowej celowo nie wyodrębniono nauki o człowieku jako odrębnej dyscypliny, aby traktować gatunek ludzki jako integralną część świata organizmów i środowiska przyrodniczego. Treści dotyczące anatomii i fizjologii człowieka zostały wkomponowane w dział dotyczący funkcjonowania zwierząt.

W nauczaniu biologii duży nacisk należy położyć na edukację prozdrowotną – kształtowanie u młodego człowieka świadomości konieczności dbania o zdrowie własne i innych. Należy zwrócić uwagę na rozwijanie postaw sprzyjających zdrowiu, tj. racjonalne żywienie, odpowiednią aktywność fizyczną, dbałość o higienę, poddawanie się okresowym badaniom stanu zdrowia, umiejętne radzenie sobie ze stresem, a także na fakt znacznego wydłużania się czasu życia człowieka, co implikuje szereg aspektów życia biologicznego oraz społecznego człowieka. Ważnym elementem edukacji zdrowotnej jest zdrowie psychospołeczne oraz przygotowanie uczniów do życia w szybko zmieniającym się środowisku.

W nauczaniu treści z zakresu ekologii oraz różnorodności biologicznej, jej zagrożeń i ochrony należy brać pod uwagę uniwersalne i najważniejsze zasady funkcjonowania ekosystemów, uwzględniając współczesne problemy z zakresu ochrony różnorodności biologicznej w aspekcie zrównoważonego rozwoju. Istotnym elementem edukacji przyrodniczej jest zilustrowanie praw ekologii i problemów ochrony różnorodności biologicznej obserwacjami prowadzonymi w terenie. Proponuje się, aby dobierając tematykę zajęć terenowych (w lasach, parkach narodowych, obszarach Natura 2000), zwrócić uwagę na poznane gatunki rodzime, a także na proces sukcesji jako istotę występowania oraz ustępowania gatunku z przestrzeni przyrodniczej.

W nauczaniu treści z zakresu biotechnologii, podstaw inżynierii genetycznej ważne jest, przy jednoczesnym rozwijaniu rozumienia wiedzy z tego zakresu, wskazanie i uświadomienie uczniom korzyści, zagrożeń i dylematów etycznych związanych z badaniami naukowymi w biotechnologii molekularnej. Duży nacisk powinno położyć się na przygotowanie uczniów do formułowania – opartych na współczesnej nauce – argumentów, dotyczących konsekwencji stosowania technik inżynierii genetycznej dla zdrowia człowieka i dla środowiska, oraz kształtowanie umiejętności krytycznego odbioru informacji z dziedziny genetyki i inżynierii genetycznej dostępnej w środkach masowego przekazu.

W procesie kształcenia biologicznego ważne jest zaplanowanie cyklu obserwacji i doświadczeń prowadzonych przez ucznia lub zespół uczniowski samodzielnie jako długoterminowa praca domowa oraz pod kierunkiem nauczyciela. Istotne jest, aby doświadczenia i obserwacje były możliwe do wykonania w pracowni szkolnej lub w warunkach domowych, aby nie wymagały skomplikowanych urządzeń i drogich materiałów. Podczas planowania i przeprowadzania doświadczeń oraz obserwacji należy stworzyć warunki umożliwiające uczniom zadawanie pytań weryfikowalnych metodami naukowymi, zbieranie danych, analizowanie i prezentowanie danych, konstruowanie odpowiedzi na zadane pytania. W prawidłowym kształtowaniu umiejętności badawczych uczniów istotne jest, aby uczeń umiał odróżnić doświadczenia od obserwacji oraz od pokazu, będącego ilustracją omawianego zjawiska, a także znał procedury badawcze. Dużą wagę należy przykładac do tego, by prawidłowo kształtować umiejętność określania prób kontrolnych i badawczych oraz matematycznej analizy wyników (z zastosowaniem elementów statystyki). Przykłady doświadczeń i obserwacji zawarto w wymaganiach szczegółowych podstawy programowej. Rekomendowane jest, by

w procesie dydaktycznym były uwzględniane także inne obserwacje i doświadczenia, które wynikają z ciekawości poznawczej uczniów.

Zajęcia z biologii powinny być prowadzone we właściwie wyposażonej pracowni. Ważnym elementem jej wyposażenia powinien być projektor multimedialny, tablica interaktywna oraz komputer z zestawem głośników i z dostępem do internetu, a także odpowiednie umeblowanie, w którym będzie można gromadzić sprzęt laboratoryjny oraz pomoce dydaktyczne wykorzystywane w różnych okresach roku szkolnego. Istotne jest, aby w pracowni znajdował się sprzęt niezbędny do przeprowadzania wskazanych w podstawie doświadczeń i obserwacji, tj. przyrządy pomiarowe, przyrządy optyczne, szkło laboratoryjne, szkiełka mikroskopowe, odczynniki chemiczne, środki czystości, środki ochrony (fartuchy i rękawice ochronne, apteczka). Ważnymi pomocami dydaktycznymi w każdej pracowni powinny być przewodniki roślin i zwierząt, klucze do oznaczania organizmów, atlasy, preparaty mikroskopowe, modele obrazujące wybrane elementy budowy organizmu człowieka (np. model szkieletu, model oka, model ucha, model klatki piersiowej). Ważne jest także wykorzystywanie podczas zajęć różnorodnych materiałów źródłowych, tj. zdjęć, filmów, plansz poglądowych, tekstów popularnonaukowych, danych, będących wynikiem badań naukowych, prezentacji multimedialnych, animacji, zasobów cyfrowych dostępnych lokalnie oraz w sieci.

Komentarz do podstawy programowej przedmiotu biologia

Liceum i technikum

Dorota Mościcka, Adam Pukocz, Izabela Ziętara

Ogólne założenia podstawy programowej

W nowej podstawie programowej cele kształcenia zostały zapisane jako wymagania ogólne, a treści nauczania oraz oczekiwane umiejętności uczniów jako wymagania szczegółowe. Aby prawidłowo interpretować zapisy podstawy programowej i właściwie ją realizować, należy dostrzec związek pomiędzy jednymi i drugimi. Wymagania ogólne i wymagania szczegółowe rozumiane są jako obszary, w których powinien poruszać się każdy uczeń kończący dany typ szkoły i etap kształcenia, dany przedmiot i zakres nauczania. Wymagania ogólne służą interpretacji zapisów wymagań szczegółowych oraz ukierunkowują na stosowanie określonych procedur ich osiągnięcia.

Podstawa programowa z biologii w szkole ponadpodstawowej stanowi uporządkowany zapis wymaganych umiejętności i wiadomości, jakie obowiązują uczniów w zakresie kształcenia biologicznego w danym zakresie. Stanowi kontynuację, uzupełnienie i rozszerzenie zakresu celów kształcenia i treści nauczania ujętych w podstawie programowej z biologii dla szkół podstawowych – oba cykle kształcenia stanowią programową całość. Należy podkreślić, że wymagania szczegółowe obowiązujące w szkole ponadpodstawowej nie są powtórzeniem wymagań ujętych w podstawie programowej szkoły podstawowej, mogą natomiast stanowić rozszerzenie lub pogłębienie danego zagadnienia. Zatem aby właściwie realizować podstawę programową w szkole ponadpodstawowej zarówno w zakresie podstawowym jak i rozszerzonym, konieczne jest zapoznanie się z wymaganiami określonymi dla wcześniejszego etapu.

Treści nauczania w podstawie programowej zostały uporządkowane w działy, będące dyscyplinami nauk biologicznych bądź problemami biologicznymi. Przedstawiony w podstawie układ treści może być wskazówką kolejności realizacji poszczególnych działów tematycznych, ale w żaden sposób jej nie narzuca. Wskazuje jednak, że wymagane jest ciągłe odwoływanie się do ich wzajemnych relacji i ukazywania współzależności. Daje jednocześnie swobodę wyboru programu nauczania, form i metod nauczania skierowanych do określonych grup uczniów i poszczególnych uczniów.

Analizując zapisy podstawy programowej, należy zwrócić uwagę na czasowniki operacyjne użyte przy definiowaniu wymagań szczegółowych – do minimum ograniczono czasowniki odnoszące się do odtwarzania wiadomości, np.: „podaje”, czy „wymienia”, na rzecz czasowników opisujących umiejętności złożone uczniów, np.: „uzasadnia”, „wyjaśnia”. Czym innym jest bowiem wyjaśnienie procesu na podstawie schematu, np. cyklu rozwojowego

wybranego organizmu lub procesu biochemicznego, a czym innym jego odtworzenie z pamięci. Ważne jest, aby uczeń rozumiał istotę zjawiska, procesu, jego znaczenie oraz potrafił powiązać zdobyte informacje z innymi.

W nowej podstawie programowej znajduje odzwierciedlenie nadrzędny cel, jakim jest założenie, że wiedza biologiczna powinna być kształcona w kontekście umiejętności i ich wykorzystania do rozwiązywania określonych problemów. Zatem zapisy nowej podstawy programowej skupiają się na umiejętnościach rozumienia praw biologicznych i wyjaśniania związków przyczynowo-skutkowych, dostrzegania znaczenia współzależności oraz holistycznego postrzegania procesów i zjawisk, czy rozwiązywania problemów, również w sposób naukowy. Nowa podstawa programowa zakłada, że nauczanie-uczenie się biologii powinno przygotować ucznia do **wykorzystywania wiedzy w praktyce, przewidywania nowych sytuacji oraz tworzenia nieschematycznych rozwiązań**. Dużą wagę należy zatem przykładac do **kształtowania umiejętności złożonych**, przydatnych przez całe życie, pomagających zrozumieć świat i samego siebie. Istotną rolę w tym procesie powinno odgrywać nauczanie oparte na pytaniach, uwzględniające konteksty związane z codziennym życiem, środowiskiem i społeczeństwem, oraz nauczanie projektowe, z użyciem metody laboratoryjnej. Podczas realizacji wszystkich działań tematycznych podstawy programowej należy położyć nacisk na kształtowanie umiejętności **korzystania przez uczniów z różnych źródeł informacji – ich pozyskiwania i wykorzystania, krytycznej analizy, formułowania opinii, argumentów –** które powinny wspierać rozwój uczącego się.

Założenia na płaszczyźnie celów kształcenia – wymagań ogólnych oraz treści nauczania – wymagań szczegółowych

Realizacja zapisów nowej podstawy programowej powinna być ukierunkowana na nauczanie-uczenie się biologii w oparciu o dociekanie naukowe. W podstawie tej duży nacisk położono na kształtowanie kompetencji z zakresu rozumowania naukowego, takich jak formułowanie pytań i wniosków opartych na analizie danych ilościowych i jakościowych, krytyczną analizę i ocenę podejmowanych działań, kształcenie umiejętności praktycznych związanych z obserwacjami, doświadczeniami czy zajęciami terenowymi oraz umiejętności prezentowania wyników i sposobów rozwiązywania problemów. Zostało to zrealizowane m.in. poprzez wprowadzenie do wymagań szczegółowych treści dotyczących planowania konkretnych doświadczeń i obserwacji, co czyni je zagadnieniami koniecznymi, a nie zalecanymi. Wymagania szczegółowe dotyczące doświadczeń i obserwacji obligują nauczycieli i dyrektorów szkół do stworzenia uczniom warunków do ich realizacji poprzez odpowiednie wyposażenie pracowni biologicznej i możliwość pracy w zespołach uczniowskich. Należy zaznaczyć, że nie wszystkie ujęte w podstawie programowej obserwacje i doświadczenia muszą być realizowane w pracowni na lekcji biologii. Część z nich może stanowić element pracy własnej uczniów, realizowanej poprzez właściwe zaplanowanie i przeprowadzenie oraz opracowanie i weryfikację wyników doświadczeń czy obserwacji, w warunkach domowych. Należy zachęcać uczniów do działań, w których samodzielnie będą wykorzystywali zdobyte

wiadomości w sytuacjach praktycznych, zapewniając transfer wiadomości w celu rozwiązania nowych problemów. Istotne jest, aby przeprowadzane obserwacje i doświadczenia służyły do nauczania treści poprzez prezentowanie uczniom prawdziwego wyzwania, umożliwiały ich zrozumienie, a nie były jedynie podsumowaniem zrealizowanych zagadnień.

Realizacja treści nowej podstawy programowej związanych z planowaniem obserwacji i doświadczeń powinna być ukierunkowana na rozwijanie ciekawości poznawczej uczniów poprzez proces aktywnego, samodzielnego zdobywania wiedzy. Powinna zapewniać uczącym się możliwość zadawania pytań i szukania odpowiedzi dotyczących omawianych zagadnień. Podejmowane w tym zakresie działania powinny podkreślać powiązania między omawianymi zagadnieniami a codziennym życiem. Uczniowie powinni mieć możliwość zdobywania wiedzy w oparciu o przeprowadzone przez siebie badania. Kształcenie w tym zakresie powinno służyć poszukiwaniu i tworzeniu, zgodnie z metodologią badawczą, odpowiedzi na postawione pytania na podstawie wiedzy naukowej, prowadzić do sformułowania problemu badawczego oraz postawiania hipotez. Ten etap procesu badawczego wymaga zapewnienia uczniom możliwości analizy różnorodnych źródeł informacji w celu sprawdzenia tego, co jest już znane. Kluczem do prawidłowo przeprowadzonego doświadczenia powinno być właściwe jego zaplanowanie. Istotnym aspektem prawidłowego planu doświadczenia powinno być omówienie różnych podejść do rozwiązania problemu, określenie badanych parametrów – zarówno kontrolnych, jak i zmiennych, uwzględnienie ram czasowych, etapów eksperymentu, potrzebnych materiałów i sprzętu laboratoryjnego, zaplanowanie odpowiedniej liczby powtórzeń pomiarów i odpowiedniej liczby odczytów. Przeprowadzenie obserwacji czy doświadczenia powinno uwzględniać także właściwą rejestrację uzyskanych wyników, wykonanie odpowiednich obliczeń, zapis wyników (w postaci wykresów, tabel, schematów itp.) oraz ich analizę statystyczną. Warto zachęcać uczniów do wykorzystywania programów komputerowych do rejestrowania, gromadzenia danych i ich przetwarzania. Istotne jest także, na tym etapie przeprowadzania doświadczenia, kształtowanie umiejętności analizowania uzyskanych wyników oraz ich interpretacji w odniesieniu do literatury, w tym do wyników uzyskanych przez innych badaczy. Istotne jest także wdrażanie uczniów do oceny poprawności zastosowanych procedur badawczych, dokonanie analizy błędów i niepewności w celu sformułowania spójnych wniosków, które będą odpowiedzią na postawione pytanie badawcze lub inspiracją do formułowania kolejnych problemów badawczych. Uczeń, planując i przeprowadzając doświadczenie, powinien mieć świadomość, że proces badawczy nie zawsze da oczekiwaną odpowiedź na pierwotnie postawione pytanie badawcze, co nie oznacza, że źle zaplanowano i przeprowadzono doświadczenie.

Zasadnicze znaczenie dla pogłębiania wiedzy o tym, jak działa nauka, ma uświadamianie uczniom roli matematyki m.in. w kształceniu biologicznym.

Wyniki uzyskane podczas prowadzenia doświadczenia czy obserwacji powinny być analizowane w celu określenia istotnych cech i wzorców w danych. W tym celu powinna być wykorzystywana m.in. analiza statystyczna. W jednym z celów ogólnych nowej podstawie

programowej, zarówno dla zakresu podstawowego jak i rozszerzonego, wprowadzono zapis dotyczący wykorzystania prostych analiz statystycznych w dociekaniu naukowym do pomiaru zmiennych reprezentowanych przez ciągłą skalę liczbową, interpolacji wartości oraz identyfikowania cech prostych zestawów danych, takich jak: minimum, maksimum, zakres, średnia, mediana. W zakresie rozszerzonym na podstawie uzyskanych w doświadczeniu wyników bądź na podstawie dostępnych danych źródłowych, należy uwzględnić także odchylenie standardowe. Należy zaznaczyć, że te umiejętności stanowią korelację przedmiotową z umiejętnościami kształtowanymi na matematyce na etapie szkoły podstawowej oraz szkoły ponadpodstawowej w zakresie podstawowym.

W rozwijaniu postawy dociekania naukowego istotne jest także kształcenie umiejętności posługiwania się (także w terenie) podstawowymi technikami badawczymi, w tym laboratoryjnymi – wybór odpowiedniej metody i aparatury koniecznej do przeprowadzania badania.

Kształcenie biologiczne w zakresie podstawowym oraz rozszerzonym, uwzględniające działania podejmowane w zakresie dociekania naukowego, wymaga korzystania z różnorodnych źródeł informacji i ich wykorzystania w sposób krytyczny. Uczniowie powinni być również wdrażani do oceny doniesień medialnych związanych z nauką i ich implikacji dla własnego życia. Kształtowanie sceptycznej postawy wobec różnorodnych źródeł informacji powinno pozwalać im odróżnić wiedzę potoczną, powierzchowną i nieuporządkowaną, od wiedzy naukowej, komunikaty wiarygodne od tych opartych na jednostronnych opiniach, a także naukę od pseudonauki.

Wykaz obserwacji i doświadczeń

Wykaz ujętych w podstawie programowej (zakres podstawowy ^(P) oraz rozszerzony ^(R)) obserwacji i doświadczeń oraz ćwiczeń, w tym terenowych. Uczeń:

- planuje i przeprowadza doświadczenie wykazujące obecność monosacharydów i polisacharydów w materiale biologicznym ^{R, P};
- przeprowadza obserwacje wpływu wybranych czynników fizycznych i chemicznych na białko ^{R, P};
- planuje i przeprowadza doświadczenie wykazujące obecność lipidów w materiale biologicznym ^{R, P};
- planuje i przeprowadza doświadczenie wykazujące wpływ roztworów o różnym stężeniu na zjawisko osmozy ^{R, P};
- planuje i przeprowadza doświadczenie badające wpływ różnych czynników na aktywność enzymów (katalaza, proteinaza) ^{R, P};
- planuje i przeprowadza doświadczenie wykazujące, że drożdże przeprowadzają fermentację alkoholową ^R;
- planuje i przeprowadza obserwację pozwalającą na identyfikację tkanki przewodzącej wodę w roślinie ^R;

- planuje i przeprowadza doświadczenie wykazujące występowanie płaczu roślin^R;
- planuje i przeprowadza doświadczenie porównujące zagęszczenie (mniejsze, większe) i rozmieszczenie (górna, dolna strona blaszki liściowej) aparatów szparkowych u roślin różnych siedlisk^R;
- planuje i przeprowadza doświadczenie wykazujące występowanie gutacji^R;
- planuje i przeprowadza doświadczenie określające wpływ stężenia roztworu glebowego na pobieranie wody przez rośliny^R;
- planuje i przeprowadza doświadczenie wykazujące wpływ temperatury, natężenia światła i zawartości dwutlenku węgla na intensywność fotosyntezy^R;
- planuje i przeprowadza doświadczenie określające wpływ wybranych czynników (woda, temperatura, światło, dostęp do tlenu) na proces kiełkowania nasion^R;
- planuje i przeprowadza obserwacje różnych typów kiełkowania nasion (epigeiczne i hypogeiczne) i wykazuje różnice między nimi^R;
- planuje i przeprowadza doświadczenie wykazujące rolę liścieni we wzroście i rozwoju siewki rośliny^R;
- planuje i przeprowadza doświadczenie wykazujące wpływ etylenu na proces dojrzewania owoców^R;
- planuje i przeprowadza doświadczenie wykazujące różnice fototropizmu korzenia i pędu^R;
- planuje i przeprowadza doświadczenie wykazujące różnice geotropizmu korzenia i pędu^R;
- planuje i przeprowadza obserwację termonastii wybranych roślin^R;
- planuje i przeprowadza doświadczenie wykazujące rolę stożka wzrostu w dominacji wierzchołkowej u roślin^R;
- planuje i przeprowadza doświadczenie sprawdzające warunki trawienia skrobi^{R, P};
- planuje i przeprowadza doświadczenie wykazujące różnice w zawartości dwutlenku węgla w powietrzu wdychanym i wydychanym^{R, P};
- planuje i przeprowadza doświadczenie mające na celu zbadanie zakresu tolerancji ekologicznej w odniesieniu do wybranego czynnika środowiska^{R, P};
- planuje i przeprowadza doświadczenie wykazujące oddziaływania antagonistyczne między osobnikami wybranych gatunków^{R, P};
- rozpoznaje elementy budowy komórki eukariotycznej na preparacie mikroskopowym^{R, P};
- planuje i przeprowadza obserwację zjawiska plazmolizy^R;
- dokonuje obserwacji mikroskopowych ruchów cytoplazmy w komórkach roślinnych^R;
- rozpoznaje (na preparacie mikroskopowym, na schemacie, rysunku, mikrofotografii) poszczególne etapy mitozy i mejozy^R;
- ustala przynależność gatunkową organizmu, stosując właściwy klucz do oznaczania organizmów^R;
- zakłada hodowlę protistów słodkowodnych i obserwuje wybrane czynności życiowe tych protistów^R.

Podstawa programowa w zakresie podstawowym oraz rozszerzonym w dużej mierze ukierunkowana została na zagadnienia związane z szeroko pojętą wiedzą o funkcjonowaniu organizmu człowieka, ze szczególnym uwzględnieniem profilaktyki chorób, w tym uzależnień. Kształcenie w tym zakresie powinno służyć integrowaniu wiedzy dotyczącej różnych poziomów organizacji organizmu człowieka, regulacji i adaptacji czynnościowych organizmu, w tym sprzężeń zwrotnych, przeciwdziałającym zakłóceniom i utrzymującym jego homeostazę. Uczniowie powinni rozumieć w jaki sposób czynniki genetyczne, chorobotwórcze i środowiskowe wpływają na organizm człowieka, aby w przyszłości móc świadomie decydować o własnym zdrowiu i proponowanych strategiach terapeutycznych. Ważne jest zapewnienie właściwej proporcji między niezbędnymi informacjami o mechanizmach molekularnych a działaniem regulacji i adaptacji ogólnoustrojowych. W dobie możliwości natychmiastowego uzyskiwania dostępu do informacji, w procesie kształcenia uczniów, powinno zwracać się uwagę na rozumienie szlaków metabolicznych i ich wzajemnych powiązań, ich rolę biologiczną, to gdzie i jakich informacji należy szukać na schematach szlaków metabolicznych podczas rozwiązywania problemów, zamiast wymagania zapamiętywania dużej ilości szczegółów, o ile nie zmniejsza to rozumienia nauczanych treści. Istotne jest rozwijanie u uczniów pojęciowego rozumienia zasad, a także dostarczanie narzędzi, które w przyszłości umożliwią im selekcjonowanie ogromnej ilości dostępnych informacji z tego zakresu oraz ocenę dowodów za nimi stojących.

W nowej podstawie programowej dla poziomu rozszerzonego w sposób zamierzony nie ujęto nauki o człowieku jako odrębnej dyscypliny, aby traktować gatunek ludzki jako integralną część świata organizmów i środowiska przyrodniczego. Treści dotyczące anatomii i fizjologii człowieka zostały wkomponowane w dział dotyczący funkcjonowania zwierząt będący składową różnorodności organizmów. Należy zauważyć, że nauczanie-uczenie się treści dotyczących różnorodności organizmów powinna przenikać perspektywa ewolucyjna i powinno się ono odbywać poprzez rozszerzanie wiedzy nabytej w szkole podstawowej – doskonalenie umiejętności wskazywania cech budowy organizmów, ich fizjologii jako wyrazu adaptacji bądź konsekwencji życia w określonym środowisku. Tak więc podejście porównawcze i środowiskowe powinno służyć głębszemu wglądowi w funkcjonowanie organizmów. Kształcenie w zakresie różnorodności organizmów, ich funkcjonowania powinno być ukierunkowane na szukanie odpowiedzi na pytania: „dlaczego” i „jak”, a nie tylko stanowić opis struktur, funkcji lub regulacji; powinno także uwzględniać podstawową wiedzę z zakresu chemii, jak i fizyki, oraz być powiązane z intensywnymi badaniami ostatnich lat i otwierającymi się w związku z nimi perspektywami. Istotne jest, aby uczniowie rozumieli życie na Ziemi w kategoriach historii i przyszłości – zmieniających się form życia i ekosystemów, które powstały i zmieniły się w ciągu miliardów lat, a także znali mechanizmy tych zmian. Uczniowie powinni być także wdrażani do rozumienia konieczności ochrony różnorodności biologicznej. Ważne jest kształtowanie poczucia szacunku dla środowiska przyrodniczego oraz poczucia współodpowiedzialności za jego stan. Warunkiem i sposobem realizacji treści z zakresu ekologii i różnorodności organizmów powinny być między innymi zajęcia terenowe, podczas których uczniowie będą obserwowali i rozpoznawali organizmy typowe dla danego regionu

oraz zjawiska zachodzące w określonym ekosystemie, tak aby przyszłości byli w stanie rozwiązywać lokalne lub globalne problemy środowiskowe.

Podstawa programowa kształcenia ogólnego

z komentarzem

**Szkoła ponadpodstawowa:
branżowa szkoła I stopnia**

Biologia

Preambuła podstawy programowej kształcenia ogólnego

III etap edukacyjny: branżowa szkoła I stopnia dla uczniów będących absolwentami ośmioletniej szkoły podstawowej

Celem edukacji w branżowej szkole I stopnia jest przygotowanie uczniów do uzyskania kwalifikacji zawodowych, a także, jak w przypadku innych typów szkół, do pracy i życia w warunkach współczesnego świata. Poza kształceniem zawodowym, branżowa szkoła I stopnia ma za zadanie wyposażyć uczniów w odpowiedni zasób wiedzy ogólnej, która stanowi fundament wykształcenia, umożliwiając zdobycie podczas dalszej nauki zróżnicowanych kwalifikacji zawodowych oraz umożliwiając kontynuację kształcenia w branżowej szkole II stopnia w zawodzie, w którym wyodrębniono kwalifikację wspólną dla zawodu nauczanego w branżowej szkole I stopnia, lub w liceum ogólnokształcącym dla dorosłych (począwszy od klasy II), a następnie w szkołach policealnych lub szkołach wyższych.

Celem kształcenia ogólnego w branżowej szkole I stopnia jest:

- 1) traktowanie uporządkowanej, systematycznej wiedzy jako podstawy kształtowania umiejętności;
- 2) doskonalenie umiejętności myślowo-językowych, takich jak: czytanie ze zrozumieniem, pisanie twórcze, formułowanie pytań i problemów, posługiwanie się kryteriami, uzasadnianie, wyjaśnianie, klasyfikowanie, wnioskowanie, definiowanie, posługiwanie się przykładami itp.;
- 3) rozwijanie osobistych zainteresowań ucznia;
- 4) zdobywanie umiejętności formułowania samodzielnych i przemyślanych sądów, uzasadniania własnych i cudzych sądów w procesie dialogu we wspólnocie dociekającej;
- 5) łączenie zdolności krytycznego i logicznego myślenia z umiejętnościami wyobrażeniowo-twórczymi;
- 6) rozwijanie wrażliwości społecznej, moralnej i estetycznej;
- 7) rozwijanie narzędzi myślowych umożliwiających uczniom obcowanie z kulturą i jej rozumienie;
- 8) rozwijanie u uczniów szacunku dla wiedzy, wyrabianie pasji poznawania świata i zachęcanie do praktycznego zastosowania zdobytych wiadomości.

Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie kształcenia ogólnego w branżowej szkole I stopnia należą:

- 1) myślenie – rozumiane jako złożony proces umysłowy polegający na tworzeniu nowych reprezentacji za pomocą transformacji dostępnych informacji, obejmującej interakcję wielu operacji umysłowych: wnioskowanie, abstrahowanie, rozumowanie, wyobrażanie, sądzenie, rozwiązywanie problemów, twórczość. Dzięki temu, że uczniowie szkoły ponadpodstawowej uczą się równocześnie różnych przedmiotów, możliwe jest rozwijanie następujących typów myślenia: analitycznego, syntetycznego, logicznego,

- komputacyjnego, przyczynowo-skutkowego, kreatywnego, abstrakcyjnego; zachowanie ciągłości kształcenia ogólnego rozwija zarówno myślenie percepcyjne, jak i myślenie pojęciowe. Synteza obu typów myślenia stanowi podstawę wszechstronnego rozwoju ucznia;
- 2) czytanie – umiejętność łącząca zarówno rozumienie sensów, jak i znaczeń symbolicznych wypowiedzi; kluczowa umiejętność lingwistyczna i psychologiczna prowadząca do rozwoju osobowego, aktywnego uczestnictwa we wspólnocie, przekazywania doświadczeń między pokoleniami;
 - 3) umiejętność komunikowania się w języku ojczystym i w językach obcych zarówno w mowie, jak i w piśmie jako podstawowa umiejętność społeczna, której podstawą jest znajomość norm językowych oraz tworzenie podstaw porozumienia się w różnych sytuacjach komunikacyjnych;
 - 4) kreatywne rozwiązywanie problemów z różnych dziedzin ze świadomym wykorzystaniem metod i narzędzi wywodzących się z informatyki, w tym programowanie;
 - 5) umiejętność sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi, w tym dbałość o poszanowanie praw autorskich i bezpieczne poruszanie się w cyberprzestrzeni;
 - 6) umiejętność samodzielnego docierania do informacji, dokonywania ich selekcji, syntezy oraz wartościowania, rzetelnego korzystania ze źródeł;
 - 7) nabywanie nawyków systematycznego uczenia się, porządkowania zdobytej wiedzy i jej pogłębiania;
 - 8) umiejętność współpracy w grupie i działań indywidualnych.

Jednym z najważniejszych zadań branżowej szkoły I stopnia jest rozwijanie kompetencji językowej i kompetencji komunikacyjnej stanowiących kluczowe narzędzie poznawcze we wszystkich dyscyplinach wiedzy. Istotne w tym zakresie jest łączenie teorii i praktyki językowej. Bogacenie słownictwa, w tym poznawanie terminologii właściwej dla danej dziedziny nauki, służy rozwojowi intelektualnemu ucznia, a wspomaganie i dbałość o ten rozwój należy do obowiązków każdego nauczyciela.

Ważnym zadaniem szkoły jest przygotowanie uczniów do życia w społeczeństwie informacyjnym. Nauczyciele wszystkich przedmiotów powinni stwarzać uczniom warunki do nabywania umiejętności wyszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł oraz dokumentowania swojej pracy, z uwzględnieniem prawidłowej kompozycji tekstu i zasad jego organizacji, z zastosowaniem technologii informacyjno-komunikacyjnych.

Realizację powyższych celów powinna wspomagać dobrze wyposażona biblioteka szkolna, dysponująca aktualnymi zbiorami, zarówno w postaci księgozbioru, jak i w postaci zasobów multimedialnych. Nauczyciele wszystkich przedmiotów powinni odwoływać się do zasobów biblioteki szkolnej i współpracować z nauczycielami bibliotekarzami w celu wszechstronnego przygotowania uczniów do samokształcenia i świadomego wyszukiwania, selekcjonowania i wykorzystywania informacji.

Ze względu na to, że środki społecznego przekazu odgrywają coraz większą rolę, zarówno w życiu społecznym, jak i indywidualnym, każdy nauczyciel powinien poświęcić dużo uwagi edukacji medialnej, czyli wychowaniu uczniów do właściwego odbioru i wykorzystania mediów.

Ważnym celem działalności branżowej szkoły I stopnia jest skuteczne nauczanie języków obcych. Bardzo ważne jest dostosowanie zajęć do poziomu przygotowania ucznia, które uzyskał na wcześniejszych etapach edukacyjnych.

Ważnym zadaniem szkoły jest także edukacja zdrowotna, której celem jest rozwijanie u uczniów postawy dbałości o zdrowie własne i innych ludzi oraz umiejętności tworzenia środowiska sprzyjającego zdrowiu.

W procesie kształcenia ogólnego szkoła kształtuje u uczniów postawy sprzyjające ich dalszemu rozwojowi indywidualnemu i społecznemu, takie jak: uczciwość, wiarygodność, odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych ludzi, ciekawość poznawcza, kreatywność, przedsiębiorczość, kultura osobista, gotowość do uczestnictwa w kulturze, podejmowania inicjatyw oraz do pracy zespołowej. W rozwoju społecznym bardzo ważne jest kształtowanie postawy obywatelskiej, postawy poszanowania tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji.

Kształcenie i wychowanie w branżowej szkole I stopnia sprzyja rozwijaniu postaw obywatelskich, patriotycznych i społecznych uczniów. Zadaniem szkoły jest wzmacnianie poczucia tożsamości narodowej, etnicznej i regionalnej, przywiązania do historii i tradycji narodowych, przygotowanie i zachęcanie do podejmowania działań na rzecz środowiska szkolnego i lokalnego, w tym do angażowania się w wolontariat. Szkoła dba o wychowanie młodzieży w duchu akceptacji i szacunku dla drugiego człowieka, kształtuje postawę szacunku dla środowiska przyrodniczego, motywuje do działań na rzecz ochrony środowiska oraz rozwija zainteresowanie ekologią.

Duże znaczenie dla rozwoju młodego człowieka oraz jego sukcesów w dorosłym życiu ma nabywanie kompetencji społecznych, takich jak: komunikacja i współpraca w grupie, w tym w środowiskach wirtualnych, udział w projektach zespołowych lub indywidualnych oraz organizacja i zarządzanie projektami.

Strategia uczenia się przez całe życie wymaga umiejętności podejmowania ważnych decyzji, poczynając od wyboru szkoły ponadpodstawowej, kierunku studiów lub konkretnej specjalizacji zawodowej, poprzez decyzje o wyborze miejsca pracy, sposobie podnoszenia oraz poszerzania swoich kwalifikacji, aż do ewentualnych decyzji o zmianie zawodu. Umiejętności te będą kształtowane w branżowej szkole I stopnia.

Szkoła ma stwarzać uczniom warunki do nabywania wiedzy i umiejętności potrzebnych do rozwiązywania problemów z wykorzystaniem metod i technik wywodzących się z informatyki, w tym logicznego i algorytmicznego myślenia, programowania, posługiwania się aplikacjami komputerowymi, wyszukiwania i wykorzystywania informacji z różnych źródeł, posługiwania się komputerem i podstawowymi urządzeniami cyfrowymi oraz stosowania tych umiejętności na zajęciach z różnych przedmiotów, m.in. do pracy nad tekstem, wykonywania obliczeń, przetwarzania informacji i jej prezentacji w różnych postaciach.

Każda sala lekcyjna powinna mieć dostęp do internetu. Uczniowie i nauczyciele powinni mieć zapewniony dostęp do pracowni stacjonarnej lub mobilnej oraz możliwość korzystania z własnego sprzętu. Wszystkie pracownie powinny być wyposażone w monitor interaktywny (z wbudowanym komputerem i oprogramowaniem) lub zestaw: komputer, projektor i tablica interaktywna lub ekran.

Szkoła ma również przygotowywać uczniów do dokonywania świadomych i odpowiedzialnych wyborów w trakcie korzystania z zasobów dostępnych w internecie, krytycznej analizy informacji, bezpiecznego poruszania się w przestrzeni cyfrowej, w tym nawiązywania i utrzymywania opartych na wzajemnym szacunku relacji z innymi użytkownikami sieci.

Szkoła oraz poszczególni nauczyciele podejmują działania mające na celu zindywidualizowane wspomaganie rozwoju każdego ucznia, stosownie do jego potrzeb i możliwości.

Uczniom z niepełnosprawnościami szkoła zapewnia optymalne warunki pracy. Wybór form indywidualizacji nauczania powinien wynikać z rozpoznania potencjału każdego ucznia. Nauczyciel powinien tak dobierać zadania, aby z jednej strony nie przerastały one możliwości ucznia (uniemożliwiały osiągnięcie sukcesu), a z drugiej nie powodowały obniżenia motywacji do radzenia sobie z wyzwaniami.

Zastosowanie metody projektu, oprócz wspierania w nabywaniu opisanych wyżej kompetencji, pomaga również rozwijać u uczniów przedsiębiorczość i kreatywność oraz umożliwia stosowanie w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych lub metodycznych.

Opis wiadomości i umiejętności zdobytych przez ucznia w branżowej szkole I stopnia jest przedstawiany w języku efektów uczenia się, zgodnie z Polską Ramą Kwalifikacji⁴.

⁴ Ustawa z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz. U. z 2017 r. poz. 986, z późn. zm.).

Działalność edukacyjna branżowej szkoły I stopnia jest określona przez:

- 1) szkolny zestaw programów nauczania;
- 2) program wychowawczo-profilaktyczny szkoły.

Szkolny zestaw programów nauczania oraz program wychowawczo-profilaktyczny szkoły tworzą spójną całość i muszą uwzględniać wszystkie wymagania opisane w podstawie programowej. Ich przygotowanie i realizacja są zadaniem zarówno całej szkoły, jak i każdego nauczyciela.

Obok zadań wychowawczych i profilaktycznych nauczyciele wykonują również działania opiekuńcze odpowiednio do istniejących potrzeb.

Działalność wychowawcza szkoły należy do podstawowych celów polityki oświatowej państwa. Wychowanie młodego pokolenia jest zadaniem rodziny i szkoły, która w swojej działalności musi uwzględniać wolę rodziców, ale także i państwa, do którego obowiązków należy stwarzanie właściwych warunków wychowania. Zadaniem szkoły jest ukierunkowanie procesu wychowawczego na wartości, które wyznaczają cele wychowania i kryteria jego oceny. Wychowanie ukierunkowane na wartości zakłada przede wszystkim podmiotowe traktowanie ucznia, a wartości skłaniają człowieka do podejmowania odpowiednich wyborów czy decyzji. W realizowanym procesie dydaktyczno-wychowawczym szkoła podejmuje działania związane z miejscami ważnymi dla pamięci narodowej, formami upamiętniania postaci i wydarzeń z przeszłości, najważniejszymi świętami narodowymi i symbolami państwowymi.

Przedmioty nauczania z zakresu kształcenia ogólnego w branżowej szkole I stopnia:

- 1) język polski;
- 2) język obcy nowożytny;
- 3) historia;
- 4) wiedza o społeczeństwie;
- 5) podstawy przedsiębiorczości;
- 6) geografia;
- 7) biologia;
- 8) chemia;
- 9) fizyka;
- 10) matematyka;
- 11) informatyka;
- 12) wychowanie fizyczne;
- 13) edukacja dla bezpieczeństwa;
- 14) wychowanie do życia w rodzinie⁵;

⁵ Sposób nauczania przedmiotu wychowanie do życia w rodzinie określają przepisy wydane na podstawie art. 4 u st. 3 ustawy z dnia 7 stycznia 1993 r. o planowaniu rodziny, ochronie płodu ludzkiego i warunkach dopuszczalności przerywania ciąży (Dz. U. poz. 78, z późn. zm.).

- 15) etyka;
- 16) język mniejszości narodowej lub etnicznej⁶;
- 17) język regionalny – język kaszubski⁶.

Biologia

Nauczanie biologii w branżowej szkole I stopnia stanowi ważny element kształcenia ogólnego i w naturalny sposób wspomaga kształcenie zawodowe. Biologia jest nauką przyrodniczą związaną z codzienną aktywnością człowieka, także z jego aktywnością zawodową. Celem kształcenia biologii jest pogłębienie wiedzy dotyczącej organizmu człowieka oraz zrozumienie zjawisk i procesów wpływających na różnorodność biologiczną.

Bardzo ważne jest przygotowanie ucznia zarówno do samodzielnego, jak i zespołowego rozwiązywania problemów o tematyce biologicznej, analizy i interpretacji danych, dyskusji wyników prostych doświadczeń i obserwacji, formułowania wniosków i opinii. Istotne jest także rozwijanie umiejętności korzystania z różnych zasobów wiadomości i krytycznego odnoszenia się do informacji pozyskanych z różnych źródeł.

Wiedza i umiejętności nabywane przez uczniów w trakcie kształcenia w branżowej szkole I stopnia powinny być odpowiedzią na wyzwania współczesnej rzeczywistości.

⁶ Przedmiot język mniejszości narodowej lub etnicznej oraz przedmiot język regionalny – język kaszubski jest realizowany w szkołach (oddziałach) z nauczaniem języka mniejszości narodowych lub etnicznych oraz języka regionalnego – języka kaszubskiego, zgodnie z przepisami wydanymi na podstawie art. 13 ust. 3 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2018 r. poz. 1457, z późn. zm.).

Podstawa programowa przedmiotu biologia

III etap edukacyjny: branżowa szkoła I stopnia dla uczniów będących absolwentami ośmioletniej szkoły podstawowej

Cele kształcenia – wymagania ogólne

- I. Pogłębianie wiedzy z zakresu budowy i funkcjonowania organizmu człowieka. Uczeń:
 - 1) wyjaśnia zjawiska i procesy biologiczne zachodzące w organizmie człowieka;
 - 2) wykazuje związki między strukturą i funkcją na różnych poziomach złożoności organizmu;
 - 3) objaśnia funkcjonowanie organizmu człowieka na poszczególnych etapach ontogenezy.

- II. Pogłębianie znajomości uwarunkowań zdrowia człowieka. Uczeń:
 - 1) planuje działania prozdrowotne;
 - 2) rozumie znaczenie badań profilaktycznych i rozpoznaje sytuacje wymagające konsultacji lekarskiej;
 - 3) rozumie znaczenie poradnictwa genetycznego i transplantologii;
 - 4) dostrzega znaczenie osiągnięć współczesnej nauki w profilaktyce zdrowia;
 - 5) rozumie zagrożenia wynikające ze stosowania środków dopingujących i psychoaktywnych.

- III. Doskonalenie umiejętności planowania i przeprowadzania obserwacji i doświadczeń oraz wnioskowania w oparciu o wyniki badań. Uczeń:
 - 1) określa problem badawczy, formułuje hipotezy, planuje i przeprowadza oraz dokumentuje obserwacje i proste doświadczenia biologiczne;
 - 2) określa warunki doświadczenia, rozróżnia próbę kontrolną i badawczą;
 - 3) opracowuje, analizuje i interpretuje wyniki badań oraz formułuje wnioski;
 - 4) przeprowadza celowe obserwacje mikroskopowe i makroskopowe.

- IV. Posługiwanie się informacjami pochodzącymi z analizy materiałów źródłowych. Uczeń:
 - 1) wykorzystuje różnorodne źródła i metody pozyskiwania informacji;
 - 2) odczytuje, analizuje, interpretuje i przetwarza informacje tekstowe, graficzne, liczbowe;
 - 3) odróżnia fakty od opinii;
 - 4) objaśnia i komentuje informacje, posługując się terminologią biologiczną;
 - 5) odnosi się krytycznie do informacji pozyskanych z różnych źródeł, w tym internetowych.

V. Rozumowanie i zastosowanie nabytej wiedzy do rozwiązywania problemów biologicznych. Uczeń:

- 1) interpretuje informacje i wyjaśnia związki przyczynowo-skutkowe między procesami i zjawiskami, formułuje wnioski;
- 2) przedstawia opinie i argumenty związane z omawianymi zagadnieniami biologicznymi;
- 3) wyjaśnia zależności między organizmami oraz między organizmem a środowiskiem;
- 4) wykazuje, że różnorodność organizmów jest wynikiem procesów ewolucyjnych.

VI. Rozwijanie postawy szacunku wobec przyrody i środowiska. Uczeń:

- 1) objaśnia zasadność ochrony przyrody;
- 2) prezentuje postawę szacunku wobec wszystkich istot żywych oraz odpowiedzialnego i świadomego korzystania z dóbr przyrody;
- 3) rozumie zasady zrównoważonego rozwoju.

Treści nauczania – wymagania szczegółowe

I. Chemizm życia.

1. Składniki nieorganiczne. Uczeń:

- 1) przedstawia znaczenie biologiczne makroelementów, w tym pierwiastków biogennych;
- 2) przedstawia znaczenie biologiczne wybranych mikroelementów (Fe, J, F);
- 3) wyjaśnia rolę wody w życiu organizmów w oparciu o jej właściwości fizyczne i chemiczne.

2. Składniki organiczne. Uczeń:

- 1) rozróżnia monosacharydy (glukoza, fruktoza, galaktoza, ryboza, deoksyrzyboza), disacharydy (sacharoza, laktoza, maltoza), polisacharydy (skrobia, glikogen, celuloza) i określa znaczenie biologiczne węglowodanów; planuje i przeprowadza doświadczenie wykazujące obecność monosacharydów i polisacharydów w materiale biologicznym;
- 2) rozróżnia białka proste i złożone; przedstawia wpływ czynników fizycznych i chemicznych na białko (zjawisko koagulacji i denaturacji); określa biologiczne znaczenie białek (kolagen, keratyna, hemoglobina, mioglobina); planuje i przeprowadza doświadczenie wykazujące obecność białek w materiale biologicznym; przeprowadza obserwacje wpływu wybranych czynników fizycznych i chemicznych na białko;
- 3) rozróżnia lipidy proste i złożone, przedstawia właściwości lipidów oraz określa ich znaczenie biologiczne; planuje i przeprowadza doświadczenie wykazujące obecność lipidów w materiale biologicznym;
- 4) przedstawia strukturę cząsteczek DNA i RNA; określa ich znaczenie biologiczne.

II. Komórka. Uczeń:

- 1) rozpoznaje, pod mikroskopem, na mikrografii, rysunku lub na schemacie, elementy budowy komórki eukariotycznej;
- 2) przedstawia budowę i funkcje błony biologicznej, rybosomów, mitochondriów i jądra komórkowego;
- 3) przedstawia organizację materiału genetycznego w jądrze komórkowym;
- 4) określa znaczenie podziałów komórkowych w rozmnażaniu i funkcjonowaniu organizmu człowieka.

III. Energia i metabolizm. Uczeń:

- 1) przedstawia charakterystyczne cechy budowy i rolę enzymów;
- 2) przedstawia wpływ czynników fizycznych i chemicznych na aktywność enzymu; planuje i przeprowadza doświadczenie badające wpływ temperatury na aktywność wybranych enzymów (katalaza);
- 3) wyróżnia substraty i produkty oddychania komórkowego; przedstawia znaczenie oddychania komórkowego w pozyskiwaniu energii użytecznej biologicznie;
- 4) wyróżnia substraty i produkty fermentacji mleczanowej oraz określa warunki jej przebiegu.

IV. Budowa i fizjologia człowieka.

1. Podstawowe zasady budowy i funkcjonowania organizmu człowieka. Uczeń:

- 1) rozpoznaje na preparacie mikroskopowym, na schemacie, mikrografii, na podstawie opisu, tkanki zwierzęce i określa ich funkcje;
- 2) przedstawia powiązania funkcjonalne między narządami w obrębie układu;
- 3) przedstawia powiązania funkcjonalne między układami narządów w obrębie organizmu;
- 4) przedstawia procesy warunkujące homeostazę (termoregulacja, osmoregulacja, stałość składu płynów ustrojowych, ciśnienie krwi, rytmy dobowe).

2. Odżywianie się. Uczeń:

- 1) przedstawia rolę nieorganicznych i organicznych składników pokarmowych w odżywianiu, w szczególności białek pełnowartościowych i niepełnowartościowych, NNKT, błonnika, witamin;
- 2) przedstawia związek budowy odcinków przewodu pokarmowego z pełnioną przez nie funkcją;
- 3) przedstawia rolę wydzielin gruczołów i komórek gruczołowych w obróbce pokarmu;
- 4) przedstawia proces trawienia poszczególnych składników pokarmowych w przewodzie pokarmowym człowieka; planuje i przeprowadza doświadczenie sprawdzające warunki trawienia skrobi;
- 5) wyjaśnia rolę mikrobiomu układu pokarmowego w funkcjonowaniu organizmu;

- 6) przedstawia proces wchłaniania poszczególnych produktów trawienia składników pokarmowych w przewodzie pokarmowym;
 - 7) przedstawia rolę wątroby w przemianach substancji wchłoniętych w przewodzie pokarmowym;
 - 8) przedstawia rolę ośrodka głodu i sytości w przyjmowaniu pokarmu;
 - 9) przedstawia zasady racjonalnego żywienia;
 - 10) przedstawia zaburzenia odżywiania (anoreksja, bulimia) i przewiduje ich skutki zdrowotne;
 - 11) podaje przyczyny (w tym uwarunkowania genetyczne) otyłości oraz sposoby jej profilaktyki;
 - 12) przedstawia znaczenie badań diagnostycznych (gastroskopia, kolonoskopia, USG, próby wątrobowe, badania krwi i kału) w profilaktyce i leczeniu chorób układu pokarmowego, w tym raka żołądka, raka jelita grubego, zespołów złego wchłaniania, choroby Crohna.
3. Odporność. Uczeń:
- 1) rozróżnia odporność wrodzoną (nieswoistą) i nabytą (swoistą); opisuje sposoby nabywania odporności swoistej (czynny i bierny);
 - 2) przedstawia narządy i komórki układu odpornościowego;
 - 3) wyjaśnia, na czym polega zgodność tkankowa i przedstawia jej znaczenie w transplantologii;
 - 4) wyjaśnia istotę konfliktu serologicznego;
 - 5) analizuje zaburzenia funkcjonowania układu odpornościowego (nadmierna i osłabiona odpowiedź immunologiczna) oraz podaje sytuacje wymagające immunosupresji (przeszczepy, alergie, choroby autoimmunologiczne).
4. Wymiana gazowa i krążenie. Uczeń:
- 1) wykazuje związek między budową i funkcją elementów układu oddechowego człowieka;
 - 2) wyjaśnia mechanizm wentylacji płuc;
 - 3) opisuje wymianę gazową w tkankach i płucach; planuje i przeprowadza doświadczenie wykazujące różnice w zawartości dwutlenku węgla w powietrzu wdychanym i wydychanym;
 - 4) analizuje wpływ czynników zewnętrznych na funkcjonowanie układu oddechowego (tlenek węgla, pyłowe zanieczyszczenie powietrza, dym tytoniowy, smog);
 - 5) przedstawia znaczenie badań diagnostycznych w profilaktyce chorób układu oddechowego (RTG klatki piersiowej, spirometria, bronchoskopia);
 - 6) przedstawia rolę krwi w transporcie gazów oddechowych;
 - 7) wykazuje związek między budową i funkcją naczyń krwionośnych;
 - 8) przedstawia budowę serca oraz krążenie krwi w obiegu płucnym i ustrojowym;
 - 9) przedstawia automatyzm pracy serca;
 - 10) wykazuje związek między stylem życia i chorobami układu krążenia (miażdżyca, zawał mięśnia sercowego, choroba wieńcowa serca, nadciśnienie tętnicze,

udar, zylaki); przedstawia znaczenie badań diagnostycznych w profilaktyce chorób układu krążenia (EKG, USG serca, angiokardiografia, badanie Holtera, pomiar ciśnienia tętniczego, badania krwi);

- 11) przedstawia funkcje elementów układu limfatycznego i rolę limfy.
5. Wydalanie i osmoregulacja. Uczeń:
- 1) przedstawia związek między budową i funkcją narządów układu moczowego;
 - 2) przedstawia istotę procesu wydalania oraz wymienia substancje, które są wydalane z organizmu;
 - 3) przedstawia proces tworzenia moczu oraz wyjaśnia znaczenie regulacji hormonalnej w tym procesie;
 - 4) analizuje znaczenie badań diagnostycznych w profilaktyce chorób układu moczowego (badania moczu, USG jamy brzusznej, urografia);
 - 5) przedstawia dializę jako metodę postępowania medycznego przy niewydolności nerek.
6. Regulacja hormonalna. Uczeń:
- 1) podaje lokalizacje gruczołów dokrewnych i wymienia hormony przez nie produkowane;
 - 2) wyjaśnia mechanizm sprzężenia zwrotnego ujemnego na osi podwzgórze – przysadka – gruczoł na przykładzie regulacji wydzielania hormonów płciowych;
 - 3) przedstawia antagonistyczne działanie hormonów na przykładzie regulacji poziomu glukozy we krwi;
 - 4) wyjaśnia rolę hormonów w reakcji na stres;
 - 5) przedstawia rolę hormonów w regulacji wzrostu, tempa metabolizmu i rytmu dobowego;
 - 6) określa skutki niedoczynności i nadczynności gruczołów dokrewnych.
7. Regulacja nerwowa. Uczeń:
- 1) wyjaśnia istotę powstawania i przewodzenia impulsu nerwowego;
 - 2) przedstawia działanie synapsy chemicznej;
 - 3) przedstawia drogę impulsu nerwowego w łuku odruchowym;
 - 4) porównuje rodzaje odruchów i przedstawia rolę odruchów warunkowych w procesie uczenia się;
 - 5) przedstawia budowę i funkcje mózgu, rdzenia kręgowego i nerwów;
 - 6) przedstawia rolę autonomicznego układu nerwowego w utrzymaniu homeostazy;
 - 7) wyróżnia rodzaje receptorów ze względu na rodzaj odbieranego bodźca;
 - 8) przedstawia budowę oraz działanie oka i ucha; omawia podstawowe zasady higieny wzroku i słuchu;
 - 9) przedstawia budowę i rolę zmysłu smaku i węchu;
 - 10) wykazuje biologiczne znaczenie snu;
 - 11) określa wpływ substancji psychoaktywnych, w tym dopalaczy, na funkcjonowanie organizmu;
 - 12) przedstawia wybrane choroby układu nerwowego (depresja, choroba

Alzheimera, choroba Parkinsona, schizofrenia) oraz znaczenie ich wczesnej diagnostyki dla ograniczenia społecznych skutków tych chorób.

8. Poruszanie się. Uczeń:

- 1) rozpoznaje rodzaje kości ze względu na ich kształt (długie, krótkie, płaskie, różnokształtne);
- 2) rozpoznaje (na modelu, schemacie, rysunku) rodzaje połączeń kości i określa ich funkcje;
- 3) rozpoznaje (na modelu, schemacie, rysunku) kości szkieletu osiowego, obręczy i kończyn;
- 4) opisuje współdziałanie mięśni, ścięgien, stawów i kości w ruchu;
- 5) przedstawia budowę mięśnia szkieletowego;
- 6) podaje źródła energii niezbędnej do pracy mięśni;
- 7) przedstawia antagonizm i współdziałanie mięśni w wykonywaniu ruchów;
- 8) wyjaśnia wpływ odżywiania się (w tym suplementacji) i aktywności fizycznej na rozwój oraz stan kości i mięśni człowieka;
- 9) przedstawia wpływ substancji stosowanych w dopingu na organizm człowieka.

9. Skóra i termoregulacja. Uczeń:

- 1) wykazuje związek między budową i funkcją skóry;
- 2) przedstawia rolę skóry w syntezie witaminy D; określa związek między nadmierną ekspozycją na promieniowanie UV a procesem starzenia się skóry oraz zwiększonym ryzykiem wystąpienia chorób i zmian skórnych.

10. Rozmnażanie i rozwój. Uczeń:

- 1) przedstawia budowę i funkcje narządów układu rozrodczego męskiego i żeńskiego;
- 2) przedstawia przebieg cyklu menstruacyjnego, z uwzględnieniem działania hormonów przysadkowych i jajnikowych w jego regulacji;
- 3) przedstawia rolę syntetycznych hormonów (progesteronu i estrogenów) w regulacji cyklu menstruacyjnego;
- 4) przedstawia przebieg ciąży, z uwzględnieniem funkcji łożyska i błon płodowych; analizuje wpływ czynników wewnętrznych i zewnętrznych na przebieg ciąży; wyjaśnia istotę i znaczenie badań prenatalnych;
- 5) przedstawia wybrane choroby układu rozrodczego (rak szyjki macicy, rak jądra, rak jajnika, przerost gruczołu krokowego) oraz znaczenie ich wczesnej diagnostyki;
- 6) przedstawia wybrane choroby przenoszone drogą płciową (kiła, rzeżączka, chlamydia, rzęsistkowica, zakażenia HPV, grzybice narządów płciowych) oraz sposoby ich profilaktyki;
- 7) przedstawia etapy ontogenezy, uwzględniając skutki wydłużającego się okresu starości.

V. Genetyka. Uczeń:

- 1) wyjaśnia pojęcie genu;
- 2) rozróżnia kod genetyczny od informacji genetycznej; przedstawia cechy kodu genetycznego;
- 3) opisuje przebieg ekspresji informacji genetycznej; przedstawia istotę regulacji ekspresji genów;
- 4) przedstawia znaczenie badań Mendla w odkryciu podstawowych praw dziedziczenia cech;
- 5) zapisuje i analizuje krzyżówki (w tym krzyżówki testowe) oraz określa prawdopodobieństwo wystąpienia określonych genotypów i fenotypów oraz stosunek fenotypowy w pokoleniach potomnych, w tym cech warunkowanych przez allele wielokrotne;
- 6) przedstawia dziedziczenie jednogenowe i dwugenowe (dominacja pełna, dominacja niepełna, kodominacja);
- 7) przedstawia determinację płci u człowieka oraz dziedziczenie płci i cech sprzężonych z płcią;
- 8) analizuje rodowody i na ich podstawie ustala sposób dziedziczenia danej cechy.

VI. Zmienność i ewolucja organizmów. Uczeń:

- 1) opisuje zmienność jako różnorodność fenotypową osobników w populacji;
- 2) przedstawia typy zmienności: środowiskowa i genetyczna (rekombinacyjna i mutacyjna);
- 3) przedstawia źródła zmienności rekombinacyjnej;
- 4) określa przyczyny i skutki mutacji genowych oraz aberracji chromosomowych;
- 5) określa, na podstawie analizy rodowodu lub kariotypu, podłoże genetyczne chorób człowieka (albinizm, płasawica Huntingtona, hemofilia, daltonizm, zespół Klinefeltera, zespół Turnera, zespół Downa);
- 6) przedstawia transformację nowotworową komórek jako następstwo uszkodzenia genów;
- 7) przedstawia historię myśli ewolucyjnej;
- 8) przedstawia podstawowe źródła wiedzy o mechanizmach i przebiegu ewolucji;
- 9) wyjaśnia mechanizm działania doboru naturalnego; wykazuje, że dzięki doborowi naturalnemu organizmy zyskują nowe cechy adaptacyjne; wyjaśnia, dlaczego mimo działania doboru naturalnego w populacji ludzkiej utrzymują się allele warunkujące choroby genetyczne;
- 10) określa warunki, w jakich zachodzi dryf genetyczny;
- 11) przedstawia gatunek jako izolowaną pulę genową;
- 12) przedstawia istotę mechanizmów powstawania gatunków;
- 13) porządkuje chronologicznie wydarzenia z historii życia na Ziemi; wykazuje, że zmiany warunków środowiskowych miały wpływ na przebieg ewolucji;
- 14) porządkuje chronologicznie formy kopalne człowiekowatych, wskazując na ich cechy charakterystyczne;

- 15) przedstawia podobieństwa między człowiekiem i innymi naczelnymi;
- 16) przedstawia cechy odróżniające człowieka od małych człokształtnych.

VII. Biotechnologia. Uczeń:

- 1) rozróżnia biotechnologię tradycyjną i molekularną;
- 2) przedstawia współczesne zastosowania metod biotechnologii tradycyjnej w przemyśle farmaceutycznym, spożywczym, rolnictwie, biodegradacji i oczyszczaniu ścieków;
- 3) wyjaśnia, czym jest organizm transgeniczny i GMO;
- 4) przedstawia potencjalne korzyści i zagrożenia wynikające z zastosowania organizmów modyfikowanych genetycznie w rolnictwie, przemyśle, medycynie i badaniach naukowych; podaje przykłady produktów otrzymanych z wykorzystaniem modyfikowanych genetycznie organizmów;
- 5) opisuje klonowanie organizmów i przedstawia znaczenie tego procesu;
- 6) przedstawia przykłady zastosowania komórek macierzystych w medycynie;
- 7) przedstawia sytuacje, w których zasadne jest korzystanie z poradnictwa genetycznego;
- 8) wyjaśnia istotę terapii genowej;
- 9) przedstawia szanse i zagrożenia wynikające z zastosowań biotechnologii molekularnej;
- 10) dyskutuje o problemach społecznych i etycznych związanych z rozwojem biotechnologii molekularnej oraz formułuje własne opinie w tym zakresie.

VIII. Ekologia. Uczeń:

- 1) rozróżnia czynniki biotyczne i abiotyczne oddziałujące na organizmy;
- 2) przedstawia elementy niszy ekologicznej organizmu; rozróżnia niszę ekologiczną od siedliska;
- 3) wyjaśnia, czym jest tolerancja ekologiczna;
- 4) wykazuje znaczenie organizmów o wąskim zakresie tolerancji ekologicznej w bioindykacji; planuje i przeprowadza doświadczenie mające na celu zbadanie zakresu tolerancji ekologicznej w odniesieniu do wybranego czynnika środowiska;
- 5) charakteryzuje populację, określając jej cechy (liczebność, zagęszczenie, struktura przestrzenna, wiekowa i płciowa); dokonuje obserwacji cech populacji wybranego gatunku;
- 6) wyjaśnia znaczenie zależności nieantagonistycznych (mutualizm obligatoryjny i fakultatywny, komensalizm) w ekosystemie i podaje ich przykłady;
- 7) przedstawia skutki konkurencji wewnątrzgatunkowej i międzygatunkowej;
- 8) planuje i przeprowadza doświadczenie wykazujące oddziaływanie antagonistyczne między osobnikami wybranych gatunków;
- 9) przedstawia zmiany liczebności populacji w układzie zjadający i zjadany;
- 10) przedstawia adaptacje drapieżników, pasożytów i roślinożerców

- do zdobywania pokarmu;
- 11) przedstawia obronne adaptacje ofiar drapieżników, żywicieli pasożytów oraz zjadanych roślin;
 - 12) określa zależności pokarmowe w ekosystemie, na podstawie analizy fragmentów sieci pokarmowych; przedstawia zależności pokarmowe w biocenozie w postaci łańcuchów pokarmowych;
 - 13) przedstawia przepływ energii i obieg materii w ekosystemie;
 - 14) przedstawia sukcesję jako proces przemiany ekosystemu w czasie skutkujący zmianą składu gatunkowego.

IX. Różnorodność biologiczna, jej zagrożenia i ochrona. Uczeń:

- 1) przedstawia typy różnorodności biologicznej: genetyczną, gatunkową i ekosystemową;
- 2) wymienia główne czynniki geograficzne kształtujące różnorodność gatunkową i ekosystemową Ziemi (klimat, ukształtowanie powierzchni); podaje przykłady miejsc charakteryzujących się szczególnym bogactwem gatunkowym;
- 3) wyjaśnia związek między rozmieszczeniem biomów a warunkami klimatycznymi na kuli ziemskiej;
- 4) wykazuje wpływ działalności człowieka na różnorodność biologiczną;
- 5) wyjaśnia znaczenie restytucji i reintrodukcji gatunków dla zachowania różnorodności biologicznej; podaje przykłady restytuowanych gatunków;
- 6) uzasadnia konieczność zachowania tradycyjnych odmian roślin i tradycyjnych ras zwierząt dla zachowania różnorodności genetycznej;
- 7) uzasadnia konieczność stosowania różnych form ochrony przyrody, w tym Natura 2000;
- 8) uzasadnia konieczność współpracy międzynarodowej: CITES, Konwencja z dnia 25 października 1993 r. o Różnorodności Biologicznej (Dz. Urz. UE L 309, str. 3), Agenda 21, dla ochrony różnorodności biologicznej;
- 9) przedstawia istotę zrównoważonego rozwoju.

Warunki i sposób realizacji

Nauczanie biologii w branżowej szkole I stopnia służy w szczególności pogłębieniu wiedzy dotyczącej organizmu człowieka, aby uczeń kończący edukację biologiczną był świadomy budowy i funkcji swojego organizmu. Ważna jest edukacja prozdrowotna, aby przygotować ucznia do podejmowania działań na rzecz ochrony zdrowia, zwłaszcza w odniesieniu do chorób cywilizacyjnych. Należy także zwrócić uwagę na fakt znacznego wydłużania się czasu życia człowieka. Uczeń powinien uzyskać przygotowanie do w pełni świadomego funkcjonowania w społeczeństwie oraz osiąść wiedzę pozwalającą na zrozumienie zjawisk zachodzących w środowisku życia człowieka, ze szczególnym uwzględnieniem potrzeby ochrony środowisk naturalnych.

Należy także rozwijać kompetencje krytycznego myślenia, zwłaszcza w kontekście szans i zagrożeń związanych z zastosowaniem biotechnologii molekularnej, dlatego należy stworzyć warunki do dyskusji na ten temat.

Uczeń kończący branżową szkołę I stopnia powinien odróżniać wiedzę potoczną od tej, potwierdzonej metodami naukowymi; powinien odróżniać fakty od opinii, umiejętnie korzystać z dóbr osiągnięć współczesnych technologii, a przede wszystkim świadomie korzystać ze źródeł internetowych.

W nauczaniu treści z zakresu ekologii oraz różnorodności biologicznej, jej zagrożeń i ochrony należy brać pod uwagę uniwersalne i najważniejsze zasady funkcjonowania ekosystemów, uwzględniając współczesne problemy z zakresu ochrony różnorodności biologicznej w aspekcie zrównoważonego rozwoju. Istotnym elementem edukacji przyrodniczej jest zilustrowanie praw ekologii i problemów ochrony różnorodności biologicznej obserwacjami prowadzonymi w terenie. Dobierając tematykę zajęć terenowych (np. w lasach, parkach narodowych, obszarach Natura 2000), należy zwrócić uwagę na poznane gatunki rodzime, a także na proces sukcesji, jako istotę występowania oraz ustępowania gatunku z przestrzeni przyrodniczej.

Należy rozwijać u uczniów umiejętność planowania i przeprowadzania doświadczeń i obserwacji oraz wnioskowania na ich podstawie. Ważne jest, aby doświadczenia i obserwacje były możliwe do wykonania w pracowni szkolnej lub w warunkach domowych, aby nie wymagały skomplikowanych urządzeń i drogich materiałów. Podczas planowania i przeprowadzania doświadczeń oraz obserwacji należy stworzyć warunki umożliwiające uczniom zadawanie pytań i konstruowanie odpowiedzi na zadane pytania.

Zajęcia z biologii powinny być prowadzone we właściwie wyposażonej pracowni. Ważnym elementem jej wyposażenia powinien być projektor multimedialny, tablica interaktywna oraz komputer z zestawem głośników i z dostępem do internetu, a także odpowiednie umeblowanie, w którym będzie można gromadzić sprzęt laboratoryjny oraz pomoce dydaktyczne. Istotne jest, aby w pracowni znajdował się sprzęt niezbędny do przeprowadzania wskazanych w podstawie doświadczeń i obserwacji, tj. przyrządy pomiarowe, przyrządy optyczne, szkło laboratoryjne, szkiełka mikroskopowe, odczynniki chemiczne, środki czystości, środki ochrony (fartuchy i rękawice ochronne, apteczka). Ważne jest także wykorzystywanie podczas zajęć różnorodnych materiałów źródłowych tj. zdjęć, filmów, plansz poglądowych, tekstów popularnonaukowych, danych, będących wynikiem badań naukowych, prezentacji multimedialnych, animacji, zasobów cyfrowych dostępnych lokalnie oraz w sieci.

Komentarz do podstawy programowej przedmiotu biologia

Szkoła branżowa

Dorota Mościcka, Adam Pukocz, Izabela Ziętara

Określając zakres treści do branżowej szkoły I stopnia, kierowano się zasadą, że powinien on prezentować tę naukę na poziomie umożliwiającym uczącym się pogłębienie wiedzy z zakresu funkcjonowania organizmu człowieka we współczesnym świecie, a także jego wpływie na środowisko przyrodnicze; do ucznia, którego kształcenie nie jest nakierowane na nauki przyrodnicze a stanowi istotny element dla zawodu, w którym się kształci. W związku z tym wszystkie główne działy, od biologii molekularnej po środowiskową, powinny być realizowane w zakresie podstawowym, bez wchodzenia w nadmierne szczegóły. Bardzo ważne jest także uwzględnienie praktycznych aspektów nauk biologicznych.

Kształcenie w zakresie biologii w branżowej szkole I stopnia obejmuje zagadnienia związane z funkcjonowaniem człowieka, z uwzględnieniem jego hierarchicznej budowy od poziomu molekularnego do organizmalnego, a także interakcji człowieka na poziomie ponadorganizmalnym. Zawarte w wymaganiach szczegółowych treści takie jak: chemizm życia, komórka i metabolizm obejmują jedynie zakres uwzględniający składniki chemiczne istotne dla funkcjonowania człowieka, podstawowe struktury komórki eukariotycznej zaangażowane w procesy metaboliczne, których znaczenie jest niezbędne w omawianiu zagadnień pkt. IV. podstawy programowej, tj. budowy i fizjologii człowieka. Treści z tego zakresu powinny być realizowane w kontekście dwóch pierwszych grup celów ogólnych, tj. pogłębianie wiedzy z zakresu budowy i funkcjonowania organizmu człowieka oraz pogłębianie znajomości uwarunkowań zdrowia człowieka. Realizacja treści związanych z funkcjonowaniem organizmu człowieka powinna uwzględniać działania prozdrowotne i być nakierowana na profilaktykę chorób. Dział V. Genetyka jest ograniczony do treści z zakresu genetyki człowieka – zarówno w obszarze genetyki molekularnej jak i klasycznej.

W nowej podstawie programowej do wymagań szczegółowych wprowadzono treści dotyczące planowania konkretnych doświadczeń i obserwacji, co czyni je zagadnieniami koniecznymi, a nie zalecanymi. Umieszczenie w podstawie programowej zapisów dotyczących obowiązkowych doświadczeń i obserwacji ma na celu wskazanie na eksperymentalny charakter biologii, dlatego konieczne jest, aby uczniowie mieli możliwość samodzielnego wykonywania lub obserwowania prostych doświadczeń. Należy zwrócić szczególną uwagę na konieczność takiego wyposażenia pracowni biologicznych, aby umożliwić przeprowadzenie z uczniami wskazanych w podstawie programowej doświadczeń i obserwacji. Należy pamiętać, że przeprowadzanie doświadczeń powinno motywować uczniów do samodzielnego poznawania otaczającego świata.

Wykaz obserwacji i doświadczeń

Uczeń:

- planuje i przeprowadza doświadczenie wykazujące obecność monosacharydów i polisacharydów w materiale biologicznym;
- przeprowadza obserwacje wpływu wybranych czynników fizycznych i chemicznych na białko;
- planuje i przeprowadza doświadczenie wykazujące obecność lipidów w materiale biologicznym;
- planuje i przeprowadza doświadczenie wykazujące obecność białek w materiale biologicznym;
- planuje i przeprowadza doświadczenie badające wpływ różnych czynników na aktywność enzymów (katalaza);
- planuje i przeprowadza doświadczenie wykazujące różnice w zawartości dwutlenku węgla w powietrzu wdychanym i wydychanym;
- planuje i przeprowadza doświadczenie mające na celu zbadanie zakresu tolerancji ekologicznej w odniesieniu do wybranego czynnika środowiska;
- planuje i przeprowadza doświadczenie wykazujące oddziaływania antagonistyczne między osobnikami wybranych gatunków;
- rozpoznaje elementy budowy komórki eukariotycznej na preparacie mikroskopowym.

Przewodnią myślą podstawy programowej dla branżowej szkoły I stopnia jest organizm człowieka, interakcje człowiek-środowisko, w tym wpływ człowieka na różnorodność biologiczną. Uczeń realizujący biologię w szkole branżowej I stopnia powinien reprezentować postawę szacunku wobec przyrody i środowiska, co wynika wprost z wymagania ogólnego VI (Rozwijanie postawy szacunku wobec przyrody i środowiska). Realizacja zagadnień określonych w pkt. IX podstawy programowej z biologii w szkole branżowej I stopnia powinna wyposażyć ucznia w elementarną wiedzę z zakresu zagrożeń i ochrony różnorodności biologicznej, aby uczeń kończący edukację biologiczną na tym etapie był świadomy konieczności ochrony przyrody i jej zasobów.

W dobie rozwijającej się biotechnologii ważne jest, aby uczeń kończący branżową szkołę I stopnia miał świadomość korzyści i zagrożeń wynikających z zastosowania GMO, stąd w podstawie programowej uwzględniono zagadnienia z tego zakresu. Istotne jest to, aby realizując treści z tego zakresu, nie wprowadzać zbędnych szczegółów, a nakierować kształcenie na uświadomienie uczniom znaczenia tej dziedziny w rozwoju cywilizacyjnym.

