

DZIEJE ŻYCIA NA ZIEMI

Program nauczania

z biologii w zakresie rozszerzonym

(IV etap edukacyjny)

Grażyna Skirmuntt

Dzieje życia na Ziemi Strona 2 z 62

Program biologii w zakresie rozszerzonym

Spis treści

Koncepcja programu ... 3

Realizacja programu .. 3

Diagnoza wiedzy i umiejętności uczniów .. 3

Nauczycielski rozkład materiału .. 3

Szczegółowe cele kształcenia i wychowania ... 4

Proponowane strategie nauczania .. 4

Proponowane metody, formy i techniki pracy ... 4

Kryteria oceny i metody sprawdzania osiągnięć uczniów .. 9

Bibliografia ... 61

Dzieje życia na Ziemi Strona 3 z 62

Program biologii w zakresie rozszerzonym

Koncepcja programu
Realizacja programu nauczania biologii w zakresie rozszerzonym opiera się na założeniu, że

uczniowie zrealizowali podstawę programową z przyrody (II etap edukacyjny) oraz

przedmiotów przyrodniczych (biologia, fizyka, chemia, geografia – III etap edukacyjny i IV

etap edukacyjny – zakres podstawowy), w ramach której poznali podstawowe fakty, zjawiska

i procesy przyrodnicze oraz zapoznali się z bioróżnorodnością świata żywego.

Główną ideą programu było przedstawienie uczniom historii życia na Ziemi – od jego

powstania po stan obecny. Układ treści w miarę możliwości oddaje kolejność wydarzeń

związanych z przebiegiem ewolucji biologicznej. Realizacja programu to swoista opowieść o

powstaniu życia, stopniowej komplikacji budowy żywych organizmów oraz różnorodności

biologicznej.

Realizacja programu

Diagnoza wiedzy i umiejętności uczniów
Program nauczania biologii w zakresie rozszerzonym jest poszerzeniem i uzupełnieniem

treści zapisanych w podstawie programowej przyrody (II etap edukacyjny) i biologii (III etap

edukacyjny i IV etap edukacyjny w zakresie podstawowym).

W programie przyjęto założenie, że uczniowie – w czasie nauki w szkole podstawowej i

gimnazjum – poznali większość omawianych zagadnień. Rolą nauczyciela jest

zdiagnozowanie stanu wiedzy i umiejętności uczniów oraz odwołanie się do ich wiedzy z

poprzednich etapów edukacyjnych. Aby ułatwić diagnozę, przy każdej grupie tematów

zostały podane numery wymagań szczegółowych z poprzednich etapów edukacyjnych.

Nauczycielski rozkład materiału
Realizacja programu nie może odbywać się bez opracowania przez realizatora rozkładu

materiału dla danej klasy w danym roku szkolnym. Powinien on uwzględniać kalendarium

danego roku szkolnego, a w szczególności – liczbę efektywnych dni, w których planowo

odbywają się lekcje biologii oraz lekcje powtórzeniowe. Program uwzględnia 240 jednostek

lekcyjnych (każda po 45 min.). Niektóre zagadnienia zostały pogrupowane w bloki

tematyczne, które nie wykluczają realizacji opisanych w nich zagadnień w ramach

pojedynczych lekcji. Ich liczba została podana przy każdym bloku tematycznym.

Pogrupowanie zagadnień w bloki umożliwia nauczycielowi aktywne reagowanie na sytuację

w danej klasie, przeznaczenie odpowiedniej ilości czasu na realizację poszczególnych

zagadnień oraz zaplanowanie lekcji utrwalających i powtórkowych.

Dzieje życia na Ziemi Strona 4 z 62

Program biologii w zakresie rozszerzonym

Szczegółowe cele kształcenia i wychowania
W programie uwzględniono wszystkie zapisane w podstawie programowej cele kształcenia

przewidziane do realizacji w ramach nauki biologii w zakresie rozszerzonym na IV etapie

edukacyjnym. Uwzględniono także wynikające z podstawy programowej cele wychowania.

Nauczyciel pracujący z programem powinien rozszerzyć cele wychowania o takie, które

wynikają z realizacji szkolnego programu wychowania i szkolnego programu profilaktyki

obowiązujących w danej szkole.

Proponowane strategie nauczania
Poznawanie i pogłębianie wiedzy biologicznej powinno odbywać się z wykorzystaniem

różnorodnych metod pracy oraz środków dydaktycznych właściwych danej metodzie.

W realizacji treści nauczania ważną rolę odgrywa strategia problemowa – „P”, która polega

na organizowaniu przez nauczyciela warunków i sytuacji umożliwiających uczniom

samodzielne zdobywanie wiedzy przez rozwiązywanie problemów teoretycznych i

praktycznych. Pozwoli ona opanować i ukształtować umiejętności opisane w wymaganiach

ogólnych.

Skuteczna będzie również strategia operacyjna – „O”, która polega na ukierunkowaniu i

organizacji działań uczniów, obejmuje zarówno czynności manualne, jak i intelektualne. W

szczególności pozwala na kształtowanie umiejętności opisanych w III (Pogłębianie

znajomości metodyki badań biologicznych) i V (Rozumowanie i argumentacja) wymaganiu

ogólnym.

Bardzo ważnym celem edukacyjnym jest kształtowanie właściwych postaw wobec przyrody,

szacunku dla wszystkich żywych istot, odpowiedzialności za stan środowiska. Dlatego też

niezbędne jest stosowanie przez nauczyciela strategii emocjonalnej „E”, polegającej na

rozwijaniu procesów emocjonalnych. Strategia ta umożliwia kształtowanie wartości, postaw i

umiejętności, a tym samym realizację VI (Postawa wobec przyrody i środowiska) wymagania

ogólnego.

Proponowane metody, formy i techniki pracy
Przedstawienie uczniom złożoności świata żywego wymaga stosowania różnych środków

wizualnych. Wyposażenie szkolnych pracowni biologicznych, o ile w ogóle szkoła dysponuje

taką pracownią, w środki dydaktyczne pozostawia wiele do życzenia. Dlatego nieocenioną

pomocą są coraz bogatsze internetowe zasoby zdjęć, filmów dydaktycznych i animacji. Ich

wykorzystanie w czasie lekcji jest związane z wyposażeniem pracowni biologicznej (lub innej

sali dydaktycznej, w której mogą odbywać się wybrane lekcje) w telewizor, komputer z

Dzieje życia na Ziemi Strona 5 z 62

Program biologii w zakresie rozszerzonym

dostępem do Internetu, ekran i rzutnik multimedialny. Coraz więcej szkół inwestuje w tablice

interaktywne, które dają nauczycielom możliwość szerokiego wykorzystania pomocy

multimedialnych. Pomoce multimedialne stwarzają możliwości wykorzystywania nie tylko

zdjęć czy filmów, ale przede wszystkim animacji, symulacji i ćwiczeń interaktywnych.

Szczególnie przydatne jest modelowanie zjawisk i procesów biologicznych oraz możliwość

przeprowadzania wirtualnych doświadczeń. Nauczyciel nie musi dysponować laboratorium

dobrze wyposażonym w sprzęt i odczynniki, aby uczniowie mogli w praktyce poznawać

metodologię badań naukowych. Animacje i symulacje, dzięki temu, że wykorzystano w nich

element ruchu, ułatwiają zrozumienie omawianych zagadnień. Dlatego w programie podano

wiele propozycji środków dydaktycznych dostępnych w Internecie (animacje, symulacje,

filmy, ćwiczenia interaktywne, protokoły praktyczne).

Zaproponowane metody, formy i techniki pracy służą realizacji wszystkich wymagań

ogólnych zapisanych w podstawie programowej kształcenia ogólnego z biologii w zakresie

rozszerzonym. Realizacja programu jest możliwa także w oparciu o inne, uznane przez

nauczyciela za właściwe, metody pracy.

Praca w parach lub małych grupach opiera się na modelu edukacji rówieśniczej.

Organizacja pracy w grupach jest niezwykle przydatna przy odwoływaniu się do wiedzy i

umiejętności uczniów z poprzednich etapów edukacyjnych. Dla nastolatków rówieśniczy

kontekst społeczny odgrywa kluczową rolę w procesie kształtowania się ich tożsamości oraz

osobowości. Praca w grupie doskonali kompetencje społeczne uczniów, w szczególności te,

które są niezwykle przydatne w dalszej karierze edukacyjnej i zawodowej ucznia. Należą do

nich m.in.: umiejętność komunikowania się i nawiązywania relacji z innymi ludźmi,

organizowanie sposobu wykonania zadania pod presją czasu, ponoszenie odpowiedzialności

za wykonanie zadania, pełnienie różnych funkcji w grupie. Poczucie bezpieczeństwa i dobre

stosunki panujące w grupie rówieśniczej ułatwiają realizację celów dydaktycznych lekcji

założonych przez nauczyciela. Praca w grupach stwarza nauczycielowi możliwość szybkiej

diagnozy indywidualnych braków lub trudności uczniów oraz faktycznej indywidualizacji

nauczania. Model edukacji rówieśniczej wykorzystują proponowane w programie metoda

stolików eksperckich i sesje „Bierz i daj”.

Ćwiczenia laboratoryjne i mikroskopowe umożliwiają realizację wszystkich wymagań

ogólnych, w szczególności wymagania I (Poznanie świata organizmów na różnych

poziomach organizacji życia), III (Pogłębienie znajomości metodyki badań biologicznych)

oraz V (Rozumowanie i argumentacja).

Dzieje życia na Ziemi Strona 6 z 62

Program biologii w zakresie rozszerzonym

Samodzielne przeprowadzenie przez uczniów obserwacji lub doświadczenia na ogół wymaga

więcej czasu niż 1 jednostka lekcyjna. Dlatego najkorzystniejszym dla uczniów rozwiązaniem

jest łączenie lekcji w dwu- lub trzygodzinne bloki zajęć.

Metody słowne są nieodzownym elementem każdej lekcji. Najpopularniejszą z nich jest

pogadanka, umożliwiająca nawiązanie dialogu z uczniami, odwołanie się do ich wiedzy i

doświadczeń, zdiagnozowanie, uzupełnienie i odpowiednie poszerzenie wiedzy i umiejętności

uczniów. Pogadanka pozwala na realizowanie wszystkich wymagań ogólnych, w

szczególności wymagania I (Poznanie świata organizmów na różnych poziomach organizacji

życia), II (Pogłębianie wiadomości dotyczących budowy i funkcjonowania organizmu

ludzkiego), V (Rozumowanie i argumentacja) i VI (Postawa wobec przyrody i środowiska).

W programie przedstawiono możliwości ilustrowania pogadanki materiałami

multimedialnymi.

Wśród metod słownych warto zwrócić uwagę na te, które w większym stopniu aktywizują

uczniów. Debata i Argumenty „za i przeciw” to metody, które pozwalają na realizację IV

(Poszukiwanie, wykorzystanie i tworzenie informacji) i V (Rozumowanie i argumentacja)

wymagania ogólnego. Obie metody wymagają dużego zaangażowania uczniów nie tylko pod

względem merytorycznym. Umożliwiają doskonalenie kompetencji językowych uczniów,

umiejętność publicznego wypowiadania się, kształtują kulturę dyskusji.

Metaplan jest sposobem prowadzenia dyskusji dydaktycznej kształtującej umiejętność

wieloaspektowej analizy zagadnienia (problemu). Metoda umożliwia realizację wszystkich

wymagań edukacyjnych, w szczególności wymagania IV (Poszukiwanie, wykorzystanie i

tworzenie informacji) i V (Rozumowanie i argumentacja).

Metoda tekstu przewodniego przygotowuje uczniów do samodzielnego zdobywania wiedzy.

To umiejętności niezbędne w dalszej karierze edukacyjnej i przyszłej karierze zawodowej

ucznia. Zastosowanie tej metody w procesie dydaktycznym umożliwia realizację wszystkich

wymagań ogólnych, w szczególności wymagania I (Poznanie świata organizmów na różnych

poziomach organizacji życia), II (Pogłębianie wiadomości dotyczących budowy i

funkcjonowania organizmu ludzkiego), IV (Poszukiwanie, wykorzystanie i tworzenie

informacji) i V (Rozumowanie i argumentacja).

Animacje, symulacje zjawisk i procesów oraz filmy dydaktyczne są atrakcyjnym dla

uczniów sposobem przekazywania informacji. Aby ukierunkować aktywność uczniów

podczas pracy tymi metodami, warto połączyć pokaz animacji czy filmu z wykonaniem przez

ucznia określonego zadania w oparciu o obejrzane i usłyszane informacje. Dobrym

rozwiązaniem jest wcześniejsze przygotowanie przez nauczyciela karty pracy ucznia.

Dzieje życia na Ziemi Strona 7 z 62

Program biologii w zakresie rozszerzonym

Wykorzystywany w czasie lekcji materiał filmowy nie powinien być dłuższy niż 15 minut,

dlatego często istnieje konieczność dokonania wyboru odpowiednich fragmentów filmu.

Animacje, symulacje zjawisk i procesów oraz filmy dydaktyczne są przydatne w realizacji

wszystkich wymagań ogólnych, w szczególności wymagania I (Poznanie świata organizmów

na różnych poziomach organizacji życia), II (Pogłębianie wiadomości dotyczących budowy i

funkcjonowania organizmu ludzkiego) i IV (Poszukiwanie, wykorzystanie i tworzenie

informacji).

Mapa myśli to metoda umożliwiająca strukturalizację wiadomości, dlatego jest szczególnie

przydatna przy podsumowywaniu partii materiału, dokonywaniu porównań, wyodrębnianiu

istotnych cech organizmów, zjawisk i procesów. Dzięki stosowaniu słów kluczy ułatwia

zapamiętywanie wiadomości, przekształcanie i wykorzystywanie w praktyce. Metodę można

wykorzystywać zarówno w indywidualnej, jak i grupowej oraz zbiorowej formie pracy.

Zastosowanie tej metody w procesie dydaktycznym umożliwia realizację wszystkich

wymagań ogólnych.

Metoda projektu odgrywa kluczową rolę w kształtowaniu samodzielności, kreatywności i

szeroko rozumianej odpowiedzialności uczniów. Umożliwia realizację wszystkich zapisanych

w podstawie programowej celów ogólnych oraz kształtowanie kompetencji społecznych,

językowych i związanych ze stosowaniem technologii informacyjno-komunikacyjnych.

Metoda WebQuest jest formą projektu nakierowaną na wyszukiwanie i przetwarzanie

informacji pochodzących z zasobów internetowych. To powszechne i dynamicznie

zmieniające się źródło informacji jest naturalnym środowiskiem funkcjonowania uczniów,

dlatego WebQuest będzie dla nich atrakcyjną i współczesną metodą pracy. Wykorzystanie

metody WebQuestów umożliwia konstruktywistyczne zastosowanie technologii

informacyjno-komunikacyjnych w procesie dydaktycznym, realizację wszystkich wymagań

ogólnych oraz wybranych wymagań szczegółowych zapisanych w podstawie programowej

oraz kształtowanie kompetencji kluczowych. Metoda może być wykorzystywana zarówno w

pracy grupowej, jak i w indywidualnej pracy ucznia.

W programie podano propozycje wykorzystania opublikowanych i udostępnionych w sieci

webquestów przedmiotowych. Zastosowanie tej metody w procesie dydaktycznym umożliwia

Zajęcia terenowe i wycieczki są nieodzownym elementem edukacji biologicznej. Ze

względów organizacyjnych wymagają blokowania zajęć. Jednak w czasie wycieczki lub zajęć

terenowych zwykle można zrealizować kilka zagadnień, czasem z różnych działów.

Umożliwia to integrację wiedzy z różnych działów i wykorzystanie jej w praktyce. Zarówno

Dzieje życia na Ziemi Strona 8 z 62

Program biologii w zakresie rozszerzonym

w czasie wycieczki, jak i zajęć terenowych aktywność uczniów powinna być dobrze

ukierunkowana np. poprzez pracę w oparciu o przygotowaną przez nauczyciela kartę pracy.

Indywidualne rozwiązywanie zadań

Jednym z głównych celów kształcenia w zakresie rozszerzonym jest przygotowanie uczniów

do egzaminu maturalnego, a następnie – do podjęcia dalszej nauki. Dlatego w programie

zaproponowano indywidualne rozwiązywanie zadań typu maturalnego, dzięki którym

nauczyciel może zindywidualizować pracę z uczniami, rozpoznać ich trudności i tak dobrać

zestawy zadań, aby pomóc uczniowi je pokonać. Zastosowanie tej metody w procesie

dydaktycznym umożliwia realizację wszystkich wymagań ogólnych.

Gry dydaktyczne to atrakcyjne metody, które dzięki elementom zabawy, współzawodnictwa

i emocjonalnemu zaangażowaniu uczniów sprzyjają procesowi zapamiętywania wiadomości i

wykorzystywania ich w praktyce. Przy okazji kształtują umiejętności społeczne uczniów oraz

relacje międzyludzkie. Dobrze dobrane gry dydaktyczne umożliwiają realizację wszystkich

wymagań ogólnych zapisanych w podstawie programowej.

Dzieje życia na Ziemi Strona 9 z 62

Program biologii w zakresie rozszerzonym

Kryteria oceny i metody sprawdzania osiągnięć uczniów
Ocenianie jest integralną częścią procesu nauczania. W trakcie nauczania i uczenia się dobre i

prawidłowo stosowane ocenianie powinno mieć charakter wspomagający. Celem tak

rozumianego oceniania jest bieżąca obserwacja indywidualnego rozwoju uczniów przy

wykorzystaniu możliwie szerokich metod sprawdzania ich osiągnięć. Konstruktywnym

sposobem bieżącej analizy i sprawdzania osiągnięć edukacyjnych uczniów jest stosowanie

punktowej skali ocen. Punktowe ocenianie efektów pracy uczniów ma wiele zalet:

 jest pozbawione negatywnych emocji związanych z nazewnictwem ocen

tradycyjnych (np. ocena niedostateczna) i pozwala skupić się wyłącznie na

efektach pracy uczniów,

 przygotowuje uczniów do punktowego sposobu oceniania podczas egzaminów

zewnętrznych,

 umożliwia i ułatwia rzeczywistą indywidualizację procesu nauczania i oceniania,

 ułatwia przekazanie szczegółowych informacji o postępach edukacyjnych zarówno

uczniom, jak i ich rodzicom,

 pomaga nauczycielowi w dokonywaniu bieżącej analizy jakościowej pracy

uczniów, w tym także popełnianych przez nich błędów. To z kolei ułatwia szybkie

wprowadzanie korekt do realizowanego programu nauczania np. poprzez zmianę

metod pracy, liczby godzin zajęć poświęconych na dany temat itp.,

 umożliwia nawiązanie i utrzymanie dobrej relacji nauczyciela z uczniami.

Program zawiera szczegółowo opisane planowane osiągnięcia uczniów. Użyte w opisie

czasowniki operacyjne powinny ułatwić nauczycielowi konstruowanie i wybór zadań

sprawdzających i kontrolnych wykorzystywanych do monitorowania i oceny postępów

edukacyjnych uczniów. Opierając się na przedstawionym w programie wykazie planowanych

osiągnięć uczniów nauczyciel z łatwością może opracować indywidualny przedmiotowy

system oceniania. Wystarczy poszczególne osiągnięcia uczniów przypisać do wymagań

edukacyjnych na poszczególne oceny.

Ustalanie szczegółowych kryteriów oceniania bieżącego (wspierającego) i sumującego należy

do kompetencji nauczyciela, który na początku każdego roku szkolnego przedstawia je

uczniom i rodzicom w postaci wymagań edukacyjnych. Przy ustalaniu ocen okresowych,

semestralnych lub rocznych nauczyciel powinien wziąć pod uwagę:

 stopień opanowania wiadomości i umiejętności opisanych w programie nauczania,

 indywidualne możliwości uczniów wynikające m.in. ze specjalnych potrzeb

edukacyjnych,

 zaangażowanie uczniów oraz postępy poczynione w trakcie realizacji programu.

Przedstawione w programie kryteria oceniania sumującego odnoszą się wyłącznie do stopnia

opanowania wiadomości i umiejętności wynikających z realizacji programu nauczania i

podstawy programowej z biologii.

Dzieje życia na Ziemi Strona 10 z 62

Program biologii w zakresie rozszerzonym

Ocenę celującą otrzymuje uczeń, który spełnia wymagania na ocenę bardzo dobrą oraz

spełnia przynajmniej 1 z wymagań dodatkowych, wykraczających poza podstawę

programową np.:

 skutecznie pracuje metodą projektu i/lub jest autorem projektów uczniowskich,

 podejmuje się samodzielnie wykonania różnych zadań wykraczających poza

realizowany program, np. samodzielnie opracowuje WebQuest tematyczny,

przedstawia i realizuje projekty różnych działań klasowych, szkolnych i/lub

lokalnych, osiąga sukcesy w konkursach i/lub olimpiadach przedmiotowych co

najmniej na szczeblu miejskim.

Ocena Zakres opanowanych wiadomości i umiejętności

Bardzo dobra 90%-100%

Dobra 70%-89%

Dostateczna 50%-69%

Dopuszczająca 30%-9%

Ocenę niedostateczną otrzymuje uczeń, który nie spełnia wymagań umożliwiających

otrzymanie oceny dopuszczającej.

1 2 3 4 5 6

L.p.*
Temat i treści zajęć

edukacyjnych

Szczegółowe cele kształcenia i wychowania/planowane

osiągnięcia uczniów

Po zajęciach uczeń:

Procedury osiągania celów

(proponowane metody, formy i

techniki pracy)

Realizacja podstawy

programowej kształcenia

ogólnego

WS – wymaganie szczegółowe

Biologia

zakres

rozszerzony

Korelacja z

innymi

przedmiotami

1/2

Początek wszystkiego

 Teoria Wielkiego

Wybuchu.

 Ewolucja fizyczna.

 Budowa materii –

atomy i pierwiastki.

 Ewolucja chemiczna.

 Wiązania i

oddziaływania

chemiczne.

 Związki nieorganiczne

i organiczne.

 Woda i jej

właściwości (adhezja,

asocjacja, hydratacja,

kohezja).

 Omawia główne założenia teorii Wielkiego Wybuchu

wyjaśniającej powstanie Wszechświata.

 Przedstawia budowę materii (atomy, pierwiastki,

cząsteczki).

 Wymienia rodzaje wiązań i oddziaływań

chemicznych.

 Omawia właściwości wody.

 Przedstawia znaczenie wody dla żywych organizmów

 Pogadanka ilustrowana filmem

dydaktycznym (fragment

filmu Genesis reż. C.

Nuridsany i M. Perennon lub

filmu popularnonaukowego

ilustrującego powstanie

Wszechświata).

 Indywidualna praca uczniów –

karta pracy ucznia do

wybranego filmu/fragmentu

filmu.

 Indywidualna praca uczniów –

rozwiązywanie zadań z

zakresu wiązań chemicznych i

właściwości wody (diagnoza,

uporządkowanie i

uzupełnienie wiadomości z

poprzednich etapów

edukacyjnych)

WS: I.1.1,

I.1.3, I.1.4,

I.1.5,

Przyroda (II etap

edukacyjny)

WS: 3.4, 3.5, 3.6,

11.1, 11.2, 11.3,

14.2, 14.4

Chemia (III etap

edukacyjny):

WS: 1.4, 1.5, 1.6,

2.2, 2.7, 2.9, 2.10,

2.11, 4.2, 5.2

Fizyka (IV etap

edukacyjny –

zakres

podstawowy):

WS: 1.11, 1.12,

2.3, 3.1,

3/4

Chemia życia

 Pierwiastki biogenne.

 Makro- i

mikroelementy.

 Węglowodany.

 Lipidy

 Wymienia pierwiastki biogenne i wyjaśnia, dlaczego

mają kluczowe znaczenie dla życia na Ziemi.

 Omawia właściwości węgla jako pierwiastka

biogennego i wykazuje jego kluczową rolę dla

istnienia życia.

 Przedstawia budowę węglowodanów.

 Klasyfikuje węglowodany na monosacharydy,

disacharydy i polisacharydy.

 Zapisuje reakcję powstawania di- i polisacharydów.

 Omawia biologiczne znaczenie węglowodanów.

 Przedstawia budowę lipidów.

 Praca w małych grupach

różnym frontem – metoda

stolików zadaniowych.

 Pogadanka ilustrowana

animacją Konsekwencje

polarności cząsteczek wody

www.scholaris.pl i/lub

prezentacją multimedialną

Przegląd pierwiastków w

organizmach”www.scholaris.p

l.

 Praca w parach – układanka

WS: I.1.2,

I.2.1, I.2.2,

I.3.1, I.3.2

Przyroda (II etap

edukacyjny)

WS: 4.10,

Chemia (III etap

edukacyjny):

WS: 9.3, 9.6, 9.8,

9.10, 9.14, 9.15,

9.16, 917

Biologia (III etap

edukacyjny):

WS: I.1., I.2, I.3.

Dzieje życia na Ziemi Strona 12 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Zapisuje reakcję estryfikacji.

 Omawia biologiczne znaczenie lipidów

dydaktyczna

(przyporządkowanie

pierwiastków i związków

chemicznych do właściwej

kategorii).

5/6/7

Związki organiczne o

szczególnym znaczeniu

 Aminokwasy – wzór

ogólny, grupy

funkcyjne, wiązanie

peptydowe.

 Peptydy i białka.

 Kwasy nukleinowe

 Przedstawia ogólny wzór aminokwasu.

 Zapisuje reakcję powstawania dwu- i polipeptydów.

 Wyróżnia wiązanie peptydowe.

 Klasyfikuje peptydy (oligopeptydy, polipeptydy) i

białka (proste i złożone).

 Opisuje strukturę 1-, 2-, 3- i 4-rzędową białek.

 Omawia biologiczną funkcję białek.

 Charakteryzuje wybrane grupy białek (albuminy,

globuliny, histony, metaloproteiny).

 Omawia właściwości fizyczne białek i przedstawia ich

związek z pełnioną funkcją.

 Przestawia budowę nukleotydów.

 Wymienia rodzaje kwasów nukleinowych.

 Opisuje strukturę DNA.

 Określa rolę wiązań wodorowych w utrzymaniu

struktury DNA.

 Wymienia podstawowe rodzaje RNA.

 Opisuje i porównuje strukturę i funkcję DNA i RNA.

 Określa rolę DNA i RNA.

 Uzasadnia tezę: „bez białek i kwasów nukleinowych

nie istniałoby życie na Ziemi”.

 Pogadanka ilustrowana

www.scholaris.pl/zasob/

nukleotydy,czasteczki,budulcowe,

kwasow,nukleinowych

www.scholaris.pl/zasob/

ksztalt,czasteczki,bialka,

a,jej,funkcje,biologiczne.

 Indywidualna praca uczniów –

ćwiczenia doskonalące

umiejętność zapisywania dwu-

i trójpeptydów, rozpoznawania

nukleotydów DNA i RNA,

dopisywania komplementarnej

nici DNA i RNA.

 Budowa modelu DNA wg

instrukcji Szkoły Festiwalu

Nauki „Biologia molekularna

od kuchni: Model DNA”

www.biocen.edu.pl/

index2.php?option=com

_docman&task=doc

_view&gid=41&Itemid=34.

WS: I.4.1,

I.4.2, I.4.3,

I.4.4, I.4.5,

I.4.6, I.4.7,

VI.1.1, VI.1.2,

VI.1.4, VI.1.5

Biologia (III etap

edukacyjny):

WS: I.3, VII.2

Chemia (III etap

edukacyjny):

WS: 9.11, 9.12,

9.13

8/9

Badam, poznaję,

rozumiem...

 Metoda naukowa.

 Wykrywanie cukrów

prostych, białek i

tłuszczy w produktach

spożywczych.

 Formułuje problemy badawcze i hipotezy.

 Planuje i przeprowadza doświadczenie.

 Dokumentuje wyniki doświadczenia.

 Weryfikuje hipotezy.

 Analizuje wyniki i na ich podstawie formułuje

wnioski.

 Metodologia eksperymentu w

oparciu o protokół praktyczny

„Metodologia eksperymentu”

www.biocen.edu.pl/

volvox/Protocols/

metodologia.html.

 Ćwiczenia laboratoryjne –

wykrywanie cukrów prostych,

białek i tłuszczów w

produktach spożywczych.

WS: I.2.1,

I.2.2, I.3.1,

I.3.2, I.4.1 –

I.4.7

Zalecane

doświadczenia,

obserwacje i

wycieczki: 1.a

Chemia (III etap

edukacyjny):

WS: 9.13, 9.17

10 Zanim Ziemia ożyła  Omawia skład pierwotnej atmosfery.  Praca z filmem dydaktycznym WS: III.1.5, Biologia (III etap

Dzieje życia na Ziemi Strona 13 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Skład pierwotnej

atmosfery.

 Warunki panujące na

Ziemi w początkowym

okresie jej historii.

 Synteza złożonych

związków

organicznych z

mieszaniny prostych

związków

organicznych i

nieorganicznych –

doświadczenie Millera

i Ureya.

 Współzależność

kwasów nukleinowych

i białek.

 Powstanie materiału

genetycznego – „świat

RNA”.

 Rybozymy.

 Opisuje warunki panujące na Ziemi od momentu jej

powstania do momentu powstania pierwszych

komórek.

 Opisuje przebieg i efekt doświadczenia Millera i

Ureya.

 Ocenia naukowe znaczenie wyników doświadczenia

Millera i Ureya.

 Przedstawia budowę RNA.

 Omawia hipotezę „świata RNA”.

 Opisuje budowę i właściwości rybozymów.

(np. wybrane fragmenty filmu

Genesis, reż. C. Nuridsany i

M. Perennon) ilustrującym

wydarzenia związane z

powstaniem Ziemi i

przebiegiem ewolucji

chemicznej.

 Pogadanka ilustrowana

www.scholaris.pl/zasob/

jak,powstala,ziemska,atmosfera

 Indywidualna praca uczniów –

karta pracy ucznia do

wybranego filmu/fragmentu

filmu.

 Metoda tekstu przewodniego

(np. na podstawie www.e-

biotechnologia.pl/Artykuly/sw

iat-rna)

IX.5.1 edukacyjny):

WS I.3, VIII.3

Fizyka (IV etap

edukacyjny –

zakres

podstawowy):

WS: 1.12

11

Początek życia na Ziemi

 Micelle lipidowe.

 Koacerwaty –

doświadczenie

Oparina.

 Mikrosfery –

doświadczenie Foxa.

 Metoda naukowa.

 Przedstawia założenia i wyniki doświadczeń Oparina i

Foxa.

 Ocenia naukowe znaczenie wyników doświadczeń

Oparina i Foxa.

 Przedstawia hipotezy przedstawiające prawdopodobny

scenariusz powstania życia na Ziemi.

 Indywidualna praca uczniów –

analiza przebiegu doświadczeń

Oparina i Foxa, wskazanie

problemu badawczego,

ewentualnych hipotez, opis

metody badawczej,

interpretacja wyników.

WS: II.1,

IX.5.1

Biologia (III etap

edukacyjny)”

WS: II.2, II.3

12

Ewolucja metabolizmu

 Ewolucja szlaków

metabolicznych.

 Heterotrofizm

 Autotrofizm.

 Oddychanie

beztlenowe.

 Fotosynteza i jej

 Definiuje heterotrofizm, autotrofizm, fermentację.

 Przedstawia prawdopodobną kolejność pojawiania się

szlaków metabolicznych.

 Omawia zmiany środowiskowe wywołane

pojawieniem się fotoautotrofów.

 Pogadanka z elementami

wykładu.

WS: IX.5.1,

IX.5.2

Biologia (III etap

edukacyjny):

WS: I.4

Dzieje życia na Ziemi Strona 14 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

konsekwencje

środowiskowe.

 Oddychanie tlenowe.

13

Budowa komórki

prokariotycznej

 Błona komórkowa.

 Ściana komórkowa.

 Cytoplazma.

 Nukleoid.

 Mezosomy.

 Tylakoidy.

 Wymienia i rozróżnia elementy budujące współczesne

komórki prokariotyczne.

 Podaje funkcje elementów budujących komórkę

prokariotyczną.

 Omawia budowę błony elementarnej (model płynnej

mozaiki).

 Charakteryzuje właściwości fizyko-chemiczne błony

komórkowej.

 Podaje przykłady organizmów prokariotycznych.

 Praca w parach – układanka

dydaktyczna (rozpoznawanie

struktur komórki

prokariotycznej i określanie

ich funkcji).

 Ćwiczenia interaktywne

www.scholaris.pl/zasob/

prokarionty,nie,maja,jadra,

komorkowego

WS: IX.5.1,

IX.5.4

Biologia (III etap

edukacyjny):

WS: II.1, II.2

14

Pierwsze komórki

eukariotyczne

 Teoria endosymbiozy.

 Wyjaśnia, w jaki sposób według teorii endosymbiozy

powstały mitochondria i chloroplasty.

 Podaje argumenty przemawiające za słusznością teorii

endosymbiozy.

 Omawia fakty związane z budową komórek

eukariotycznych, których nie można wyjaśnić za

pomocą teorii endosymbiozy.

 Metoda tekstu przewodniego

(np. na podstawie artykułu

P.K. Mazur Jak powstały

organizmy eukariotyczne,

„Biologia w Szkole” nr

1/2006).

WS: II.4,

IX.5.1, IX.5.4

Biologia (III etap

edukacyjny):

WS: II.2, II.3

15/16

Błony plazmatyczne

 Błona komórkowa.

 Wewnątrzkomórkowe

struktury błoniaste –

retikulum

endoplazmatyczne

gładkie i szorstkie,

Aparat Golgiego.

 Transport przez błony.

 Plazmoliza

 Wymienia i omawia funkcje błony komórkowej.

 Rozróżnia rodzaje transportu przez błonę komórkową:

bierny, ułatwiony i aktywny.

 Wyjaśnia mechanizm transportu substancji przez

błonę komórkową.

 Wykonuje preparaty mikroskopowe świeże.

 Obserwuje pod mikroskopem optycznym przebieg i

efekt plazmolizy.

 Omawia zjawisko plazmolizy i deplazmolizy.

 Omawia budowę i funkcje retikulum

edoplazmatycznego szorstkiego i gładkiego.

 Omawia budowę i funkcje Aparatu Golgiego.

 Rozpoznaje i rozróżnia (np. na modelu, rysunku)

błonę komórkową i wewnątrzkomórkowe struktury

błoniaste.

 Wykazuje związek pomiędzy budową a funkcjami

błony komórkowej.

 Pogadanka ilustrowana

www.scholaris.pl/zasob/

budowa,blony,komorkowej,1

www.scholaris.pl/zasob/

ultrastruktury,komorkowe,1

 Praca w parach – układanka

dydaktyczna (rozpoznawanie

struktur komórki

eukariotycznej i określanie ich

funkcji).

 Ćwiczenia interaktywne

www.scholaris.pl/zasob/

komorki,i,tkanki,roslinne

http://bio.edu.ee/models/pl/.

WS: II.1, II.2,

II.3, II.5

Biologia (III etap

edukacyjny):

WS: II.1, II.2,

II.3

Chemia (III etap

edukacyjny): WS:

1.3.1,

Fizyka (III etap

edukacyjny):

WS: 3.6

17/18/19 Obserwuję, wnioskuję,  Omawia budowę mikroskopu optycznego.  Pogadanka ilustrowana WS: II.1 – II.8 Biologia (III etap

Dzieje życia na Ziemi Strona 15 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

rozumiem...

 Budowa mikroskopu

optycznego.

 Obraz mikroskopowy.

 Preparaty świeże i

trwałe.

 Barwienie preparatów.

 Obserwacja

mikroskopowa.

 Rozróżnia optyczne i mechaniczne elementy budowy

mikroskopu optycznego.

 Przedstawia zasady mikroskopowania.

 Wyjaśnia powstawanie obrazu mikroskopowego,

podaje jego cechy.

 Oblicza powiększenie obrazu obserwowanego

obiektu.

 Wykonuje świeże preparaty mikroskopowe.

 Wymienia barwniki używane do barwienia

poszczególnych struktur komórkowych.

 Dokumentuje przebieg i wynik obserwacji

mikroskopowych.

 Formułuje wnioski na podstawie przeprowadzonych

obserwacji.

filmem dydaktycznym:

- Nauka obsługi mikroskopu

świetlnego

http://www.scholaris.pl/zasob/

nauka,obslugi,mikroskopu,

swietlnego

- Fantastyczna podróż do wnętrza

komórki

www.ted.com/talks/lang/pl/

david_bolinsky_animates

_a_cell.html

(zasoby zewnętrzne portalu

Scholaris.pl)

 Ćwiczenia mikroskopowe:

- Obserwacja kształtów komórek

roślinnych.

- Obserwacja jądra

komórkowego.

- Barwienie i obserwacja

chloroplastów, chromoplastów,

leukoplastów.

- Obserwacja zjawiska plazmolizy

i deplazmolizy.

Zalecane

doświadczenia,

obserwacje i

wycieczki: 2.a,

2.b,

edukacyjny):

WS: II.1 – II.3

Fizyka (III etap

edukacyjny):

WS: 7.3, 7.4, 7.7

20

Ściana komórkowa

 Budowa chemiczna

ściany komórkowej.

 Stadia rozwojowe

ściany komórkowej

roślin.

 Wtórne

przekształcenia ściany

komórkowej.

 Funkcje ściany

komórkowej.

 Podaje przykłady grup organizmów, których komórki

posiadają ścianę komórkową

 Porównuje budowę chemiczną ściany komórkowej

bakterii, grzybów, roślin.

 Omawia funkcje ściany komórkowej.

 Omawia przebieg rozwoju ściany komórkowej

komórek roślinnych.

 Porównuje właściwości i funkcje pierwotnej i wtórnej

ściany komórkowej.

 Podaje przykłady wtórnych przekształceń ściany

komórkowej komórek roślinnych (inkrustacja,

adkrustacja).

 Wykazuje związek pomiędzy budową a funkcją ściany

 Pogadanka ilustrowana

ćwiczeniem interaktywnym

www.scholaris.pl/zasob/

struktury,komorek,roslinnych,-

,sciana,komorkowa,

i,wakuole

WS: II.6 Biologia (III etap

edukacyjny):

WS: II.1, II.2

Dzieje życia na Ziemi Strona 16 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

komórkowej.

21/22

Środowisko wewnętrzne

komórki

 Cytoplazma

podstawowa.

 Cytoszkielet.

 Ruchy cytoplazmy.

 Wymienia składniki cytoplazmy.

 Omawia stany skupienia cytoplazmy i zjawiska

związane z ich zmianą (koagulacja, peptyzacja).

 Analizuje biologiczne znaczenie zdolności

cytoplazmy do zmiany stanów skupienia.

 Wymienia elementy cytoszkieletu.

 Omawia rodzaje ruchów cytoplazmy.

 Wyjaśnia znaczenie ruchów cytoplazmy dla

metabolizmu komórkowego.

 Przedstawia sposoby poruszania się komórek.

 Wykazuje rolę cytoszkieletu w poruszaniu się

komórek.

 Pogadanka ilustrowana

www.scholaris.pl/zasob/

cytoszkielet

www.scholaris.pl/zasob/

cytosol.

 Ćwiczenia mikroskopowe –

obserwacja ruchów

cytoplazmy w komórkach

roślinnych.

WS: II.7

Zalecane

doświadczenia,

obserwacje i

wycieczki: 2.c

Biologia (III etap

edukacyjny):

WS: II.1, II.2

Chemia (III etap

edukacyjny):

WS: 5.2

23/24

Struktury

półautonomiczne

 Chloroplasty.

 Mitochondria.

 Omawia budowę i funkcję mitochondriów.

 Wykazuje związek pomiędzy budową a funkcją

mitochondriów.

 Wyjaśnia zależność pomiędzy liczbą mitochondriów

w komórce a jej aktywnością metaboliczną.

 Omawia budowę i funkcję chloroplastów.

 Wykazuje związek pomiędzy budową a funkcją

chloroplastów.

 Wyjaśnia, dlaczego mitochondria i chloroplasty są

strukturami półautonomicznymi.

 Pogadanka ilustrowana

animacją A. Melsztyńskiej

Mitochondria i chloroplasty

www.scholaris.pl/zasob/

mitochondria,i,chloroplasty,

porownanie i ćwiczeniami

interaktywnymi

www.scholaris.pl/zasob/

mitochondria,i,chloroplasty.

 Indywidualna praca uczniów –

ćwiczenia diagnozujące,

porządkujące i poszerzające

informacje z poprzednich

etapów edukacyjnych.

– rozwiązywanie zadań typu

maturalnego.

WS: II.4 Biologia (III etap

edukacyjny):

WS: II.1, II.2

25

Struktury otoczone

pojedynczą błoną

plazmatyczną

 Lizosomy pierwotne i

wtórne.

 Wakuola.

 Peroksysomy

 Omawia budowę i funkcję lizosomów.

 Przestawia różnice pomiędzy lizosomem pierwotnym

a wtórnym.

 Przestawia udział retikulum endoplazmatycznego

szorstkiegi i aparatu Golgiego w powstawaniu

lizosomów.

 Omawia budowę i funkcję wakuoli w komórkach

roślinnych.

 Pogadanka ilustrowana

www.scholaris.pl/zasob/

ultrastruktury,komorkowe,1.

 Ćwiczenia interaktywne

www.scholaris.pl/zasob/

komorki,i,tkanki,roślinne.

WS: II.5 Biologia (III etap

edukacyjny):

WS: II.1, II.2

Dzieje życia na Ziemi Strona 17 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Omawia funkcję peroksysomów.

26

W towarzystwie innych

komórek

 Desmosomy.

 Strefy zamykające.

 Złącza szczelinowe.

 Plazmodesmy.

 Omawia rodzaje połączeń międzykomórkowych.

 Wykazuje znaczenie połączeń międzykomórkowych u

organizmów wielokomórkowych.

 Pogadanka ilustrowana

planszami dydaktycznymi lub

foliogramami.

WS: II.8 Biologia (III etap

edukacyjny):

WS: II.1, II.2

27/28

Energia w komórkach

 Entropia i entalpia w

układach

biologicznych.

 Energia potencjalna i

kinetyczna.

 Reakcje egzo- i

endotermiczne.

 Odwracalność reakcji

chemicznych.

 Sprzężenie reakcji

endo- i

egzotermicznych.

 ATP.

 Wyjaśnia terminy entalpia i entropia.

 Tłumaczy, w oparciu o drugie prawo termodynamiki,

dlaczego organizmy żywe są uzależnione od ciągłego

dopływu energii.

 Wyjaśnia różnicę pomiędzy energią potencjalną a

kinetyczną.

 Wyjaśnia różnicę pomiędzy reakcjami egzo- a

endotermicznymi.

 Opisuje budowę chemiczną ATP.

 Uzasadnia, dlaczego w komórce konieczne jest

sprzężenie reakcji egzo- i endotermicznych.

 Wykazuje biologiczne znaczenie związków

wysokoenergetycznych.

 Pogadanka z elementami

wykładu ilustrowana

prezentacją J. Szymańskiego

Organizm roślinny jako układ

termodynamicznie otwarty

www.scholaris.pl/zasob/

organizm,rosliny,jako,uklad

,termodynamicznie,otwarty.

 Indywidualna praca uczniów

– rozwiązywanie zadań typu

maturalnego.

WS: III.2.3 Chemia (III etap

edukacyjny):

WS: 3.2, 3.3

Fizyka (III etap

edukacyjny):

WS: 2.1, 2.3, 2.4,

2.5, 2.6,

29/30

Kataliza enzymatyczna

 Budowa enzymów

białkowych.

 Nazewnictwo

enzymów.

 Energia aktywacji.

 Swoistość enzymów.

 Aktywacja i inhibicja

enzymów.

 Opisuje budowę enzymu białkowego.

 Omawia rolę centrum aktywnego, centrum

allostrerycznego i kofaktorów w procesie katalizy

enzymatycznej.

 Tłumaczy zasadę nazewnictwa enzymów.

 Omawia modele tworzenia się kompleksu enzym

substrat (model zamek – klucz, model wzbudzonego

dopasowania).

 Wyjaśnia, w jaki sposób enzymy obniżają energię

aktywacji.

 Przedstawia schemat przebiegu katalizy

enzymatycznej.

 Omawia wpływ temperatury, pH, stężenia substratów

i produktów reakcji na aktywność enzymów.

 Porównuje inhibicję kompetycyjną, niekompetycyjną i

allosteryczną.

 Pogadanka ilustrowana

animacją Z. Skupińskiego

Enzymy i substraty

www.scholaris.pl/zasob/

enzymy,i,substraty

www.scholaris.pl/zasob/

ksztalt,czasteczki,bialka,

a,jej,funkcje,biologiczne.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: III.1.1,

III.1.2, III.1.3,

III.1.4,

Biologia (III etap

edukacyjny):

WS: I.3.

Dzieje życia na Ziemi Strona 18 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

31

Energia w komórkach

 Reakcje, szlaki i cykle

metaboliczne.

 Anabolizm.

 Katabolizm.

 Wyjaśnia różnicę pomiędzy reakcją, szlakiem a

cyklem metabolicznym.

 Definiuje anabolizm i katabolizm.

 Porównuje reakcje anaboliczne i kataboliczne pod

kątem przemian energetycznych związanych z ich

przebiegiem.

 Omawia powiązania pomiędzy reakcjami

katabolicznymi i anabolicznymi.

 Praca metodą projektu z

wykorzystaniem WebQuesta

Przemiana materii

http://mrostkow.oeiizk.waw.pl/

ra/wstep.htm.

 Praca w parach – układanka

dydaktyczna:

- przyporządkowywanie

przykładów reakcji

metabolicznych do właściwej

kategorii,

- przyporządkowywanie cech

reakcji do właściwej kategorii.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: III.2.1,

III.2.2,

Biologia (III etap

edukacyjny):

WS: I.4

32/33/34

Oddychanie

komórkowe

 Oddychanie

beztlenowe.

 Fermentacja.

 Oddychanie tlenowe.

 Bilans energetyczny

katabolizmu

beztlenowego i

tlenowego.

 Rola ATP w

oddychaniu

komórkowym.

 Fosforylacja

substratowa i

oksydacyjna.

 Przedstawia etapy oddychania beztlenowego.

 Podaje przykłady fermentacji, produkty, substraty oraz

przykłady komórek i organizmów

przeprowadzających fermentację.

 Przestawia etapy oddychania tlenowego.

 Wyjaśnia różnicę pomiędzy oddychaniem tlenowym a

fermentacją.

 Wymienia substraty i produkty oddychania tlenowego

i fermentacji.

 Porównuje bilans energetyczny oddychania tlenowego

i fermentacji.

 Wyjaśnia zasadę działania łańcucha oddechowego.

 Analizuje mechanizm syntezy ATP.

 Wykazuje rolę ATP w oddychaniu komórkowym.

 Wskazuje różnice pomiędzy fosforylacją substratową

a oksydacyjną.

 Pogadanka ilustrowana

planszami dydaktycznymi lub

foliogramami.

 Praca indywidualna lub w

parach:

- ćwiczenia interaktywne – model

oddychania komórkowego

http://bio.edu.ee/models/pl/,

- układanka dydaktyczna –

porządkowanie w prawidłowej

kolejności przemian

zachodzących podczas

oddychania beztlenowego i

tlenowego.

- rozróżnianie substratów i

produktów fosforylacji

substratowej i oksydacyjnej.

 Indywidualna praca uczniów:

- rozwiązywanie zadań typu

maturalnego.

WS: III.2.5,

III.3.1, III.3.2,

III.3.3, III.3.4.

Biologia (III etap

edukacyjny):

WS: I.4

Chemia (III etap

edukacyjny):

WS: 3.2

35/36/37
Wykorzystanie energii

świetlnej
 Określa rolę chlorofilu w procesie fotosyntezy.  Pogadanka ilustrowana

www.scholaris.pl/zasob/

WS: III.4.1,

III.4.2, III.4.3,

Biologia (III etap

edukacyjny):

Dzieje życia na Ziemi Strona 19 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Barwniki

fotosyntetyczne.

 Faza jasna

fotosyntezy.

 Faza ciemna

fotosyntezy.

 Siła asymilacyjna.

 Fosforylacja

fotosyntetyczna.

 Produkty pierwotne i

wtórne fotosyntezy.

 Znaczenie

ogólnobiologiczne

fotosyntezy.

 Wymienia inne barwniki fotosyntetyczne.

 Przedstawia substraty i produkty.

 Przedstawia przebieg fazy jasnej i ciemnej

fotosyntezy.

 Opisuje powstawanie i rolę siły asymilacyjnej.

 Analizuje współzależność fazy jasnej i ciemnej

fotosyntezy.

 Określa bilans energetyczny Cyklu Calvina.

 Określa produkty pierwotne i wtórne fotosyntezy.

 Ocenia znaczenie procesu fotosyntezy dla życia na

Ziemi.

fotosynteza

 Praca indywidualna lub w

parach:

- ćwiczenia interaktywne

model fotosyntezy

http://bio.edu.ee/models/pl/,

- układanka dydaktyczna –

porządkowanie w prawidłowej

kolejności przemian

zachodzących podczas fazy jasnej

i ciemnej fotosyntezy,

- rozróżnianie substratów i

produktów fosforylacji

fotosyntetycznej.

 Indywidualna praca uczniów

– rozwiązywanie zadań typu

maturalnego.

III.4.4 WS: I.4

38/39

Szlaki i cykle

metaboliczne

 Glukoneogeneza.

 β-oksydacja kwasów

tłuszczowych.

 Cykl mocznikowy.

 Biosynteza kwasów

nukleinowych.

 Biosynteza białka.

 Klasyfikuje reakcje biochemiczne na anaboliczne i

kataboliczne.

 Wskazuje substraty i produkty glukoneogenezy, cyklu

mocznikowego, β-oksydacji kwasów tłuszczowych,

biosyntezy kwasów nukleinowych i białek.

 Uzasadnia współzależność szlaków metabolicznych.

 Pogadanka ilustrowana

animacją B. Kostuch Synteza

białek

www.scholaris.pl/zasob/

synteza,bialek

 Praca indywidualna lub w

parach:

- ćwiczenia interaktywne

model biosyntezy białka

http://bio.edu.ee/models/pl/,

- układanka dydaktyczna –

porządkowanie w prawidłowej

kolejności przemian

zachodzących podczas cyklu

mocznikowego i biosyntezy

białka,

- rozróżnianie substratów i

produktów reakcji

glukoneogenezy, β-oksydacji

kwasów tłuszczowych i

biosyntezy kwasów

WS: III.2.5 --------------------

Dzieje życia na Ziemi Strona 20 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

nukleinowych.

 Indywidualna praca uczniów

– rozwiązywanie zadań typu

maturalnego.

40/41/42

Planuję, badam,

wnioskuję...

 Metoda naukowa.

 Czynniki wpływające

na intensywność

fotosyntezy.

 Formułuje problemy badawcze i hipotezy.

 Wybiera właściwą dla danego problemu badawczego

metodę badawczą.

 Projektuje sposób dokumentowania wyników

doświadczenia.

 Planuje i przeprowadza doświadczenie.

 Opracowuje i przedstawia wyniki doświadczenia.

 Analizuje wyniki doświadczenia.

 Formułuje wnioski.

 Ćwiczenia laboratoryjne:

- badanie aktywności wybranego

enzymu np. wg protokołu

praktycznego

www.biocen.edu.pl/volvox/

Protocols/urease.html,

- badanie wpływu wybranych

czynników (temperatura, światło,

dwutlenek węgla) na

intensywność fotosyntezy,

- badanie fotosyntezy wg

protokołu praktycznego

www.biocen.edu.pl/volvox/

Protocols/PDFs/

ImmobilisedAlgae_UK_pol.pdf

lub

www.biocen.edu.pl/volvox/

Protocols/fotosynteza_dania.html.

WS: WS:

III.4.1, III.4.2,

III.4.3, III.4.4

Zalecane

doświadczenia,

obserwacje i

wycieczki:

1.b, 1.c

Biologia (III etap

edukacyjny):

WS: I.4

43

Komórkowe centrum

dowodzenia

 Błona jądrowa.

 Kariolimfa.

 Jąderko.

 Chromatyna.

 Chromosom

metafazowy.

 Organizacja DNA w

genomie.

 Genom

prokariotyczny i

eukariotyczny.

 Omawia budowę i funkcje jądra komórkowego.

 Przedstawia budowę chromatyny.

 Porównuje strukturę chromatyny i chromosomu.

 Przedstawia rolę chromatyny i chromosomów w

przechowywaniu, ekspresji i powielaniu informacji

genetycznej.

 Przedstawia organizację DNA w genomie (helisa,

nukleosom, chromatyda, chromosom).

 Omawia budowę chromosomu metafazowego.

 Porównuje strukturę genomu prokariotycznego i

eukariotycznego.

 Pogadanka ilustrowana

animacją A. Melsztyńskiej

Chromatynawww.scholaris.pl.

 Indywidualna praca uczniów

lub praca w parach:

- układanka dydaktyczna –

porządkowanie w prawidłowej

kolejności stopni organizacji

DNA w genomie,

- rozwiązywanie zadań typu

maturalnego.

WS: II.5,

VI.2.1, VI.2.3,

VI.3.5

Biologia (III etap

edukacyjny):

WS: VIII.1.1,

VIII.1.2

44
Cykl komórkowy

 Haploidalność i

 Oblicza haploidalną i diploidalną liczbę

chromosomów, haploidalną i diploidalną ilość

 Pogadanka ilustrowana

symulacją M. Kulawczyka

WS: VI.2.2 Biologia (III etap

edukacyjny):

Dzieje życia na Ziemi Strona 21 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

diploidalność.

 Fazy cyklu

komórkowego.

chromatyny.

 Opisuje przebieg cyklu komórkowego.

 Uzasadnia konieczność podwojenia DNA przed

podziałem komórkowym.

Cykl komórkowy

www.scholaris.pl/zasob/

cykl,komorkowy,1.

 Indywidualna praca uczniów:

- obliczanie haploidalnej i

diploidalnej liczby

chromosomów, liczby

biwalentów i chromatyd,

- porządkowanie w prawidłowej

kolejności zdarzeń zachodzących

w cyklu komórkowym,

- rozwiązywanie zadań typu

maturalnego.

WS: VIII.1.1

45/46/47

Podziały komórkowe

 Mitoza.

 Mejoza .

 Opisuje przebieg mitozy.

 Opisuje przebieg mejozy.

 Porównuje przebieg i efekt mitozy i mejozy.

 Wyjaśnia biologiczne znaczenie mitozy i mejozy.

 Pogadanka ilustrowana

prezentacją Mitoza i mejoza

www.scholaris.pl/zasob/

mitoza,i,mejoza.

 Praca w parach lub małych

grupach – gra dydaktyczna –

przedstawianie w prawidłowej

kolejności etapów podziału

mitotycznego i mejotycznego.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: VI.2.4 Biologia (III etap

edukacyjny):

WS: VIII.1.1

48

Informacja genetyczna

 Odkrycie kwasów

nukleinowych.

 Doświadczenie

Griffitha.

 Doświadczenie

Hammerlinga.

 Odkrycie struktury

DNA.

 Definicja genu.

 Wskazuje, kto odkrył kwasy nukleinowe.

 Omawia przebieg doświadczeń Griffitha i

Hammerlinga i ocenia naukowe znaczenie ich

wyników.

 Wykazuje, że DNA jest nośnikiem informacji

genetycznej.

 Przedstawia strukturę DNA,

 Podaje współczesną definicję genu.

 Pogadanka ilustrowana filmem

dydaktycznym

www.scholaris.pl/zasob/

odkrycie,dna

www.ted.com/talks/lang/pl/

james_watson_on_how_

he_discovered_dna.html (zasoby

zewnętrzne portalu Scholaris)

i/lub animacją: M. Grzesiak

Odkrycie DNA www.scholaris.pl

 Indywidualna praca uczniów

– metoda naukowa na

podstawie doświadczenia

WS: VI.2.2 Biologia (III etap

edukacyjny):

WS: VIII.2

Dzieje życia na Ziemi Strona 22 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

Hammerlina (wskazanie

problemu badawczego,

ewentualnych hipotez, opis

metody badawczej,

interpretacja wyników).

49

Powielanie informacji

genetycznej

 Doświadczenie

Meselsona i Stahla.

 Replikacja DNA.

 Genom.

 Omawia przebieg doświadczenia Meselsona i Stahla

oraz interpretuje jego wynik.

 Ocenia naukowe znaczenie doświadczenia Meselsona

i Stahla.

 Przedstawia przebieg procesu replikacji.

 Uzasadnia, że replikacja DNA jest

semikonserwatywna.

 Wskazuje etap cyklu komórkowego, w którym

następuje kopiowanie informacji genetycznej.

 Praca indywidualna lub w

parach – ćwiczenia

interaktywne model replikacji

http://bio.edu.ee/models/pl/.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

 Indywidualna praca uczniów –

metoda naukowa na podstawie

doświadczenia Meselsona i

Stahla (wskazanie problemu

badawczego, ewentualnych

hipotez, opis metody

badawczej, interpretacja

wyników).

W S: VI.2.2 Biologia (III etap

edukacyjny):

WS: VIII.2

50/51

Kodowanie informacji

genetycznej

 Transkrypcja.

 Potranskrypcyjna

obróbka RNA.

 Rodzaje RNA.

 Kod genetyczny.

 Wymienia rodzaje RNA i omawia ich funkcje.

 Wyjaśnia różnicę pomiędzy informacją genetyczna a

kodem genetycznym.

 Przedstawia cechy kodu genetycznego.

 Wyjaśnia związek pomiędzy kolejnością nukleotydów

w DNA a I-rzędową strukturą białka.

 Wyjaśnia, na czym polega potranskrypcyjna obróbka

RNA.

 Tłumaczy, dlaczego potranskrypcyjna obróbka RNA

występuje tylko w komórkach eukariotycznych.

 Praca indywidualna lub w

parach – ćwiczenia

interaktywne – model

transkrypcji i kodu

genetycznego

http://bio.edu.ee/models/pl/.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego

WS: VI.3.1,

VI.3.2, VI.3.3

Biologia (III etap

edukacyjny):

WS: VIII.3

52/53

Ekspresja informacji

genetycznej

 mRNA i tRNA.

 Rybosomy.

 Etapy translacji.

 Potranslacyjna

modyfikacja białek.

 Wskazuje miejsce i struktury uczestniczące w procesie

translacji.

 Omawia budowę rybosomów.

 Omawia etapy translacji (inicjacja, elongacja,

terminacja).

 Porównuje przebieg translacji w komórkach

prokariotycznych i eukariotycznych.

 Pogadanka ilustrowana

animacją B. Kostuch Synteza

białek” www.scholaris.pl.

 Praca indywidualna lub w

parach:

- ćwiczenia interaktywne – model

translacji i kodu genetycznego

WS: VI.3.2,

VI.3.4

Biologia (III etap

edukacyjny):

WS: VIII.3

Dzieje życia na Ziemi Strona 23 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Przedstawia proces potranslacyjnej modyfikacji

białek.

http://bio.edu.ee/models/pl/,

- ćwiczenia interaktywne – Ł.

Hak Stwórz białko

www.scholaris.pl.

54/55

Kontrola ekspresji

genów

 Teoria operonu.

 Poziomy regulacji

metabolizmu

komórkowego.

 Przedstawia teorię operonu w oparciu o operon

laktozowy.

 Porównuje mechanizm kontroli ekspresji genów w

operonie laktozowym i tryptofanowym.

 Wyjaśnia, na czym polega kontrola pozytywna i

negatywna w operonie.

 Przedstawia sposoby regulacji ekspresji genów w

organizmach eukariotycznych.

 Pogadanka ilustrowana

planszami dydaktycznymi lub

foliogramami.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: VI.4.1,

VI.4.2, VI.4.3

56/57/58

Zmiany w DNA

 Źródła zmienności

genetycznej.

 Mutacje punktowe.

 Mutacje

chromosomowe.

 Skutki mutacji.

 Czynniki mutagenne.

 Określa źródła zmienności genetycznej: rekombinacja,

mutacje.

 Wskazuje mejozę jako źródło rekombinacji

genetycznej.

 Klasyfikuje mutacje na punktowe i chromosomowe.

 Opisuje skalę zmian w mutacjach punktowych,

chromosomowych strukturalnych i liczbowych.

 Podaje przyczyny mutacji (błędy podczas replikacji,

crossing-over, nondysjunkcja chromosomów podczas

gametogenezy).

 Klasyfikuje czynniki mutagenne (fizyczne,

chemiczne, biologiczne).

 Stoliki eksperckie (uczenie

rówieśnicze).

 Mapa myśli – diagnoza,

uporządkowanie i poszerzenie

wiadomości z poprzednich

etapów edukacyjnych.

WS: VI.6.1,

VI.6.4, VI.6.5,

VI.6.6

Biologia (III etap

edukacyjny):

WS: VIII.4,

VIII.8, VIII.9

59/60

61/62

63/64

Naukowa kariera

grochu zwyczajnego

 Prace Grzegorza

Mendla.

 Podstawowe pojęcia

genetyki klasycznej.

 Prawa Mendla.

 Krzyżówki jedno- i

dwugenowe.

 Dominacja zupełna i

niezupełna.

 Allele wielokrotne.

 Dziedziczenie grup

 Definiuje pojęcia: genotyp, fenotyp, allel, domiancja,

recesywność, locus, homozygota, heterozygota.

 Podaje treść I i II prawa Mendla.

 Wyjaśnia zasadę dominacji zupełniej i niezupełnej.

 Podaje przykład alleli wielokrotnych.

 Rozwiązuje zadania genetyczne, zapisuje genotypy

organizmów rodzicielskich, pokolenia F1 i F2,

posługuje się szachownicą Punnetta.

 Określa prawdopodobieństwo wystąpienia

poszczególnych fenotypów i genotypów w

pokoleniach potomnych.

 Podaje przykłady cech dziedziczących się zgodnie z

prawami Mendla.

 Pogadanka ilustrowana

animacją B. Kostuch Badania

Grzegorza Mendla

www.scholaris.pl i/lub

planszami dydaktycznymi

www.biocen.edu.pl/volvox/

eurobiobasic.html.

 Gra dydaktyczna typu memory

(pojęcia genetyki klasycznej i

ich definicje).

 Stoliki zadaniowe – praca

indywidualna i/lub w grupach

– rozwiązywanie różnych

WS: VI.5.1,

VI.5.2, VI.5.3,

VI.5.6

Biologia (III etap

edukacyjny):

WS: VIII.5.

VIII.6

Dzieje życia na Ziemi Strona 24 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

krwi i czynnika Rh.  Przedstawia mechanizm dziedziczenia grup krwi i

czynnika Rh.

 Analizuje rodowody przedstawiające przebieg

dziedziczenia grupy krwi.

typów zadań genetycznych.

65/66

67/68

Naukowa kariera

muszki owocowej

 Prace Tomasza

Morgana.

 Autosomy i

heterosomy.

 Mapowanie genów.

 Determinacja płci.

 Dziedziczenie płci.

 Sprzężenie genów.

 Dziedziczenie cech

sprzężonych z płcią.

 Współdziałanie

genów.

 Zmienność nieciągła i

ciągła.

 Definiuje pojęcia: autosom, heterosom (chromosom

płci).

 Wyjaśnia mechanizm determinacji płci.

 Wyjaśnia, na czym polega sprzężenie genów.

 Przedstawia sposoby mapowania genów na

chromosomie.

 Ocenia naukową przydatność map chromosomów.

 Podaje przykłady cech sprzężonych z płcią.

 Rozwiązuje zadania genetyczne z zakresu

dziedziczenia cech sprzężonych.

 Omawia zjawisko współdziałania genów w

wykształcaniu niektórych cech.

 Przedstawia związek pomiędzy rodzajem zmienności

(nieciągła, ciągła) a sposobem determinacji

genetycznej (jedno locus lub wiele genów).

 Pogadanka ilustrowana

planszami dydaktycznymi

www.biocen.edu.pl/volvox/

eurobiobasic.html.

 Ćwiczenia interaktywne

www.scholaris.pl/zasob/

obliczanie,czestosci,

rekombinacji.

 Stoliki zadaniowe – praca

indywidualna i/lub w grupach

– rozwiązywanie różnych

typów zadań genetycznych.

WS: VI.5.4,

VI.5.5, VI.6.2

Biologia (III etap

edukacyjny):

WS: VIII.7

69/70

Planuję, badam,

wnioskuję…

 Zmienność ciągła.

 Zmienność nieciągła.

 Metoda naukowa.

 Rozróżnia zmienność ciągłą i nieciągłą.

 Podaje przykłady zmienności ciągłej nieciągłej.

 Formułuje problemy badawcze i hipotezy.

 Wybiera metodę badawczą właściwą danemu

problemowi badawczemu.

 Projektuje sposób dokumentowania wyników

doświadczenia.

 Planuje i przeprowadza doświadczenie.

 Opracowuje i przedstawia wyniki doświadczenia.

 Analizuje wyniki doświadczenia.

 Formułuje wnioski.

 Doświadczenie

– badanie zmienności ciągłej u

wybranego gatunku (np. badanie

długości nasion fasoli, badanie

długości stopy uczniów w klasie).

WS: VI.6.2

Zalecane

doświadczenia,

obserwacje i

wycieczki: 2.g

Biologia (III etap

edukacyjny):

WS: VIII.8

71/72

73/74

75/76

Genetyka człowieka

 Choroby dziedziczne

człowieka.

 Plejotropizm.

 Mutacje dynamiczne.

 Analizuje rodowody dotyczące występowania chorób

dziedzicznych człowieka.

 Rozróżnia choroby wywołane mutacjami punktowymi

i chromosomowymi.

 Podaje przykłady chorób genetycznych człowieka

wywołanych mutacjami punktowymi

 Pogadanka ilustrowana

planszami dydaktycznymi

http://www.biocen.edu.pl/volvox/

eurobiobasic.html.

 Metoda analizy przypadków –

analiza rodowodów

WS: V.14.2,

VI.2.5, VI.5.3,

VI.5.5, VI.5.6,

VI.6.3, VI.7.1,

VI.7.2,

Biologia (III etap

edukacyjny):

WS: VIII.4.,

VIII.5

Biologia (IV etap

edukacyjny –

Dzieje życia na Ziemi Strona 25 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Piętno genomowe.

 Nowotwory.

 Poradnictwo

genetyczne.

(mukowiscydoza, fenyloketonuria, hemofilia,

daltonizm, choroba Huntingtona) i chromosomowymi

(zespoły Downa, Turnera i Klinefeltera).

 Przedstawia zjawisko plejotropizmu.

 Wyjaśnia, na czym polegają mutacje dynamiczne.

 Tłumaczy pojęcie piętna genomowego.

 Przestawia mechanizm rozwoju choroby

nowotworowej.

 Analizuje związek pomiędzy zaburzeniami cyklu

komórkowego a mutagenezą.

 Wyjaśnia, czym zajmuje się poradnictwo genetyczne i

w jakich okolicznościach korzystanie z niego jest

zasadne.

przedstawiających

dziedziczenie chorób

genetycznych człowieka.

 Analiza SWOT dotycząca

poradnictwa genetycznego.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

zakres

podstawowy):

WS: 1.7

77/78

Biotechnologia

molekularna i

inżynieria genetyczna

 Cel, zadania inżynierii

genetycznej.

 Metody i techniki

inżynierii genetycznej

(elektroforeza).

 Enzymy restrykcyjne.

 Ligazy i polimerazy

DNA.

 Wektory.

 PCR.

 Biblioteka cDNA i

biblioteka genomowa.

 Przedstawia cel i zadania inżynierii genetycznej.

 Omawia właściwości enzymów stosowanych w

technikach inżynierii genetycznej (enzymy

restrykcyjne, ligazy i polimerazy DNA)

 Omawia sposób izolacji genów i wprowadzania ich do

innego organizmu.

 Opisuje cechy dobrego wektora.

 Omawia zasadę metody PCR.

 Przestawia przykłady zastosowania metody PCR.

 Porównuje sposób konstruowania biblioteki

genomowej i cDNA.

 Ocenia przydatność biblioteki DNA.

 Pogadanka ilustrowana

fragmentami filmu C. Venter

Syntetyczne życie

www.scholaris.pl/zewnetrzny/

craig,venter,przedstawia,

syntetyczne,zycie.

 Metoda tekstu przewodniego

na podstawie fragmentów

wykładu Wprowadzenie do

genomiki

www.scholaris.pl/zewnetrzny/

wprowadzenie,do,genomiki.

WS: VI.8.1,

VI.8.2, VI.8.3,

Biologia (IV etap

edukacyjny -

zakres

podstawowy –

zakres

podstawowy):

WS: 1.2

79/80

Co wiem o GMO?

 Klonowanie DNA.

 Organizmy i produkty

GMO.

 Klonowanie

organizmów.

 Klonowanie

terapeutyczne i

reprodukcyjne.

 Wyjaśnia pojęcia organizmy i produkty GMO.

 Wyjaśnia różnice pomiędzy klonowaniem DNA a

klonowaniem organizmów.

 Przedstawia sposoby otrzymywania GMO.

 Przedstawia cele otrzymywania GMO.

 Podaje przykłady produktów i organizmów GMO.

 Przedstawia wykorzystanie gospodarcze GMO.

 Wyjaśnia różnicę pomiędzy klonowaniem

terapeutycznym a reprodukcyjnym.

 Metoda projektu z

wykorzystaniem WebQuesta

Dlaczego trzy litery „G” „M”

„O” budzą tyle kontrowersji?

http://ren-gmo.blogspot.com/.

 Praca w grupach metodą Za i

przeciw” – formułowanie

argumentów na temat

klonowania DNA i

WS: VI.8.4,

VI.8.5

Biologia (IV etap

edukacyjny -

zakres

podstawowy –

zakres

podstawowy):

WS: 1.2

Dzieje życia na Ziemi Strona 26 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Przedstawia procedury klonowania organizmów.

 Podaje przykłady klonowania organizmów.

klonowania organizmów.

81/82

Inżynieria genetyczna

dziś i jutro

 Komórki macierzyste.

 Terapia genowa.

 Zastosowanie metod

genetycznych w

różnych dziedzinach

życia.

 Charakteryzuje właściwości komórek macierzystych.

 Przedstawia sposoby i cele pozyskiwania komórek

macierzystych.

 Wyjaśnia zasady terapii genowej.

 Analizuje perspektywy i trudności związane ze

stosowaniem terapii genowej.

 Przestawia wykorzystanie metod genetycznych w

różnych dziedzinach życia (np. w badaniach

naukowych, medycynie, kryminalistyce,

sądownictwie.

 Przedstawia perspektywy rozwoju i wykorzystania

metod inżynierii genetycznej.

 Analiza SWOT dotycząca

rozwoju i wykorzystania

technik inżynierii genetycznej.

 Praca z filmem dydaktycznym

(lub fragmentami filmów

popularnonaukowych) np.

Paul Root Wolpe: Najwyższy

czas zastanowić się nad

bioinżynierią

www.ted.com/talks/lang/pl/

paul_root_wolpe_it_s_time_to_

question_bio_engineering.html

(zasoby zewnętrzne portalu

scholaris.pl).

 Debata w oparciu o różne

materiały np. P. Rothemund

Składanie DNA w szczegółach

www.ted.com/talks/lang/pl/

paul_rothemund_details

_dna_folding.html (zasoby

zewnętrzne portalu scholaris.pl).

WS: VI.8.6,

VI.8.7, VI.8.9

Biologia (IV etap

edukacyjny -

zakres

podstawowy –

zakres

podstawowy):

WS: 1.1, 1.2, 1.3,

1.6, 1.8

83/84

Co sądzę o ..? –

problemy bioetyczne

 Projekt poznania

ludzkiego genomu.

 Problemy bioetyczne

związane z rozwojem

inżynierii genetycznej

i biotechnologii.

 Uregulowania prawne

związane z inżynierią

genetyczną i

biotechnologią.

 Przedstawia projekt poznania ludzkiego genomu.

 Analizuje konsekwencje poznania ludzkiego genomu

w różnych sferach życia (np. medycyna, zdrowie,

ubezpieczenia zdrowotne).

 Przedstawia własne zdanie na temat klonowania

terapeutycznego i reprodukcyjnego, komórek

macierzystych, badań prenatalnych i zapłodnienia in

vitro związanych z selekcją embrionów.

 Analizuje przepisy prawne związane z

upowszechnianiem metod inżynierii genetycznej i

biotechnologii.

 Debata na temat klonowania

terapeutycznego człowieka.

 Metoda przypadków w

oparciu o scenariusz

www.bioedukacja.org.pl/

images/Badania_genetyczne-

obawy_nadzieje.pdf.

WS: VI.8.8,

VI.8.10

Biologia (IV etap

edukacyjny -

zakres

podstawowy –

zakres

podstawowy):

WS: 1.5

85
Naukowy porządek w

przyrodzie
 Podaje cele i zadania systematyki.

 Przedstawia zasadę podwójnego nazewnictwa

 Metoda tekstu przewodniego

w oparciu o materiały

WS: IV.1.1,

IV.1.2, IV.1.3,

Biologia (III etap

edukacyjny):

Dzieje życia na Ziemi Strona 27 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Systematyka jako

dział biologii.

 Nomenklatura

binominalna.

 Podstawowe taksony

systematyczne.

 Sztuczne i naturalne

systemy klasyfikacji.

 Grupy mono-, para- i

polifiletyczne.

 Kladogramy.

 Współczesna

klasyfikacja

organizmów na 5

królestw.

gatunków.

 Porządkuje hierarchicznie podstawowe taksony

systematyczne.

 Wyjaśnia różnicę pomiędzy sztucznym a naturalnym

systemem klasyfikacji organizmów.

 Opracowuje dychotomiczny klucz do oznaczania

wybranych obiektów.

 Przedstawia związek między filogenezą organizmów a

ich klasyfikacją.

 Definiuje pojęcia monofiletyzm, parafiletyzm,

polifiletyzm.

 Rozróżnia grupy mono-, para- i polifiletyczne.

 Analizuje kladogramy wybranych grup organizmów.

 Charakteryzuje każde z 5 królestw.

 Wymienia przykłady przedstawicieli poszczególnych

królestw.

dydaktyczne K. Spalik Krótki

kurs systematyki

www.zielnik.biol.uw.edu.pl/

klasyfikacja.html

IV.1.6 WS: III.1, III.2

86/87

Na pograniczu życia

 Klasyfikacja wirusów.

 Budowa wirionu.

 Cykle życiowe

wirusów.

 Retrowirusy.

 Choroby wirusowe

człowieka.

 Drogi zakażenia

wirusami.

 Podstawowe zasady

profilaktyki chorób

wirusowych.

 Priony.

 Omawia budowę wirionu (materia genetyczna,

kapsyd).

 Klasyfikuje wirusy według podanego kryterium

(rodzaj kwasu nukleinowego, typ komórek, w których

pasożytują, kształt wirionów).

 Przedstawia etapy infekcji wirusowej.

 Analizuje budowę wirionu pod kątem przystosowania

do skrajnego pasożytnictwa.

 Porównuje przebieg litycznego i lizogenicznego cyklu

życiowego bakteriofagów.

 Przedstawia cykl życiowy wirusów zwierzęcych

przebiegający bez lizy komórki.

 Podaje przykłady wirusów roślinnych, zwierzęcych,

bakteriofagów.

 Omawia cechy retrowirusów.

 Podaje przykłady retrowirusów.

 Wymienia przykłady chorób wirusowych zwierząt i

człowieka.

 Przedstawia drogi zakażenia wirusem HIV, HAV,

HBV, HCV, HPV, grypy, odry, świnki, ospy

wietrznej, różyczki, polio, wścieklizny.

 Pogadanka ilustrowana

animacją M. Reszki Budowa

kapsydu

www.scholaris.pl/zasob/

budowa,kapsydu i Choroby

wirusowe”

www.scholaris.pl/zasob/

choroby,wirusowe,2.

 Praca metodą projektu z

wykorzystaniem WebQuesta

Wirusowe CV

www.womkat.edu.pl/

files/doradca_produkty/

WQ2/Interdyscyplinarne2/

Wirusowe%20CV/index.html

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.2.1,

IV.2.2, IV.2.3,

IV.2.4

Biologia (III etap

edukacyjny):

WS: III.3

Dzieje życia na Ziemi Strona 28 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Omawia podstawowe zasady profilaktyki chorób

wirusowych.

 Wyjaśnia różnicę pomiędzy wirusami a prionami.

 Podaje przykłady chorób prionowych.

88/89

Królestwo Procaryota

 Morfologia bakterii.

 Odżywianie się

bakterii.

 Oddychanie.

 Poruszanie się.

 Koniugacja.

 Reakcje barwne

bakterii właściwych.

 Biologiczna rola

bakterii i sinic.

 Bakterie

chorobotwórcze.

 Profilaktyka chorób

bakteryjnych.

 Opisuje formy morfologiczne bakterii.

 Omawia budowę bakterii.

 Wskazuje różnice w budowie komórki bakterii i

komórek eukariotycznych.

 Przedstawia sposoby odżywiania się bakterii.

 Przedstawia sposoby oddychania bakterii.

 Omawia przebieg i ocenia znaczenie koniugacji.

 Omawia charakterystyczne cechy sinic (fotosynteza

tlenowa, asymilacja azotu atmosferycznego).

 Analizuje biologiczną rolę bakterii i sinic.

 Wyjaśnia zasadę klasyfikowania bakterii właściwych

na gramujemne i gramdodatnie.

 Wymienia bakteryjne choroby człowieka.

 Przedstawia podstawowe zasady profilaktyki chorób

bakteryjnych.

 Pogadanka ilustrowana

animacją K. Szymikowskiego

Charakterystyka organizmów

prokariotycznych

www.scholaris.pl/zasob/

charakterystyka,organizmow,

prokariotycznych.

 Ćwiczenie interaktywne Od

czego zależy wzrost bakterii?

www.biocen.edu.pl/

volvox/presentations.html.

 Mapa myśli – zebranie

informacji na temat

organizmów prokariotycznych.

WS: IV.3.1,

IV.3.2, IV.3.3,

IV.3.4, IV.3.5

Biologia (III etap

edukacyjny):

WS: III.4,

90/91

Królestwo Protista

 Charakterystyczne

cechy budowy

protistów.

 Poruszanie się

protistów.

 Odżywianie się

protistów.

 Rozmnażanie się i

typy rozwoju

protistów.

 Mejoza pre- i

postgamiczna.

 Biologiczne znaczenie

protistów.

 Protisty

chorobotwórcze.

 Analizuje kladogram protistów, wskazuje grupy bliżej

i dalej ze sobą spokrewnione.

 Omawia charakterystyczne cechy budowy protistów.

 Omawia sposoby poruszania się protistów.

 Omawia sposoby odżywiania się protistów.

 Wykazuje związek pomiędzy budową protistów a ich

sposobem odżywiania i trybem życia.

 Przedstawia sposoby rozmnażania się protistów

(bezpłciowe, płciowe).

 Analizuje przebieg koniugacji orzęsków.

 Porównuje przebieg cyklu życiowego z mejozą pre- i

postgamiczną.

 Porównuje budowę, środowisko i tryb życia glonów.

 Rozróżnia okrzemki, bruzdnice, zielenice, brunatnice,

krasnorosty na podstawie charakterystycznych cech

budowy.

 Ocenia rolę glonów w ekosystemach wodnych.

 Pogadanka ilustrowana

animacją K. Szymikowskiego

Charakterystyka Protista

www.scholaris.pl/zasob/

charakterystyka,protista.

 Ćwiczenia interaktywne

www.scholaris.pl/zasob/

protisty,zwierzece,

i,roslinopodobne.

 Mapa myśli – zebranie

informacji na temat protistów.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.4.1,

IV.4.2, IV.4.3,

IV.4.4, IX.4

Biologia (III etap

edukacyjny):

WS: III.5, III.8

Dzieje życia na Ziemi Strona 29 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Wymienia gatunki chorobotwórcze.

 Analizuje cykl życiowy zarodźca malarii.

 Omawia drogi zakażenia protistami

chorobotwórczymi.

 Przedstawia podstawowe zasady profilaktyki chorób

wywoływanych przez protisty.

92/93

Obserwuję, poznaję,

rozróżniam...

 Hodowla sianowa

pantofelka.

 Przedstawiciele

protistów.

 Przeprowadza obserwacje mikroskopowe trwałych

preparatów protistów.

 Zakłada i prowadzi hodowlę sianową pantofelka.

 Wykonuje preparaty świeże glonów występujących w

akwarium.

 Przeprowadza obserwacje mikroskopowe preparatów

świeżych.

 Przeprowadza obserwację makroskopową okazów

brunatnic i krasnorostów.

 Porównuje budowę plechy obserwowanych okazów.

 Rozróżnia przedstawicieli protistów.

 Ćwiczenia mikroskopowe:

- obserwacja mikroskopowa

żywych okazów pantofelków z

hodowli sianowej,

- obserwacja trwałych preparatów

przedstawicieli protistów.

WS.IV.4.3

Zalecane

doświadczenia,

obserwacje i

wycieczki:

1.2.d, 1.2.e

Biologia (III etap

edukacyjny):

WS: III.8

94/95

Królestwo Fungi

 Charakterystyczne

cechy grzybów.

 Organizacja plechy

grzybów.

 Odżywianie grzybów.

 Rozmnażanie

grzybów.

 Cykle rozwojowe

grzybów.

 Biologiczna rola

grzybów.

 Grzyby pasożytnicze.

 Gospodarcze

znaczenie grzybów.

 Podstawowe zasady

profilaktyki chorób

wywoływanych przez

grzyby.

 Charakteryzuje budowę komórki grzybów.

 Rozróżnia strzępki jednojądrowe, komórczakowe,

dikariotyczne, plektenchymatyczne, wielokomórkowe.

 Wykazuje związek pomiędzy budową grzybów a

heterotroficznym trybem życia.

 Przedstawia sposoby rozmnażania grzybów.

 Porównuje budowę sprzężniowców, workowców i

podstawczaków.

 Rozróżnia przedstawicieli sprzężniowców,

workowców i podstawczaków.

 Omawia rolę grzybów jako destruentów.

 Podaje przykłady wykorzystania grzybów w

gospodarce.

 Podaje przykłady strat w gospodarce wywołanych

działalnością grzybów.

 Wymienia gatunki chorobotwórcze.

 Przedstawia podstawowe zasady profilaktyki chorób

wywoływanych przez grzyby.

 Pogadanka ilustrowana

animacją A. Bury

Charakterystyka grzybów

www.scholaris.pl/zasob/

charakterystyka,grzybow i/lub

filmem dydaktycznym Grzyby w

przemyśle farmaceutycznym

www.scholaris.pl/zasob/

grzyby,w,przemysle,

farmaceutycznym.

 Mapa myśli – zebranie

informacji na temat budowy,

czynności życiowych i

znaczenia grzybów

 Indywidualna praca uczniów

– rozwiązywanie zadań typu

maturalnego.

WS: IV.10.1,

IV.10.2, 10.3,

IV.10.6,

IV.10.7,

IV.10.8, IX.4

Biologia (III etap

edukacyjny):

WS: III.7, IV.9

96/97 Triumf współpracy  Przedstawia zjawisko mikoryzy.  Pogadanka ilustrowana WS: IV.10.4, Biologia (III etap

Dzieje życia na Ziemi Strona 30 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Mikoryza.

 Porosty.

 Porównuje mikoryzę ekto- i endotroficzną.

 Ocenia korzyści, jakie odnoszą rośliny i grzyby

mikoryzowe.

 Przedstawia budowę porostów jako naturalnych

symbiontów.

 Ocenia znaczenie porostów jako organizmów

pionierskich i wskaźnikowych.

 Wyjaśnia związek pomiędzy typem plechy porostów a

wrażliwością na zanieczyszczenia środowiska.

animacją A. Bury

Charakterystyka porostów

www.scholaris.pl/zasob/

charakterystyka,porostow.

 Mapa myśli – zebranie

informacji na temat budowy,

czynności życiowych i

znaczenia porostów.

 Indywidualna praca uczniów

– rozwiązywanie zadań typu

maturalnego.

IV.10.5 edukacyjny):

WS: III.7

98/99

100/101

Rozróżniam, badam,

wnioskuję...

 Przedstawiciele

grzybów.

 Skala porostowa.

 Przeprowadza obserwacje mikroskopowe preparatów

trwałych grzybów.

 Rozróżnia pospolite gatunki grzybów kapeluszowych.

 Posługuje się kluczem do oznaczania grzybów i

porostów.

 Posługuje się skalą porostową.

 Wnioskuje na podstawie obecności porostów i przy

wykorzystaniu skali porostowej o zanieczyszczeniu

środowiska tlenkami siarki.

 Ćwiczenia mikroskopowe –

obserwacja trwałych

preparatów grzybów.

 Praca w parach z kluczem do

oznaczana gatunków –

oznaczanie przedstawicieli

grzybów i porostów.

 Zajęcia terenowe:

- rozpoznawanie gatunków

porostów,

- oznaczanie za pomocą skali

porostowej stopnia

zanieczyszczenia środowiska

tlenkami siarki

www.wpk.org.pl/dane/skala-

porostowa.pdf .

WS: IV.1.5,

IV.10.5

Zalecane

doświadczenia,

obserwacje i

wycieczki:

1.2.f

Biologia (III etap

edukacyjny):

WS: III.7

102

Życie w wodzie i na

lądzie

 Warunki życia w

wodzie.

 Warunki życia na

lądzie.

 Teoria telomowa

 Porównuje warunki życia w środowisku wodnym i

lądowym.

 Analizuje trudności związane z zasiedlaniem przez

rośliny środowiska lądowego.

 Wyjaśnia w oparciu o teorię telomową pochodzenie

organów sporofitu roślin.

 Burza mózgów – porównanie

warunków życia na lądzie i w

wodzie.

 Pogadanka ilustrowana

planszami dydaktycznymi lub

foliogramami.

WS: IV.5.1 Biologia (III etap

edukacyjny):

WS: III.8

103

Rośliny zarodnikowe z

przewagą gametofitu

 Budowa mszaków.

 Charakteryzuje wymagania życiowe i środowisko

życia mszaków.

 Omawia budowę sporofitu i gametofitu mszaków.

 Pogadanka ilustrowana filmem

dydaktycznym (lub

fragmentem filmu

WS: IV.5.2,

IV.5.3, IX.4

Biologia (III etap

edukacyjny):

WS: III.8

Dzieje życia na Ziemi Strona 31 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Jednopienność i

dwupienność.

 Przemiana pokoleń

mszaków.

 Przegląd mszaków.

 Znaczenie ekologiczne

mszaków.

 Definiuje jedno- i dwupienność.

 Określa funkcje organów mszaków.

 Wskazuje przystosowania w budowie i czynnościach

życiowych mszaków do życia na lądzie.

 Opisuje przemianę pokoleń mszaków.

 Przedstawia systematykę mszaków.

 Rozróżnia rodzime gatunki mszaków objęte ochroną

gatunkową.

 Ocenia znaczenie ekologiczne mszaków.

popularnonaukowego) i/lub

animacją M. Reszki

Przemiana pokoleń mszaków

www.scholaris.pl/zasob/

przemiana,pokolen,u,mszakow

i/lub T. Cofty Rośliny

www.scholaris.pl/zasob/

rosliny.

 Praca w grupach – postery

przedstawiające

charakterystykę grup

systematycznych mszaków

 Mapa myśli – zebranie

informacji na temat budowy,

czynności życiowych i

znaczenia mszaków.

104/105

Rośliny zarodnikowe z

przewagą sporofitu

 Paprotniki jako

zbiorcza grupa

życiowa roślin

naczyniowych.

 Budowa paprotników.

 Przemiana pokoleń

paprotników.

 Paprotniki jednako- i

różnozarodnikowe.

 Przegląd paprotników.

 Paprotniki kopalne.

 Paprotniki chronione.

 Przedstawia paprotniki jako zbiorczą grupę życiową

roślin naczyniowych wytwarzających zarodniki.

 Charakteryzuje wymagania życiowe i środowisko

życia paprotników.

 Omawia budowę sporofitu i gametofitu paprotników.

 Przedstawia przystosowania paprotników do życia na

lądzie.

 Porównuje cykl życiowy paprotników jednako- i

różnozarodnikowych.

 Omawia udział paprotników kopalnych w powstaniu

pokładów węgla.

 Rozróżnia rodzime gatunki paprotników objęte

ochroną gatunkową.

 Ocenia znaczenie ekologiczne paprotników.

 Pogadanka ilustrowana

fragmentami lekcji

elektronicznych: A.

Drzażdżewskiej Ważniejsze

gatunki paprotników z

uwzględnieniem gatunków

chronionych

www.scholaris.pl/zasob/

wazniejsze,gatunki,paprotnikow,

z,uwzglednieniem,chronionych

i/lub T. Cofty Rośliny

www.scholaris.pl/zasob/

rosliny.

 Praca w grupach – postery

przedstawiające

charakterystykę grup

systematycznych paprotników.

 Mapa myśli – zebranie

informacji na temat budowy,

czynności życiowych i

znaczenia paprotników.

WS: IV.5.2,

IV.5.3, IX.4

Biologia (III etap

edukacyjny):

WS: III.8

106 Tkanki roślinne  Klasyfikuje tkanki roślinne na stałe i twórcze.  Stoliki zadaniowe – praca WS: IV.6.1 Biologia (III etap

Dzieje życia na Ziemi Strona 32 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Tkanki stałe

(okrywająca,

wzmacniająca,

miękiszowa,

przewodząca).

 Tkanki twórcze

(merystemy

pierwotne, wtórne,

przyranne).

 Charakteryzuje budowę tkanek roślinnych.

 Wskazuje zależność między budową a funkcją

poszczególnych tkanek roślinnych.

 Lokalizuje poszczególne tkanki w roślinie

naczyniowej.

indywidualna w oparciu o

kartę pracy ucznia –

charakterystyczne cechy

tkanek roślinnych.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

edukacyjny):

WS: V.3

107/108

Obserwuję, porównuję,

rozpoznaję...

 Rodzaje tkanek

roślinnych.

 Charakterystyczne

cechy budowy

poszczególnych

tkanek roślinnych.

 Przeprowadza obserwacje mikroskopowe trwałych

preparatów tkanek roślinnych.

 Wykonuje preparaty świeże z dostępnego materiału

roślinnego (np. miękisz spichrzowy bulw ziemniaka,

epiderma liści spichrzowych cebuli, włoski parzące

pokrzywy, komórki kamienne gruszki).

 Dokumentuje wyniki przeprowadzonych obserwacji

mikroskopowych.

 Rozróżnia poszczególne tkanki roślinne.

 Ćwiczenia mikroskopowe:

- wykonanie i obserwacja

preparatów świeżych z

dostępnego materiału roślinnego,

- obserwacja preparatów trwałych

tkanek roślinnych.

WS: IV.6.1

Zalecane

doświadczenia,

obserwacje i

wycieczki:

1.2.e

Biologia (III etap

edukacyjny):

WS: V.3

109

Budowa i funkcje

korzenia

 Budowa pierwotna i

wtórna korzenia.

 Funkcje korzenia.

 Systemy korzeniowe.

 Modyfikacje korzeni.

 Wymienia funkcje korzenia.

 Opisuje budowę anatomiczną korzenia.

 Porównuje budowę pierwotną i wtórną korzenia.

 Rozróżnia system korzeniowy palowy i wiązkowy.

 Opisuje modyfikacje korzeni (spichrzowe,

podporowe, oddechowe, kurczliwe, asymilacyjne).

 Wykazuje związek pomiędzy budową korzenia a

środowiskiem życia i pełnioną funkcją.

 Stoliki eksperckie (uczenie

rówieśnicze).

 Mapa myśli – zebranie

informacji na temat budowy,

funkcji i modyfikacji korzenia.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.6.3,

IV.6.4

Biologia (III etap

edukacyjny):

WS: V.2

Chemia (IV etap

edukacyjny –

zakres

podstawowy):

WS: 1.4.1, 1.4.2

110

Odżywianie mineralne

roślin

 Pobieranie wody.

 Zjawiska fizyczne

związane z

transportem wody i

soli mineralnych.

 Potencjał wodny.

 Makro- i

mikroelementy.

 Wskazuje przystosowania w budowie korzenia do

pobierania wody.

 Wyjaśnia, na czym polegają dyfuzja, osmoza,

pęcznienie, transport aktywny.

 Definiuje potencjał wodny.

 Analizuje zmianę potencjału wodnego komórek w

różnych częściach rośliny.

 Opisuje mechanizm pobierania wody z gleby.

 Opisuje mechanizm transportu wody w poprzek i

wzdłuż korzenia.

 Pogadanka ilustrowana

symulacją zjawiska dyfuzji i

osmozy

www.scholaris.pl/zasob/

ciala,amorficzne

www.scholaris.pl/zasob/

przenikanie,rozpuszczalnika,

przez,blony,polprzepuszczalne.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

WS: IV.6.2,

IV.7.1, IV.7.2

Przyroda (II etap

edukacyjny):

WS: 3.7.

Biologia (III etap

edukacyjny):

WS: V.1, V.2

Chemia (III etap

edukacyjny):

WS: 5.1, 5.2, 5.4

Dzieje życia na Ziemi Strona 33 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Pobieranie wody i soli

mineralnych.

 Transport poprzeczny

i pionowy.

 Parcie korzeniowe.

 Wymienia główne makro- i mikroelementy istotne dla

gospodarki mineralnej roślin (C, H, O, N, S, P, K,

Mg).

 Określa funkcje i źródła poszczególnych makro- i

mikroelementów.

 Opisuje mechanizm i znaczenie parcia korzeniowego.

maturalnego.

Fizyka (III etap

edukacyjny):

WS: 3.5, 3.6

111

Budowa i funkcje łodygi

 Budowa pierwotna i

wtórna łodygi.

 Funkcje łodygi.

 Modyfikacje łodyg.

 Wymienia funkcje łodygi.

 Opisuje budowę anatomiczną łodygi.

 Porównuje budowę pierwotną i wtórną łodygi.

 Przedstawia modyfikacje łodygi.

 Wykazuje związek pomiędzy budową łodygi a

środowiskiem życia i pełnioną funkcją.

 Stoliki eksperckie (uczenie

rówieśnicze).

 Mapa myśli – zebranie

informacji na temat budowy,

funkcji i modyfikacji łodygi.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.6.3,

IV.6.4

Biologia (III etap

edukacyjny):

WS: V.2

112

Transport w roślinach

 Ksylem i floem.

 Pasywny i aktywny

mechanizm transportu

wody.

 Kohezyjny

mechanizm transportu

wody.

 Ciśnieniowy

mechanizm transportu

asymilatów.

 Wskazuje przystosowania anatomiczne do transportu

wody i asymilatów.

 Wskazuje elementy tkanki przewodzącej związanej z

transportem wody i transportem asymilatów.

 Porównuje pasywny i aktywny mechanizm transportu

wody.

 Przedstawia kohezyjny mechanizm transportu wody w

łodydze.

 Przedstawia hipotezę ruchu pod ciśnieniem

wyjaśniającą mechanizm transportu asymilatów.

 Porównuje mechanizm transportu wody i asymilatów.

 Pogadanka z elementami

wykładu.

 Metoda tekstu przewodniego.

WS: IV.7.2,

IV.7.4

Biologia (III etap

edukacyjny):

WS: V.1

113

Budowa liści

 Morfologia liści

(blaszka liściowa,

ogonek, nasada).

 Rodzaje liści i typy

ulistnienia.

 Budowa anatomiczna

liści.

 Funkcja liści.

 Modyfikacje liści.

 Opisuje morfologię liścia.

 Opisuje rodzaje liści (pojedyncze, złożone).

 Opisuje typy ulistnienia (skrętoległe, naprzeciwległe,

okółkowe).

 Wskazuje cechy morfologiczne liści i ulistnienia jako

cechy systematyczne umożliwiające klasyfikowanie

roślin.

 Wymienia funkcje liści.

 Wskazuje przystosowania w budowie liści do

pełnionej funkcji.

 Przedstawia modyfikacje liści.

 Sesja Bierz i daj.

 Mapa myśli – zebranie

informacji na temat budowy

liści.

WS: IV.6.2,

IV.6.3, IV.6.4

Biologia (III etap

edukacyjny):

WS: V.1, V.2

114 Czynności życiowe liści  Przedstawia budowę aparatu szparkowego.  Pogadanka ilustrowana WS: IV.6.4, Biologia (III etap

Dzieje życia na Ziemi Strona 34 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Aparaty szparkowe.

 Wymiana gazowa.

 Transpiracja.

 Siła ssąca liści.

 Gutacja.

 Zrzucanie liści.

 Omawia mechanizm otwierania i zamykania szparek

(jonowa pompa potasowa).

 Określa rodzaj substancji i kierunek ich ruchu w

czasie wymiany gazowej.

 Analizuje czynniki wpływające na wymianę gazową

roślin.

 Opisuje proces transpiracji.

 Przestawia znaczenie transpiracji w pasywnym

transporcie wody w roślinie.

 Omawia zjawisko gutacji.

 Opisuje zmiany fizjologiczne związane ze zrzucaniem

liści.

 Wykazuje związek pomiędzy zrzucaniem liści a

adaptacją do życia w klimacie umiarkowanym.

animacją Proces transpiracji

www.scholaris.pl/zasob/

proces,transpiracji.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

IV.7.3, IV.7.4 edukacyjny):

WS: V.1, V.2

115

Rozmnażanie się roślin

nasiennych

 Rozmnażanie

wegetatywne (kłącza,

bulwy, cebule, rozłogi,

rozmnóżki, odrosty

korzeniowe).

 Rozmnażanie płciowe

roślin nasiennych.

 Kwiat.

 Kwiatostany.

 Zalążek.

 Nasienie.

 Owoc.

 Przedstawia sposoby rozmnażania wegetatywnego

roślin.

 Wskazuje organy roślinne służące do rozmnażania

bezpłciowego roślin.

 Przestawia budowę kwiatu roślin okrytozalążkowych.

 Określa rolę poszczególnych elementów kwiatu w

procesie rozmnażania płciowego roślin nasiennych.

 Wyjaśnia różnice pomiędzy kwiatem a kwiatostanem.

 Porównuje budowę kwiatu roślin nago- i

okrytozalążkowych.

 Analizuje budowę kwiatu pod kątem ustalenia pozycji

systematycznej rośliny.

 Omawia budowę zalążka.

 Porównuje budowę zalążka roślin nago- i

okrytozalązkowych.

 Omawia budowę owocu.

 Omawia budowę nasienia.

 Pogadanka ilustrowana

fragmentami e-lekcji T. Cofty

Rośliny

www.scholaris.pl/zasob/

rosliny

lub ilustracją interaktywną

Budowa kwiatu

www.scholaris.pl/zasob/

budowa,kwiatu,1.

 Mapa myśli – zebranie

informacji na temat

rozmnażania się roślin

nasiennych.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.5.2,

IV.8.1, IV.8.2,

IV.8.5,

Biologia (III etap

edukacyjny):

WS: V.1, V.2,

V.4, V.5

116/117

Od nasienia do nasienia

 Gametofit męski i

żeński.

 Przemiana pokoleń

roślin nasiennych.

 Kiełkowanie nasion.

 Wskazuje przystosowania w budowie kwiatu do

wiatro- i owadopylności.

 Omawia przebieg podwójnego zapłodnienia roślin

okrytonasiennych.

 Przedstawia rozwój gametofitu męskiego i żeńskiego.

 Przedstawia przemianę pokoleń roślin nasiennych.

 Pogadanka ilustrowana

animacją Proces kiełkowania

www.scholaris.pl/zasob/

proces,kielkowania

i/lub animacją Rola zwierząt w

zapylaniu i przenoszeniu nasion

WS: IV.5.3,

IV.8.2, IV.8.3,

IV.8.4

Biologia (III etap

edukacyjny):

WS: V.4, V.5,

V.6

Dzieje życia na Ziemi Strona 35 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Kwitnienie

 Zapylenie.

 Wiatro- i

owadopylność.

 Zapłodnienie.

 Rozsiewanie się

nasion.

 Charakteryzuje czynniki niezbędne do kiełkowania

roślin.

 Przedstawia sposoby rozsiewania się nasion.

 Wskazuje adaptacje w budowie owoców i nasion do

rozsiewania się.

 Przedstawia cykl życiowy rośliny nasiennej.

www.scholaris.pl/zasob/

rola,zwierzat,w,zapylaniu,

roslin,i,przenoszeniu,nasion.

 Gra dydaktyczna –

rozróżnianie i porządkowanie

w prawidłowej kolejności faz

cyklu życiowego roślin

nasiennych.

 Mapa myśli – zebranie

informacji na temat cyklu

życiowego roślin nasiennych.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

118

Reakcje roślin na

bodźce

 Ruchy tropiczne.

 Ruchy nastyczne.

 Fotoperiodyzm.

 Hormony roślinne.

 Wymienia sposoby reakcji roślin na bodźce (tropizmy,

nastie).

 Wskazuje rodzaj bodźca wywołującego dana reakcję

ruchową rośliny.

 Podaje przykłady fototropizmu, geotropizmu,

sejsmonastii, nyktynastii.

 Wymienia grupy hormonów roślinnych (auksyny,

gibereliny, cytokininy).

 Wykazuje udział hormonów roślinnych w reakcjach

ruchowych roślin.

 Wyjaśnia zjawisko fotoperiodyzmu.

 Stoliki eksperckie (uczenie

rówieśnicze).

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.9.1,

IV.9.2, IV.9.3

119/120

Planuję, badam,

wnioskuję...

 Metoda naukowa.

 Odżywianie mineralne

roślin.

 Reakcje ruchowe

roślin.

 Planuje doświadczenie wykazujące wpływ odżywiania

mineralnego na wzrost i rozwój rośliny

okrytozalążkowej.

 Planuje i przeprowadza badanie wybranej reakcji

tropicznej rośliny.

 Ćwiczenia na podstawie lekcji

ćwiczeniowej A.

Drzażdżewskiej Ruchy

tropiczne roślin

www.scholaris.pl/zasob/

ruchy,tropiczne,roslin

(uwaga: lekcję należy zaplanować

odpowiednio wcześniej i

przedstawić uczniom

doświadczenia do wykonania).

WS: IV.7.1,

IV.9.1, IV.9.3

Zalecane

doświadczenia,

obserwacje i

wycieczki: 1.d

Przyroda (II etap

edukacyjny):

WS: 3.1

Biologia (III etap

edukacyjny):

WS: V.1, V.1.2

121
Rośliny nasienne

 Rośliny

 Wskazuje cechy charakteryzujące rośliny nago- i

okrytozalążkowe.

 Pogadanka ilustrowana

animacją Budowa roślin

WS: IV.5.5,

IV.5.6, IX.4

Biologia (III etap

edukacyjny):

Dzieje życia na Ziemi Strona 36 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

nagozalążkowe.

 Rośliny

okrytozalążkowe.

 Rośliny jedno- i

dwuliścienne.

 Znaczenie roślin w

życiu człowieka.

 Porównuje budowę roślin nago- i okrytozalążkowych.

 Wskazuje cechy charakteryzujące rośliny jedno- i

dwuliścienne.

 Porównuje budowę roślin jedno- i dwuliściennych.

 Podaje przykłady znaczenia roślin w życiu człowieka.

okrytozalążkowych

www.scholaris.pl/zasob/

budowa,roslin,

okrytozalazkowych.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: III.8, III.11

122/123

124

Podziwiam, poznaję,

szanuję...

 Gatunki drzew

iglastych.

 Pospolite gatunki

roślin zielnych,

krzewinek, krzewów i

drzew.

 Rośliny jedno- i

dwuliścienne.

 Omawia zasady zachowania się w środowisku

naturalnym (człowiek jako gość).

 Posługuje się kluczem do oznaczania gatunków.

 Przedstawia na podstawie klasyfikacji określonej

grupy organizmów jej uproszczone drzewo

filogenetyczne.

 Rozpoznaje rodzime gatunki drzew iglastych.

 Rozróżnia rośliny jedno- i dwuliścienne.

 Zajęcia terenowe w miejscu

umożliwiającym

rozpoznawanie i oznaczanie

rodzimych gatunków roślin

zarodnikowych i

naczyniowych.

 Wycieczka do ogrodu

botanicznego.

 Ćwiczenia:

- oznaczanie roślin przy pomocy

kluczy do oznaczania gatunków

roślin zielnych, drzew i krzewów,

- rozpoznawanie rodzimych

gatunków iglastych.

 Quiz – rozpoznawanie

pospolitych gatunków roślin

nago- i okrytozalążkowych.

WS: IV.1.4,

IV.1.5, IV.5.4,

IV.5.5

Biologia (III etap

edukacyjny):

WS: III.8

125

Królestwo zwierzęta

 Środowiska i tryb

życia zwierząt.

 Symetria ciała.

 Rozdzielnopłciowość.

 Dymorfizm płciowy.

 Obojnactwo.

 Rozwój embrionalny

zwierząt.

 Typy rozwoju.

 Listki zarodkowe.

 Zwierzęta pierwo-i

wtórouste.

 Wymienia cechy wspólne organizmów należących do

królestwa zwierząt.

 Omawia rodzaje symetrii ciała zwierząt.

 Wskazuje zależność pomiędzy symetrią ciała a

środowiskiem i trybem życia zwierząt.

 Wyjaśnia, na czym polega rozdzielnopłciowość,

dymorfizm płciowy i obojnactwo.

 Przedstawia etapy rozwoju zarodkowego zwierząt.

 Podaje przykłady struktur pochodzących z

poszczególnych listków zarodkowych.

 Porównuje przebieg rozwoju prostego i złożonego.

 Wyróżnia zwierzęta pierwo- i wtórouste.

 Wyróżnia zwierzęta bezkręgowe i kręgowe.

 Metoda tekstu przewodniego.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS.IV.13.1,

IV.13.18

Biologia (III etap

edukacyjny):

WS: III.9, III.10

Dzieje życia na Ziemi Strona 37 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Zwierzęta bezkręgowe

i kręgowe.

126

„Ślepa” uliczka

ewolucji – gąbki

 Środowisko i tryb

życia gąbek.

 Plan budowy gąbek.

 Budowa gąbek.

 Znaczenie

ekologiczne.

 Opisuje środowisko i tryb życia gąbek.

 Przedstawia budowę gąbek.

 Omawia sposób rozmnażania i rozwoju gąbek.

 Ocenia znaczenie ekologiczne gąbek.

 Pogadanka ilustrowana

materiałem M. Rawdanowicz

Gąbki

www.scholaris.pl/zasob/gabki

WS: IV.11.1,

IX.4

127

Uzbrojeni mieszkańcy

wód - parzydełkowce

 Środowisko i tryb

życia

parzydełkowców.

 Plan budowy polipa i

meduzy.

 Elementy komórkowe

ekto- i endodermy.

 Cykl życiowy

parzydełkowców.

 Znaczenie

ekologiczne.

 Opisuje środowisko i tryb życia parzydełkowców.

 Przedstawia budowę ciała parzydełkowców.

 Porównuje budowę i tryb życia polipa i meduzy.

 Określa lokalizację i funkcję elementów

komórkowych.

 Porównuje cykl życiowy stułbiopławów,

krążkopławów i koralowców.

 Podaje przykłady rodzimych gatunków

parzydełkowców.

 Pogadanka ilustrowana

animacją M. Reszki Budowa

parzydełkowców

www.scholaris.pl/zasob/

budowa,parzydelkowcow

i/lub filmem J. Samsel

Charakterystyka krążkopławów

www.scholaris.pl/zasob/

charakterystyka,krazkoplawow.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.11.2,

IV.11.3, IX.4

Biologia (III etap

edukacyjny):

WS: III.9, III.10

Geografia (IV

etap edukacyjny

– zakres

podstawowy):

WS: 2.7

128/129

Zwierzęta

acelomatyczne –

płazińce

 Środowisko i tryb

życia płazińców.

 Przystosowania do

pasożytnictwa.

 Pasożyty człowieka.

 Cykl rozwojowy

tasiemca

nieuzbrojonego.

 Profilaktyka chorób

pasożytniczych.

 Opisuje środowisko życia płazińców.

 Wyróżnia płazińce wolno żyjące i pasożytnicze.

 Porównuje budowę płazińców wolno żyjących i

pasożytniczych.

 Przedstawia przystosowania do pasożytniczego trybu

życia.

 Wymienia gatunki pasożytnicze (tasiemiec

nieuzbrojony, tasiemiec uzbrojony, bruzdogłowiec

szeroki, motylica wątrobowa, tasiemiec bąblowcowy).

 Analizuje cykle rozwojowe płazińców

pasożytniczych, wskazuje żywiciela pośredniego i

ostatecznego.

 Przedstawia cykl rozwojowy tasiemca

nieuzbrojonego.

 Pogadanka ilustrowana

materiałem M. Rawdanowicz

Płazińce

www.scholaris.pl/zasob/

plazince.

 Praca w parach – układanka

dydaktyczna – cykl

rozwojowy tasiemca

nieuzbrojonego.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.11.4.

IV.11.5,

IV.11.6,

IV.13.19, IX.4

Biologia (III etap

edukacyjny):

WS: III.9, III.10

Dzieje życia na Ziemi Strona 38 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Określa źródła zakażenia płazińcami pasożytniczymi.

 Przedstawia podstawowe zasady profilaktyki chorób

pasożytniczych.

130/131

Ewolucyjny tryumf

prostoty – nicienie

 Środowisko i życia

nicieni.

 Budowa nicieni.

 Przystosowania do

pasożytnictwa.

 Cechy ewolucyjnie

nowe.

 Gatunki pasożytnicze.

 Cykle rozwojowe

nicieni

pasożytniczych.

 Znaczenie ekologiczne

nicieni.

 Profilaktyka chorób

pasożytniczych.

 Opisuje środowisko życia nicieni.

 Wyróżnia nicienie wolno żyjące i pasożytnicze.

 Przedstawia budowę nicieni.

 Wskazuje w budowie nicieni cechy ewolucyjnie nowe.

 Podaje przykłady gatunków pasożytniczych.

 Przedstawia cykle rozwojowe glisty ludzkiej i włośnia

spiralnego.

 Określa źródła zakażenia nicieniami pasożytniczymi.

 Przedstawia podstawowe zasady profilaktyki chorób

pasożytniczych.

 Ocenia ekologiczną role nicieni wolno żyjących jako

detrytofagów (rozdrabnianie materii organicznej,

przyspieszenie krążenia biogenów).

 Pogadanka ilustrowana

materiałem M. Rawdanowicz

Nicienie

www.scholaris.pl/zasob/

nicienie,1.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.11.2,

IV.11.5,

IV.11.6, IX.4

Biologia (III etap

edukacyjny):

WS: III.9, III.10

132

Podobieństwa i różnice

bezkręgowców niższych

 Podobieństwa w

budowie i

czynnościach

życiowych gąbek,

parzydełkowców,

płazińców i obleńców.

 Porównuje symetrię i poziom organizacji ciała gąbek,

parzydełkowców, płazińców i obleńców.

 Porównuje budowę powłoki ciała oraz układów:

pokarmowego, wydalniczego, nerwowego i

rozrodczego parzydełkowców, płazińców i obleńców.

 Analizuje współdziałanie różnych układów podczas

ruchu zwierząt.

 Porównuje sposób rozmnażania i cykl życiowy gąbek,

parzydełkowców, płazińców i obleńców.

 Stoliki zadaniowe.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.13.2,

IV.13.3,

IV.13.4,

IV.13.6,

IV.13.15

Biologia (III etap

edukacyjny):

WS: III.9, III.10

133

Niezwykłe zwierzęta o

miękkim ciele -

mięczaki

 Środowisko życia

mięczaków.

 Budowa i czynności

życiowe ślimaków,

małżów i

 Opisuje środowisko życia mięczaków.

 Przedstawia charakterystykę ślimaków, małżów i

głowonogów.

 Porównuje budowę powłoki ciała, muszlę, sposób

wymiany gazowej, budowę układów: krążenia,

wydalniczego, nerwowego i narządów zmysłów

ślimaków, małżów i głowonogów.

 Porównuje sposób rozmnażania i rozwój ślimaków,

 Stoliki eksperckie.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.1.5,

IV.11.12,

IV.11.13, IX.4

Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Biologia (III etap

edukacyjny):

WS: III.9, III.10

Dzieje życia na Ziemi Strona 39 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

głowonogów.

 Rozmnażanie i rozwój

mięczaków.

 Przedstawiciele

mięczaków.

 Znaczenie ekologiczne

i gospodarcze

mięczaków.

małżów i głowonogów.

 Uzasadnia związek pomiędzy rodzajem wydalanego

produktu przemiany materii a środowiskiem życia.

 Rozróżnia przedstawicieli ślimaków, małżów i

głowonogów.

 Posługuje się kluczem do oznaczania krajowych

gatunków ślimaków.

 Ocenia znaczenie ekologiczne i gospodarcze

mięczaków.

134

Segmentowane

zwierzęta

robakokształtne –

pierścienice

 Środowisko i tryb

życia pierścienic.

 Metameria homo-i

heteronomiczna.

 Budowa

wieloszczetów,

skąposzczetów i

pijawek.

 Rozmnażanie i rozwój

pierścienic.

 Znaczenie ekologiczne

pierścienic.

 Opisuje środowisko i tryb życia wieloszczetów,

skąposzczetów i pierścienic.

 Charakteryzuje budowę wieloszczetów,

skąposzczetów i pierścienic.

 Porównuje budowę powłoki ciała, sposób wymiany

gazowej oraz budowę układów: pokarmowego,

krążenia, wydalniczego, nerwowego i narządów

zmysłów.

 Analizuje związek pomiędzy trybem życia a stopniem

rozwoju układu nerwowego i narządów zmysłów.

 Porównuje sposób rozmnażania i typ rozwoju

wieloszczetów, skąposzczetów i pijawek.

 Przedstawia znaczenie ekologiczne pierścienic.

 Ocenia glebotwórczą role skąposzczetów.

 Pogadanka ilustrowana

materiałem M. Rawdanowicz

Pierścienice

www.scholaris.pl/zasob/

pierscienice,1.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.11.7,

IX.4

Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Biologia (III etap

edukacyjny):

WS: III.9, III.10

135/136

137

Ewolucyjni zwycięzcy –

stawonogi

 Środowisko i tryb

życia stawonogów.

 Budowa i czynności

życiowe skorupiaków,

pajęczaków, wijów i

owadów.

 Cechy wspólne i

charakterystyczne

skorupiaków,

pajęczaków, wijów i

 Opisuje środowisko życia stawonogów.

 Wskazuje cechy wspólne wszystkich grup

stawonogów.

 Porównuje części ciała, liczbę i funkcje odnóży,

narządy oddechowe, układy: krążenia, wydalniczy,

nerwowy i narządy zmysłów skorupiaków,

pajęczaków, wijów i owadów.

 Porównuje lokomocję, odżywianie, oddychanie,

wydalanie, rozmnażanie i rozwój skorupiaków,

pajęczaków, wijów i owadów.

 Rozróżnia oczy proste i złożone.

 Porównuje przebieg rozwoju prostego i złożonego z

 Pogadanka ilustrowana

animacją M. Reszki Budowa

stawonogów

www.scholaris.pl/zasob/

budowa,stawonogów

i/lub filmem Zapylanie roślin

przez owady

www.scholaris.pl/zasob/

zapylanie,roslin,przez,owady.

 Stoliki zadaniowe.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

WS: IV.11.8,

IV.11.9,

IV.11.10,

IV.13.5,

IV.13.7, IX.4

Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Biologia (III etap

edukacyjny):

WS: III.9, III.10

Dzieje życia na Ziemi Strona 40 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

owadów.

 Rozmnażanie i rozwój

owadów.

 Hormonalna regulacja

rozwoju owadów.

 Radiacja adaptatywna

owadów.

 Gatunki chronione.

 Znaczenie ekologiczne

i gospodarcze

owadów.

przeobrażeniem niezupełnym i zupełnym.

 Przedstawia hormonalną regulację rozwoju złożonego

owadów.

 Wskazuje przyczyny ewolucyjnego sukcesu

stawonogów, w szczególności owadów.

 Rozróżnia przedstawicieli skorupiaków, pajęczaków,

wijów i owadów.

 Wymienia rodzime gatunki stawonogów objęte

ochroną gatunkową.

 Przedstawia ekologiczne znaczenie stawonogów.

 Ocenia gospodarcze znaczenie stawonogów.

maturalnego.

138

Podobieństwa i różnice

bezkręgowców

wyższych

 Podobieństwa w

budowie i

czynnościach

życiowych

mięczaków,

pierścienic i

stawonogów.

 Porównuje środowisko i tryb życia mięczaków,

pierścienic i stawonogów.

 Porównuje budowę powłoki ciała, sposobu wymiany

gazowej i układów: ruchu, pokarmowego,

pokarmowego, krążenia, wydalniczego, rozrodczego,

nerwowego i narządów zmysłów mięczaków,

pierścienic i stawonogów.

 Analizuje rolę i współdziałanie układu mięśniowego i

szkieletu podczas ruchu mięczaków, pierścienic i

stawonogów.

 Analizuje różnice w budowie układu pokarmowego w

zależności od rodzaju pobieranego pokarmu.

 Analizuje związek pomiędzy budową układu krążenia

a jego funkcją.

 Wykazuje znaczenie barwników oddechowych u

różnych gatunków.

 Wykazuje związek pomiędzy rozwojem układu

nerwowego a złożonością budowy ciała

poszczególnych grup stawonogów.

 Analizuje związek pomiędzy rodzajem wydalanych

produktów przemiany materii a środowiskiem życia

poszczególnych grup stawonogów.

 Gra dydaktyczna (np. bingo

zoologiczne) –

uporządkowanie i utrwalenie

informacji na temat

bezkręgowców wyższych.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.13.2 –

IV.13.8,

IV.13.10 -

IV.13.17,

IV.13.19

Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Biologia (III etap

edukacyjny):

WS: III.9, III.10

139

Model budowy

strunowców

 Środowisko i tryb

życia lancetnika.

 Omawia środowisko i tryb życia lancetnika.

 Przedstawia budowę układu szkieletowego,

mięśniowego, pokarmowego, oddechowego, krążenia,

wydalniczego, nerwowego i narządów zmysłów

 Metoda tekstu przewodniego. WS: IV.11.14 Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Dzieje życia na Ziemi Strona 41 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Budowa lancetnika.

 Charakteystyczne

cechy strunowców.

 Cechy wspólne z

bezkręgowcami.

lancetnika.

 Omawia rozmnażanie i typ rozwoju lancetnika.

 Wymienia cechy lancetnika wspólne z

bezkręgowcami.

 Wymienia cechy lancetnika charakterystyczne dla

strunowców.

Biologia (III etap

edukacyjny):

WS: III.9, III.10

140/141

Kręgowce pierwotnie

wodne – ryby

 Charakterystyczne

cechy ryb.

 Przystosowania do

życia w wodzie.

 Osmoregulacja.

 Rozmnażanie i rozwój

ryb.

 Tarło i tarliska.

 Przegląd ryb.

 Gatunki chronione.

 Ekologiczne i

gospodarcze znaczenie

ryb.

 Przedstawia cechy charakterystyczne ryb.

 Przedstawia przystosowania morfologiczne i

anatomiczne ryb do środowiska wodnego.

 Opisuje budowę układów: powłokowego,

szkieletowego, pokarmowego, oddechowego,

krążenia, wydalniczego, rozrodczego, nerwowego i

narządów zmysłów ryb.

 Przedstawia sposób zapłodnienia i typ rozwoju ryb.

 Wyjaśnia mechanizm osmoregulacji ryb słodko- i

słonowodnych.

 Przedstawia ekologiczne znaczenie ryb.

 Ocenia znaczenie gospodarcze ryb.

 Uzasadnia konieczność ochrony tarlisk.

 Podaje przykłady nadmiernej eksploatacji populacji

gatunków o gospodarczym znaczeniu.

 Charakteryzuje ryby chrzęstne i kostne.

 Podaje przykłady gatunków ryb chrzęstnych i

kostnych.

 Podaje przykłady rodzimych gatunków objętych

ochrona gatunkową.

 Pogadanka ilustrowana

animacją S. Dąbrowskiego

Ryby chrzęstnoszkieletowe

www.scholaris.pl/zasob/

ryby,chrzęstnoszkieletowe.

 Mapa myśli – zebranie

informacji na temat budowy,

czynności życiowych i

ekologii ryb.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.12.1,

IV.12.2,

IV.12.3,

IV.12.5, IX.4

Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Biologia (III etap

edukacyjny):

WS: III.9, III.10

Geografia (IV

etap edukacyjny

– zakres

podstawowy):

WS: 2.7

142

Kolonizatorzy lądu –

płazy

 Charakterystyczne

cechy płazów.

 Przystosowania do

życia w wodzie i na

lądzie.

 Zmiany ewolucyjne w

budowie.

 Rozmnażanie i

rozwój.

 Przedstawia cechy charakterystyczne płazów.

 Omawia przystosowania morfologiczne i

anatomiczno-fizjologiczne płazów do życia w

środowisku wodnym i lądowym.

 Przedstawia rozmnażanie i rozwój płazów.

 Analizuje zmiany ewolucyjne w układzie

powłokowym, szkieletowym, pokarmowym,

oddechowym, krążenia, wydalniczym, nerwowym.

 Charakteryzuje płazy ogoniaste, bezogonowe,

beznogie.

 Podaje przykłady gatunków należących do

 Pogadanka ilustrowana

ćwiczeniami interaktywnymi

www.scholaris.pl/zasob/

co,wyroznia,plazy.

 Mapa myśli – zebranie

informacji na temat budowy,

czynności życiowych i

ekologii płazów.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.12.1,

IV.12.2,

IV.12.3, IX.4

Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Biologia (III etap

edukacyjny):

WS: III.9, III.10

Dzieje życia na Ziemi Strona 42 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Przegląd płazów.

 Gatunki rodzime.

 Gatunki chronione.

 Płazy jako grupa

tarczowa.

poszczególnych grup płazów.

 Podaje przykłady rodzimych gatunków.

 Wymienia rodzime gatunki objęte ochroną

gatunkową.

 Wyjaśnia, dlaczego płazy są grupą tarczową w

ochronie siedlisk wodno-błotnych.

143/144

Zdobywcy lądu – gady

 Cechy

charakterystyczne

gadów.

 Przystosowania gadów

do życia na lądzie.

 Zmiany ewolucyjne w

budowie.

 Rozmnażanie i

rozwój.

 Błony płodowe.

 Radiacja adaptacyjna

gadów.

 Przegląd gadów

współczesnych.

 Gatunki rodzime.

 Gatunki chronione.

 Przedstawia cechy charakterystyczne gadów.

 Omawia przystosowania morfologiczne i

anatomiczno-fizjologiczne gadów do życia w

środowisku lądowym.

 Analizuje zmiany ewolucyjne w układzie

powłokowym, szkieletowym, pokarmowym,

oddechowym, krążenia, wydalniczym, nerwowym.

 Przedstawia sposób zapłodnienia i typ rozwoju gadów.

 Przedstawia rolę błon płodowych w rozwoju zarodka

gadów.

 Wyjaśnia, na czym polegała radiacja adaptacyjna

gadów mezozoicznych.

 Rozróżnia żółwie, krokodyle, hatterie, jaszczurki i

węże.

 Podaje przykłady rodzimych gatunków gadów

objętych ochroną gatunkową.

 Pogadanka ilustrowana

ćwiczeniami interaktywnymi

www.scholaris.pl/zasob/

rozmnazanie,u,gadow.

 Praca w grupach – postery

przedstawiające

charakterystykę gadów

współczesnych z

uwzględnieniem gatunków

chronionych.

 Mapa myśli – zebranie

informacji na temat budowy,

czynności życiowych i

ekologii gadów.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.12.1,

IV.12.2,

IV.12.3.,

IV.13.20, IX.4

Przyroda (II etap

edukacyjny): WS:

4.4,

Biologia (III etap

edukacyjny):

WS: III.9, III.10

145/146

Władcy przestworzy –

ptaki

 Cechy

charakterystyczne

ptaków.

 Przystosowania

ptaków do lotu.

 Zmiany ewolucyjne w

budowie.

 Stałocieplność.

 Rozmnażanie i

rozwój.

 Opieka nad

potomstwem.

 Przedstawia cechy charakterystyczne ptaków.

 Omawia przystosowania morfologiczne i

anatomiczno-fizjologiczne ptaków do lotu.

 Analizuje zmiany ewolucyjne w układzie

powłokowym, szkieletowym, pokarmowym,

oddechowym, krążenia, wydalniczym, nerwowym.

 Wskazuje anatomiczno-fizjologiczne podłoże

stałocieplności (podwójne oddychanie, budowa układu

krążenia).

 Przedstawia sposób zapłodnienia i typ rozwoju

ptaków.

 Ocenia znaczenie opieki nad potomstwem.

 Rozróżnia ptaki bezgrzebieniowe i grzebieniowe.

 Wymienia przykłady rodzimych gatunków objętych

 Stoliki eksperckie (uczenie

rówieśnicze).

 Mapa myśli – zebranie

informacji na temat budowy,

czynności życiowych i

ekologii ptaków.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.12.1,

IV.12.2,

IV.12.3.,

IV.13.20, IX.4

Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Biologia (III etap

edukacyjny):

WS: III.9, III.10

Dzieje życia na Ziemi Strona 43 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Przegląd ptaków.

 Gatunki rodzime.

 Gatunki chronione.

ochroną gatunkową.

147/148

149

Mistrzowie adaptacji –

ssaki

 Cechy

charakterystyczne

ssaków.

 Przystosowania

ssaków do życia w

różnych środowiskach.

 Heterodontyzm.

 Rozmnażanie się i

rozwój.

 Żyworodność.

 Przegląd ssaków.

 Gatunki chronione.

 Przedstawia cechy charakterystyczne ssaków.

 Analizuje zmiany ewolucyjne w układzie

powłokowym, szkieletowym, pokarmowym,

oddechowym, krążenia, wydalniczym, nerwowym.

 Opisuje przystosowania umożliwiające życie ssakom

w różnych środowiskach.

 Wskazuje cechy, które zdecydowały o sukcesie

ewolucyjnym ssaków (heterodontyzm, żyworodność,

gruczoły mlekowe, rozwój kresomózgowia.

 Rozróżnia stekowce, torbacze i łożyskowce.

 Pogadanka ilustrowana

ćwiczeniami interaktywnymi

www.scholaris.pl/zasob/

co,wyroznia,ssaki.

 Mapa myśli – zebranie

informacji na temat budowy,

czynności życiowych i

ekologii ssaków.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.12.1,

IV.12.2,

IV.12.3, IX.4

Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Biologia (III etap

edukacyjny):

WS: III.9, III.10

150

Porównanie kręgowców

 Środowisko życia

kręgowców.

 Układy: powłokowy,

szkieletowy,

pokarmowy,

oddechowy, krążenia,

wydalniczy, nerwowy.

 Wydalane produkty

przemiany materii.

 Zapłodnienie i rozwój

kręgowców.

 Porównuje budowę układów: powłokowego,

szkieletowego, pokarmowego, oddechowego,

krążenia, wydalniczego, nerwowego.

 Przestawia zmiany ewolucyjne w budowie układu

szkieletowego, oddechowego, krążenia, wydalniczego,

mózgu kręgowców.

 Analizuje różnice w budowie układu pokarmowego w

zależności od rodzaju pobieranego pokarmu.

 Opisuje rolę organizmów symbiotycznych w

przewodach pokarmowych kręgowców.

 Analizuje związek pomiędzy rodzajem wydalanych

produktów przemiany materii a środowiskiem życia

poszczególnych grup kręgowców.

 Porównuje sposób zapłodnienia i rozwoju kręgowców.

 Ćwiczenia interaktywne

www.scholaris.pl/zasob/

rozmnazanie,sie,kregowcow,1

www.scholaris.pl/zasob/

charakterystyka,kregowcow.

 Stoliki zadaniowe.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.13.13,

IV.13.14,

IV.13.17,

IV.13.20

Przyroda (II etap

edukacyjny): WS:

4.4, 4.11

Biologia (III etap

edukacyjny):

WS: III.9, III.10

151/152

153

Spotykam, poznaję,

klasyfikuję...

 Rozpoznawanie

przedstawicieli

poszczególnych grup

kręgowców.

 Rozróżnia na podstawie charakterystycznych cech

przedstawicieli ryb, płazów, gadów, ptaków,

stekowców, torbaczy, łożyskowców.

 Przedstawia ekologiczne znaczenie kręgowców.

 Ocenia gospodarcze znaczenie kręgowców.

 Wycieczka do ogrodu

zoologicznego i/lub muzeum

przyrodniczego.

 Praca indywidualna lub w

parach w oparciu o kartę pracy

ucznia.

WS: IV.12.4,

WS.IV.12.5

Biologia (III etap

edukacyjny):

WS: III.9, III.10,

III.11

Dzieje życia na Ziemi Strona 44 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Ekologiczne i

gospodarcze znaczenie

kręgowców.

154

Tkanki, narządy,

układy – człowiek

 Hierarchiczna budowa

organizmu człowieka.

 Tkanki zwierzęce.

 Układy narządów.

 Przedstawia cechy charakterystyczne tkanki

nabłonkowej, mięśniowej, łącznej, nerwowej.

 Podaje funkcje poszczególnych tkanek zwierzęcych.

 Wymienia narządy i układy narządów człowieka.

 Lokalizuje narządy w organizmie człowieka.

 Podaje funkcje narządów i układów narządów.

 Wykazuje związek pomiędzy budową narządu a

pełnioną funkcją.

 Pogadanka ilustrowana filmem

dydaktycznym Narząd a

organ

www.scholaris.pl/zasob/

narzad,a,organ.

 Praca metodą projektu z

wykorzystaniem WebQuesta

Podróż do wnętrza człowieka

– krew

http://doradca.oeiizk.waw.pl

/wqlista.htm.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: V.1.1,

V.1.2. V.6.4

Biologia (III etap

edukacyjny):

WS:VI.1.1,

VI.1.2

155/156

Obserwuję, rozpoznaję,

klasyfikuję...

 Tkanki zwierzęce.

 Przeprowadza obserwację mikroskopową preparatów

trwałych tkanek zwierzęcych.

 Wskazuje charakterystyczne cechy budowy

poszczególnych tkanek zwierzęcych.

 Porównuje budowę tkanki mięśniowej gładkiej,

poprzecznie prążkowanej i mięśnia sercowego.

 Porównuje budowę tkanki łącznej oporowej kostnej i

chrzęstnej.

 Porównuje budowę elementów morfotycznych krwi.

 Ćwiczenia

mikroskopowe.

 Obserwacja budowy tkanek

zwierzęcych: nabłonkowej,

mięśniowej, krwi, łącznej.

WS: V.1 Biologia (III etap

edukacyjny):

WS: VI.1.1,

VI.1.2

157/158

159

Ochrona, podpora i

ruch

 Skóra.

 Bierna część układu

ruchu człowieka.

 Czynna część układu

ruchu człowieka.

 Mięśnie gładkie,

poprzecznie

prążkowane, mięsień

sercowy.

 Przedstawia budowę skóry człowieka.

 Omawia funkcje skóry (ochronna, termoregulacyjna,

wydzielnicza, zmysłowa).

 Wykazuje związek pomiędzy budową skóry a

pełnionymi funkcjami.

 Podaje przykłady zaburzeń funkcjonowania skóry .

 Analizuje budowę szkieletu człowieka.

 Wymienia rodzaje połączeń kości w szkielecie

człowieka (stawy, szwy, chrząstkozrosty).

 Opisuje budowę stawu.

 Rozróżnia rodzaje stawów.

 Pogadanka z elementami

wykładu z wykorzystaniem

modelu Skurcz komórki

mięśniowej

http://bio.edu.ee/models/pl/.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: V.2.3,

V.3.1 - V.3.8,

V.11.1, V.11.2

Przyroda (II etap

edukacyjny): WS:

8.1.a, 8.2, 9.4,

9.6, 9.7, 9.8, 9.13

Biologia (III etap

edukacyjny):

WS: VI.2.1 –

VI.2.4, VI.11.1,

VI.11.2

Dzieje życia na Ziemi Strona 45 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Synergizm i

anatagonizm pracy

mięśni.

 Budowa sarkomeru.

 Energetyka pracy

mięśni.

 Deficyt tlenowy.

 Aktywność fizyczna.

 Porównuje pracę mięśni gładkich, poprzecznie

prążkowanych i mięśnia sercowego.

 Przedstawia budowę i mechanizm skurczu sarkomeru.

 Rozróżnia i lokalizuje główne grupy mięśni.

 Wyjaśnia, na czym polega antagonizm pracy mięśni

(zginacze i prostowniki).

 Wyjaśnia, na czym polega synergizm pracy mięśni

(mięśnie międzyżebrowe).

 Wyjaśnia mechanizm skurczu mięśnia.

 Określa źródła energii dla pracy mięśni

(fosfokreatyna, oddychanie beztlenowe, oddychanie

tlenowe).

 Przedstawia rolę fosfokreatyny i mioglobiny w

procesie pozyskiwania energii przez mięśnie

szkieletowe.

 Wyjaśnia mechanizm powstawania deficytu

tlenowego.

 Analizuje związek pomiędzy aktywnością fizyczną a

prawidłowym stanem układu ruchu.

160/161

162

Kontakt ze

środowiskiem

 Klasyfikacja

receptorów.

 Lokalizacja

receptorów.

 Funkcje receptorów.

 Budowa oka i ucha

człowieka.

 Chemizm widzenia.

 Wady wzroku.

 Droga fali

dźwiękowej.

 Zmysł węchu i smaku.

 Klasyfikuje receptory człowieka ze względu na rodzaj

odbieranego bodźca oraz pochodzenie bodźca.

 Lokalizuje receptory.

 Podaje funkcje poszczególnych receptorów.

 Opisuje budowę oka.

 Przedstawia chemizm widzenia.

 Opisuje mechanizm powstawania obrazu na siatkówce

oka.

 Omawia wady wzroku (krótkowzroczność,

dalekowzroczność, astygmatyzm).

 Przedstawia sposoby korekcji wad wzroku (soczewki

skupiające, rozpraszające, cylindryczne).

 Opisuje drogę i przekształcanie fali dźwiękowej w

uchu.

 Przedstawia budowę błędnika.

 Przedstawia budowę kubka smakowego.

 Wyjaśnia mechanizm powstawania wrażeń

smakowych i zapachowych.

 Pogadanka z wykorzystaniem

animacji B. babińskiego

Budowa oka

www.scholaris.pl/zasob/

budowa,oka,1

oraz lekcji elektronicznej B.

Lewandowskiej Narządy zmysłów

– narząd słuchu i równowagi

www.scholaris.pl/zasob/

narzady,zmyslow,narzad,

sluchu,i,rownowagi,1

i/lub filmu Decybele

www.scholaris.pl/zasob/

decybele.

 Stoliki eksperckie.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: V.2.3,

V.10.1, V.10.2,

V.10.3, V.10.4

Przyroda (II etap

edukacyjny): WS:

8.6, 8.8, 9.5, 9.13

Biologia (III etap

edukacyjny):

WS: VI.9.1 –

VI.9.5

Fizyka (III etap

edukacyjny):

WS: 6.2, 6.3, 6.4,

6.6, 6.7, 7.6, 7.7,

7.8

Dzieje życia na Ziemi Strona 46 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Analizuje związek pomiędzy swoim zachowaniem a

stanem wzroku i słuchu (oświetlenie miejsca pracy,

komputer i telewizor, głośna muzyka, słuchawki do

uszu).

 Ocenia biologiczne znaczenie zmysłów.

163/164

Kontrola nerwowa

 Przewodzenie impulsu

nerwowego.

 Cechy przewodnictwa

nerwowego.

 Przekazywanie

impulsów.

 Synapsy.

 Przekaźniki nerwowe.

 Integracja impulsów

nerwowych.

 Sieci i obwody

nerwowe.

 Określa funkcje komórek nerwowych i gleju.

 Przedstawia mechanizm przewodzenia impulsu

nerwowego (teoria membranowa).

 Podaje cechy przewodnictwa nerwowego

(przewodzenie ciągłe, skokowe, przewodzenie bez

dekrementu, zasada „wszystko albo nic”).

 Omawia budowę synapsy.

 Porównuje przekazywanie impulsów w synapsie

elektrycznej i chemicznej.

 Podaje przykłady przekaźników nerwowych.

 Porównuje efekt działania przekaźników

pobudzających i hamujących.

 Wyjaśnia, na czym polega integracja impulsów

nerwowych.

 Wyjaśnia, na czym polega organizacja komórek

nerwowych w sieci, a w ich obrębie w obwody

(konwergencja, dywergencja, mechanizm torowania,

obwody samopobudzające się).

 Pogadanka z elementami

wykładu z wykorzystaniem

modelu Synapsa

http://bio.edu.ee/models/pl/

i/lub ćwiczeń interaktywnych

www.scholaris.pl/zasob/

budowa,neuronu,neuron,

ruchowy.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: V.9.3,

V.9.4

Biologia (III etap

edukacyjny):

WS: VI.8.1 –

VI.8.5

165/166

167

Regulacja nerwowa

 Podział układu

nerwowego człowieka.

 Mózg.

 Nerwy

 Ośrodki korowe i

podkorowe.

 Układ współczulny i

przywspółczulny.

 Odruchy.

 Pamięć.

 Uczenie się.

 Sen.

 Przedstawia podział układu nerwowego człowieka

(ośrodkowy, obwodowy, somatyczny, autonomiczny).

 Omawia budowę mózgu.

 Określa funkcje poszczególnych części mózgu.

 Definiuje i klasyfikuje nerwy (czuciowe, ruchowe,

mieszane).

 Podaje definicję i przykłady ośrodków korowych i

podkorowych.

 Określa funkcję i lokalizuje wybrane ośrodki korowe

(mowy, wzroku, słuchu, czucia).

 Przedstawia rolę układu autonomicznego

współczulnego i przywspółczulnego.

 Definiuje odruch i łuk odruchowy.

 Wymienia elementy łuku odruchowego.

 Pogadanka ilustrowana

animacją B. Babińskiego

Rodzaje łuków odruchowych

www.scholaris.pl/zasob/

rodzaje,lukow,odruchowych

i filmem Układ nerwowy –

dowódca układów

www.scholaris.pl/zasob/

uklad,nerwowy,dowodca,

ukladow.

 Praca metodą projektu z

wykorzystaniem WebQuesta

Uczmy się razem

http://uczmy-sie-

WS:V.9.1,

V.9.2, V.9.5,

V.9.6, V.9.7,

V.9.8

Biologia (III etap

edukacyjny):

WS: VI.8.1 –

VI.8.5

Dzieje życia na Ziemi Strona 47 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Klasyfikuje odruchy (bezwarunkowe, warunkowe).

 Porównuje mechanizm powstawania i znaczenie

odruchów bezwarunkowych i warunkowych.

 Przedstawia rolę kory mózgowej, układu siatkowatego

i limbicznego.

 Przedstawia proces uczenia się jako wynik

przechowywania i odzyskiwania informacji.

 Porównuje cechy pamięci sensorycznej, krótkotrwałej

i długotrwałej.

 Przedstawia rolę odruchów warunkowych w procesie

uczenia się.

 Omawia fazy snu.

 Przedstawia biologiczne znaczenie snu.

 Wykazuje związek pomiędzy długością snu a

wynikami w nauce.

 Przedstawia rolę autonomicznego układu nerwowego

współczulnego i przywspółczulnego w sterowaniu

procesami życiowymi.

razem.blogspot.com/

p/proces.html.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

168/169

170

Ożywianie się

 Układ pokarmowy

człowieka.

 Składniki pokarmowe.

 Trawienie,

wchłanianie i transport

białek, cukrów i

tłuszczów.

 Zapotrzebowanie

energetyczne

organizmu.

 Wpływ diety na stan

zdrowia.

 Zaburzenia

odżywiania.

 Dietetyka i diety.

 Wymienia i lokalizuje poszczególne elementy układu

pokarmowego człowieka.

 Określa funkcje poszczególnych elementów układu

pokarmowego.

 Wykazuje związek pomiędzy budową a funkcją

poszczególnych elementów układu pokarmowego.

 Klasyfikuje składniki pokarmowe (białka, cukry,

tłuszcze, witaminy, sole mineralne, mikroelementy).

 Określa funkcje i źródła poszczególnych składników

pokarmowych.

 Analizuje i porównuje przebieg trawienia, wchłaniania

i transportu białek, cukrów i tłuszczów.

 Analizuje potrzeby energetyczne organizmu związane

z wiekiem, płcią, stanem fizjologicznym, stanem

zdrowia, porą roku, wysiłkiem.

 Analizuje związek pomiędzy dietą i trybem życia a

stanem zdrowia (niedożywienie, otyłość i jej

następstwa zdrowotne, cukrzyca).

 Określa przedmiot badań dietetyki.

 Pogadanka ilustrowana

prezentacją K. Iwanowskiej

Przegląd pierwiastków w

organizmach

www.scholaris.pl/zasob/

przeglad,pierwiastkow,

w,organizmach.

 Metoda projektu z

wykorzystaniem WebQuesta

Co nastolatek wiedzieć

powinien o odżywianiu się

http://mrostkow.oeiizk.waw.pl

/efs/a6/EP/index.html.

 Mapa myśli – zebranie

informacji o budowie i funkcji

układu pokarmowego.

 Praca w grupach – wykonanie

posterów przedstawiających

różne rodzaje diet i ich wpływ

WS: V.2.3,

V.4.1 – V.4.5

Przyroda (II etap

edukacyjny): WS:

8.1.c, 8.2, 9.2, 9.3

Biologia (III etap

edukacyjny):

WS: VI.3.1 –

VI.3.7

Dzieje życia na Ziemi Strona 48 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Podaje przykłady diet i określa ich konsekwencje

(dieta zrównoważona, diety eliminacyjne,

wegetarianizm i weganizm).

 Analizuje przyczyny i skutki zaburzeń w odżywianiu

(anoreksja, bulimia).

 Ocenia swoją dietę pod kątem pełności składu i

wartości kalorycznej.

na stan zdrowia.

 Spotkanie z psychologiem lub

lekarzem – rozmowa na temat

przyczyn i skutków zaburzeń

odżywiania.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

171/172

Wymiana gazowa

 Układ oddechowy

człowieka.

 Wymiana gazowa.

 Transport gazów

oddechowych.

 Wpływ czynników

zewnętrznych na stan i

funkcjonowanie

układu oddechowego.

 Wymienia i lokalizuje narządy układu oddechowego

człowieka.

 Podaje funkcje poszczególnych narządów układu

oddechowego.

 Wykazuje związek pomiędzy budową a funkcją

poszczególnych elementów układu oddechowego.

 Przedstawia mechanizm wymiany gazowej w płucach

i tkankach.

 Wyjaśnia znaczenie oddychania tlenowego dla.

 Określa rolę klatki piersiowej i przepony w procesie

wymiany gazowej.

 Określa rolę krwi w transporcie tlenu i dwutlenku

węgla.

 Analizuje wpływ czynników zewnętrznych na stan i

funkcjonowanie układu oddechowego (alergeny,

pyłowe zanieczyszczenia powietrza, bierne i czynne

palenie papierosów).

 Pogadanka ilustrowana

planszami dydaktycznymi i

foliogramami.

 Stoliki eksperckie.

 Praca w grupach – wykonanie

posterów przedstawiających

wpływ biernego i czynnego

palenia na stan i

funkcjonowanie układu

oddechowego.

 Mapa myśli – zebranie

informacji o budowie i funkcji

układu oddechowego.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: V.2.2,

V.2.3, V.5.1 –

V.5.5

Przyroda (II etap

edukacyjny): WS:

8.1.b, 8.2, 8.5,

9.6, 9.7, 9.12,

9.13

Biologia (III etap

edukacyjny):

WS: VI.4.1,

VI.4.2, VI.4.3

173/174

175/176

Transport wewnętrzny

 Budowa serca

człowieka.

 Naczynia krwionośne.

 Automatyzm pracy

serca.

 Składniki krwi.

 Grupy krwi.

 Krzepnięcie krwi.

 Układ limfatyczny.

 Wymienia funkcje układu krwionośnego.

 Omawia budowę serca człowieka.

 Porównuje cechy tętnic, żył i naczyń włosowatych.

 Porównuje sieć naczyń włosowatych w pęcherzykach

płucnych, wątrobie i nerkach.

 Opisuje krążenie krwi w obiegu płucnym i

ustrojowym.

 Omawia automatyzm pracy serca.

 Omawia skład krwi (osocze, elementy morfotyczne,

przeciwciała).

 Opisuje funkcje poszczególnych składników krwi.

 Przedstawia grupy krwi w układzie AB0 oraz czynnik

 Praca z elementami

scenariusza lekcji D.

Maciaszek Krew – budowa i

funkcje

www.scholaris.pl/zasob/

krew,budowa,i,funkcje

 Mapa myśli – zebranie

informacji o budowie i funkcji

układu krążenia.

 Stoliki zadaniowe.

 Praca w grupach metodą

metaplanu na temat ciągle

WS: V.6.1,

V.6.3, V.6.4.,

V.6.5, V.6.6

Przyroda (II etap

edukacyjny): WS:

8.1.d, 8.2, 9.12,

9.13

Biologia (III etap

edukacyjny):

WS: VI.5.1 –

VI.5.5

Dzieje życia na Ziemi Strona 49 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

Rh.

 Omawia podstawowe zasady transfuzji krwi.

 Opisuje mechanizm krzepnięcia krwi.

 Analizuje związek pomiędzy dietą i trybem życia a

stanem i funkcjonowaniem układu krwionośnego.

 Wymienia elementy układu limfatycznego.

 Określa funkcje układu limfatycznego.

rosnącej liczny zachorowań na

choroby serca i układu

krążenia.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

177/178

Obrona wewnętrzna

 Układ odpornościowy

człowieka.

 Odporność swoista i

nieswoista.

 Strategie obronne.

 Odporność organizmu.

 Konflikt serologiczny.

 Zgodność tkankowa.

 Choroby

autoimmunizacyjne.

 Alergie.

 Anafilaksja układowa

(wstrząs).

 Wymienia elementy układu odpornościowego

człowieka.

 Opisuje mechanizmy odporności swoistej i

nieswoistej.

 Przedstawia strategie obronne organizmu (odpowiedź

humoralna i komórkowa).

 Wyróżnia odporność nabytą i sztuczną, bierną i

czynną.

 Wyjaśnia, na czym polega konflikt serologiczny.

 Wyjaśnia, dlaczego podczas transplantacji konieczna

jest zgodność tkankowa dawcy i biorcy narządu.

 Opisuje sytuacje związane z niedoborem odporności

(immunosupresja po przeszczepie, AIDS).

 Określa przyczynę i podaje przykłady chorób

autoimmuniazacyjnych.

 Określa przyczynę alergii.

 Podaje przykłady alergenów.

 Wyjaśnia, na czym polega wstrząs anafilaktyczny.

 Pogadanka z elementami

wykładu.

 Stoliki zadaniowe.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: V.7.1 –

V.7.6

Biologia (III etap

edukacyjny):

WS: VI.6.1 –

VI.6.6

179/180

Wydalanie i

osmoregulacja

 Układ wydalniczy.

człowieka.

 Wydalane produkty

przemiany materii.

 Nerki.

 Mocz pierwotny i

wtórny.

 Niewydolnośc nerek.

 Dializa.

 Wymienia i lokalizuje narządy układu wydalniczego

człowieka.

 Podaje funkcje poszczególnych narządów układu

wydalniczego.

 Wymienia substancje wydalane z organizmu

człowieka.

 Wskazuje układy narządów uczestniczące w

wydalaniu zbędnych i szkodliwych produktów

przemiany materii.

 Wykazuje związek pomiędzy budową nerki a pełnioną

funkcją.

 Porównuje skład i ilość moczu pierwotnego i

 Stoliki eksperckie.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: V.8.1 –

V.8.5

Biologia (III etap

edukacyjny):

WS: VI.7.1,

VI.7.2

Dzieje życia na Ziemi Strona 50 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

wtórnego.

 Tłumaczy, na czym polega niewydolność nerek.

 Wyjaśnia, na czym polega dializa.

181/182

183/184

Rozmnażanie się i

rozwój

 Układ rozrodczy

człowieka.

 Dojrzewanie płciowe

człowieka.

 Spermato- i oogeneza.

 Cykl menstruacyjny.

 Zapłodnienie.

 Rozwój zarodkowy i

płodowy człowieka.

 Poród.

 Rozwój postnatalny.

 Świadome

rodzicielstwo.

 Wymienia i lokalizuje narządy układu rozrodczego

człowieka.

 Podaje funkcje poszczególnych narządów układu

rozrodczego.

 Charakteryzuje przebieg dojrzewania płciowego

człowieka.

 Analizuje przebieg spermato- i oogenezy.

 Przedstawia przebieg cyklu menstruacyjnego.

 Określa wpływ czynników zewnętrznych i

wewnętrznych na cykl miesiączkowy (stres, zmiana

klimatu, choroba).

 Omawia przebieg zapłodnienia komórki jajowej.

 Opisuje przebieg rozwoju embrionalnego i płodowego

człowieka.

 Określa rolę łożyska w prawidłowym przebiegu ciąży.

 Analizuje wpływ czynników zewnętrznych i

wewnętrznych na prawidłowy przebieg ciąży.

 Przedstawia etapy ontogenezy człowieka (od narodzin

do śmierci).

 Przedstawia metody wykorzystywane w planowaniu

rodziny.

 Praca z elementami

scenariusza lekcji A.

Szymanka Budowa oraz

funkcja układu rozrodczego

www.scholaris.pl/zasob/

budowa,oraz,funkcja,

ukladu,rozrodczego.

 Pogadanka ilustrowana

animacją M. Sokołowskiego

Ciąża a zmiany w organizmie

kobiety

www.scholaris.pl/zasob/

ciaza,a,zmiany,w,

organizmie,kobiety.

 Praca w grupach – wykonanie

posterów przedstawiających

charakterystykę etapów

rozwoju postnatalnego

człowieka.

 Skrzynka pytań – spotkanie z

lekarzem na temat zalet i wad

dostępnych środków

antykoncepcyjnych.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: V.13.1 –

V.13.5, V.14.1,

V.14.3, V.14.4

Przyroda (II etap

edukacyjny): WS:

8.1.e, 8.2, 8.3,

8.4,

Biologia (III etap

edukacyjny):

WS: VI.12.1 –

VI.12.5

185/186

187

Regulacja hormonalna

 Układ hormonalny

człowieka.

 Hormony.

 Nadrzędna rola

podwzgórza i

przysadki mózgowej.

 Ujemne sprzężenie

 Wymienia i lokalizuje gruczoły dokrewne człowieka.

 Podaje funkcje poszczególnych gruczołów

dokrewnych.

 Klasyfikuje hormony na sterydowe i peptydowe.

 Porównuje wpływ hormonów sterydowych i

peptydowych na komórki docelowe.

 Przedstawia mechanizm ujemnego sprzężenia

zwrotnego.

 Pogadanka ilustrowana

animacjami: B. Babińskiego

Termoreceptory i regulacja

temperatury ciała

www.scholaris.pl/zasob/t

ermoreceptory,i,

regulacja,temperatury,

ciala

WS: V.12.1 –

V.12.8

Biologia (III etap

edukacyjny):

WS: VI.10.1 –

VI.10.4

Dzieje życia na Ziemi Strona 51 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

zwrotne.

 Antagonizm działania

niektórych hormonów.

 Hormony tkankowe.

 Przedstawia nadrzędną rolę podwzgórza i przysadki

mózgowej w hormonalnej regulacji metabolizmu.

 Opisuje mechanizm sprzężenia zwrotnego między

przysadką mózgową a tarczycą.

 Wyjaśnia antagonizm działania insuliny i glukagonu

oraz kalcytoniny i parathormonu.

 Przestawia hormonalną regulację przebiegu

dojrzewania płciowego i cyklu miesiączkowego.

 Wyjaśnia różnice pomiędzy hormonami

gruczołowymi a tkankowymi.

 Określa rolę gastryny i erytropoetyny.

i/lub M. Kulawczyka

Hormonalna regulacja owulacji

www.scholaris.pl/zasob/

hormonalna,regulacja,

owulacji

i/lub K. Wojciechowicz Faza

folikularna

www.scholaris.pl/zasob/

faza,folikularna

Menstruacja

www.scholaris.pl/zasob/

menstruacja

i/lub M. Sokołowskiego

Hormonalna regulacja porodu

www.scholaris.pl/zasob/

hormonalna,regulacja,

porodu.

 Ćwiczenia interaktywne

www.scholaris.pl/zasob/

fazy,cyklu,menstruacyjnego,1.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

188/189

Homeostaza i jej

zakłócenia

 Homeostaza.

 Współdziałanie

układów:

krwionośnego,

limfatycznego,

pokarmowego,

wydalniczego i

dokrewnego.

 Czynniki wpływające

na zaburzenia

homeostazy.

 Stres.

 Wyjaśnia, na czym polega homeostaza organizmu.

 Określa parametry wskazujące na homeostazę

organizmu człowieka (prawidłowa temperatura ciała,

ciśnienie tętnicze, skład płynów ustrojowych, stężenie

glukozy w krwi, skład moczu wtórnego).

 Wykazuje współdziałanie układów: krwionośnego,

limfatycznego, pokarmowego, wydalniczego i

dokrewnego w utrzymaniu homeostazy organizmu.

 Określa czynniki wpływające na zaburzenia

homeostazy.

 Przedstawia stres jako reakcję organizmu na działanie

stresorów wewnętrznych i zewnętrznych.

 Opisuje zmiany hormonalne w poszczególnych fazach

reakcji stresowej.

 Stoliki eksperckie.

 Praca z elementami

scenariusza lekcji B. Myszk

Czym jest stres i jak sobie z

nim radzić?

www.scholaris.pl/zasob/

czym,jest,stres,i,jak,

sobie,z,nim,radzic

 Ćwiczenia interaktywne z

Akademii Rozwoju cześć 2

Zarządzanie stresem,

wydawnictwo

smart_edukation

WS: V.2.1,

V.2.2, V.6.2,

V.12.6,

Biologia (III etap

edukacyjny):

WS:VII.1, VII.2,

Dzieje życia na Ziemi Strona 52 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Analizuje wpływ krótkotrwałego i długotrwałego

stresu na stan zdrowia.

190/191

Stan zdrowia i choroby

 Przyczyny schorzeń

układów narządów

człowieka.

 Klasyfikacja chorób

człowieka.

 Nowotwory.

 Zdrowy styl życia.

 Zasady profilaktyki

chorób.

 Opisuje stan zdrowia.

 Wymienia przyczyny schorzeń układów: ruchu,

pokarmowego, oddechowego, krwionośnego,

wydalniczego, nerwowego i narządów zmysłów.

 Klasyfikuje choroby człowieka (cywilizacyjne,

społeczne, dziedziczne, zakaźne, pasożytnicze).

 Analizuje związek pomiędzy dietą i trybem życia a

stanem zdrowia.

 Analizuje nowotwory jako efekt mutacji

zaburzających regulację cyklu komórkowego.

 Określa czynniki sprzyjające rozwojowi chorób

nowotworowych (dieta, dym tytoniowy,

promieniowanie UV, konserwanty żywności,

chemikalia).

 Przedstawia zasady zdrowego stylu życia.

 Przedstawia zasady profilaktyki schorzeń

poszczególnych układów i chorób nowotworowych.

 Ocenia swój styl życia pod kątem dbałości o zdrowie.

 Praca ze scenariuszem M.

Wróblewskiej Choroby

pasożytnicze

www.scholaris.pl/zasob/

choroby,pasozytnicze

 Praca w grupach – wykonanie

posterów przedstawiających

charakterystykę i profilaktykę

chorób człowieka.

 Ćwiczenia interaktywne

www.scholaris.pl/zasob/

choroby,zakazne,i,

epidemie

www.scholaris.pl/zasob/

roznice,pomiedzy,

infekcja,wirusem,hiv,

a,typowa,infekcja,

wirusowa

www.scholaris.pl/zasob/

organizm,pozbawiony,

mechanizmow,obronnych

www.scholaris.pl/zasob/

wirusowa,choroba,ukladu,

odpornosciowego

 Test interaktywny

sprawdzający znajomość

zagadnień związanych z

paleniem tytoniu

www.scholaris.pl/zasob/

test,sprawdzajacy,

znajomosc,zagadnien,

zwiazanych,z,paleniem,

tytoniu.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS:

V.2.3, V.4.5,

V.11.2, VI.2.5

Biologia (III etap

edukacyjny):

WS:VII.2 – VII.9

Dzieje życia na Ziemi Strona 53 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Praca metodą projektu z

wykorzystaniem WebQuesta

Zdrowy styl życia

http://mrostkow.oeiizk.waw.pl

/efs/gg/JS/

i/lub Lekcja przestrogi

http://mrostkow.oeiizk.waw.pl/

efs/gg/WR/

192/193

Zachowania zwierząt

 Etologia i

socjobiologia.

 Rytmy biologiczne

 Norma reakcji

behawioralnych.

 Modyfikacje

zachowań w wyniku

uczenia się.

 Porozumiewanie się.

 Zachowania

rozrodcze.

 Terytorializm.

 Zachowania

altruistyczne.

 Określa przedmiot badań etologii i socjobiologii.

 Opisuje zjawisko terytorializmu.

 Przedstawia biologiczne znaczenie terytorializmu.

 Podaje przykłady i opisuje zachowania i reakcje

organizmów podlegające rytmom biologicznym.

 Wyjaśnia, na czym polega proces uczenia się.

 Wykazuje rolę odruchów warunkowych w procesie

uczenia się.

 Przedstawia sposoby efektywnego uczenia się.

 Analizuje efektywność własnych metod uczenia się.

 Wskazuje przyczyny własnych trudności w nauce.

 Podaje przykłady zachowań altruistycznych wśród

zwierząt.

 Ocenia znaczenie biologiczne zachowań

altruistycznych.

 Praca metodą projektu na

temat rytmów biologicznych,

terytorializmu, zachowań

rozrodczych, sposobów

porozumiewania się

organizmów.

 Praca metodą projektu z

wykorzystaniem WebQuesta

Sposoby komunikowania się

na planecie Ziemia

http://mrostkow.oeiizk.waw.pl/

efs/jw/UKG/inne/index.html.

 Praca grupowa metodą

metaplanu – analiza

efektywności własnych

sposobów uczenia się.

 Ćwiczenia interaktywne z

Akademii Rozwoju cześć 1

Techniki zapamiętywania,

wydawnictwo

smart_edukation oraz z

Akademii Umysłu

www.akademia-umysłu.pl

WS: V.9.5 Przyroda (II etap

edukacyjny):

WS: 1.1, 1.2

Biologia (III etap

edukacyjny):

WS:VII.9

194/195

196

Poziomy organizacji

życia

 Ponadorganizmalne

poziomy organizacji

życia.

 Zasoby środowiska.

 Wymienia i definiuje ponadorganizmalne poziomy

organizacji życia (populacja, biocenoza, ekosystem,

biom, bisfera).

 Interpretuje prawo tolerancji Shelforda i prawo

minimum Liebiga.

 Stoliki zadaniowe.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.10.5,

VII.1.1,

VII.1.2,

VII.1.3

Biologia (III etap

edukacyjny):

WS: IV.1

Dzieje życia na Ziemi Strona 54 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Nisza ekologiczna.

 Tolerancja

ekologiczna

organizmu.

 Organizmy

wskaźnikowe.

 Zasięg geograficzny

populacji i gatunku.

 Podaje przykłady zasobów środowiska niezbędnych

do życia organizmów.

 Przedstawia podstawowe elementy niszy ekologicznej

organizmu.

 Ustala na podstawie danych informacji zakres

tolerancji organizmu na określone czynniki

środowiska (temperatura, zasolenie, stężenie tlenków

siarki, wilgotność).

 Określa, na podstawie informacji o zakresie tolerancji

na wybrane czynniki, środowisko życia organizmu.

 Przestawia rolę organizmów o wąskim zakresie

tolerancji na czynniki środowiska.

 Podaje przykłady organizmów wskaźnikowych i ich

wykorzystania w diagnozowaniu stanu środowiska.

 Analizuje związek pomiędzy tolerancją ekologiczną

organizmów a ich zasięgiem geograficznym.

197/198

199/200

201/202

Ekologia populacji

 Definicja gatunku.

 Populacja i gatunek.

 Pula genowa

populacji.

 Liczebność i

zagęszczenie

populacji.

 Czynniki wpływające

na liczebność

populacji.

 Strategie rozrodcze

populacji.

 Struktura wiekowa

populacji.

 Struktura przestrzenna

populacji.

 Konkurencja

wewnątrzgatunkowa.

 Przedstawia biologiczną definicję gatunku (gatunek

jako zamknięta pula genowa).

 Przedstawia zależność między populacją a gatunkiem.

 Wyróżnia populację lokalną gatunku.

 Definiuje pulę genową populacji.

 Oblicza zagęszczenie populacji.

 Analizuje strukturę przestrzenną populacji.

 Omawia czynniki wpływające na liczebność populacji

(rozrodczość, śmiertelność, migracje).

 Porównuje strategie rozrodcze typu R i typu K.

 Przewiduje, na podstawie odpowiednich danych,

zmiany liczebności i struktury wiekowej populacji.

 Podaje przykłady wykorzystania informacji o

liczebności, zagęszczeniu, strukturze wiekowej

populacji.

 Wskazuje zasoby, o które mogą konkurować ze sobą

osobniki tej samej populacji.

 Określa i przewiduje skutki konkurencji

wewnątrzgatunkowej.

 Stoliki zadaniowe.

 Mapa myśli – zebranie

informacji na temat cech

populacji.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: VII.2.1 –

VII.2.4, IX.3.1,

IX.4.1

Biologia (III etap

edukacyjny):

WS: IV.1, IV.2

Geografia (III

etap edukacyjny):

WS: 5.1, 5.2,

203/204

205/206

Obserwuję, badam,

wnioskuję...
 Planuje, przeprowadza i dokumentuje badanie

struktury przestrzennej i wieku wybranej populacji.

 Zajęcia terenowe

- badanie struktury przestrzennej

WS: VII.2.1 –

VII.2.4, IX.3.1,

Przyroda (II etap

edukacyjny):

Dzieje życia na Ziemi Strona 55 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Metoda naukowa.

 Cechy populacji.

 Zasięg populacji

lokalnej.

 Wyróżnia populację lokalną wybranego gatunku.

 Bada zasięg występowania populacji lokalnej

wybranego gatunku.

 Opisuje biotyczne i abiotyczne czynniki badanego

środowiska.

wybranego gatunku,

- badanie struktury wieku

wybranego gatunku,

- określanie zasięgu

występowania populacji lokalnej

wybranego gatunku.

IX.4.1

Zalecane

doświadczenia,

obserwacje i

wycieczki: 2.h

WS: 4.1 – 4.14

Biologia (III etap

edukacyjny):

WS: IV.1, IV.2

207/208

209/210

211/212

Wspólnota wszystkich

istot

 Zależności

międzygatunkowe.

 Różnorodność

gatunkowa biocenoz.

 Klasyfikuje zależności międzygatunkowe w

biocenozie na neutralne, protekcjonistyczne i

antagonistyczne.

 Określa przyczyny konkurencji międzygatunkowej

(nakładanie się nisz ekologicznych, podobne potrzeby

życiowe).

 Przedstawia skutki konkurencji międzygatunkowej

(zawężanie nisz ekologicznych, wypieranie

gatunków).

 Porównuje siłę i skutki konkurencji wewnątrz- i

międzygatunkowej.

 Podaje przykłady konkurencji międzygatunkowej.

 Omawia i podaje przykłady antagonistycznych

zależności międzygatunkowych.

 Porównuje drapieżnictwo, roślinożerność i

pasożytnictwo.

 Wymienia czynniki sprzyjające rozprzestrzenianiu się

pasożytów (patogenów).

 Opisuje zmiany liczebności populacji zjadanych i

zjadających.

 Przedstawia adaptacje zjadanych i zjadających

zwiększających szansę przeżycia.

 Przedstawia skutki presji populacji zjadającego na

populację zjadanego i jej wpływ na zachowanie

różnorodności gatunkowej.

 Omawia i podaje przykłady protekcjonistycznych

zależności międzygatunkowych (komensalizm,

protokooperacja, mutualizm).

 Opisuje rolę organizmów symbiotycznych w

przewodach pokarmowych zwierząt.

 Analizuje zależności mutualistyczne w przyrodzie.

 Praca z elementami

scenariusza lekcji M.

Osękowskiej Zależności

pokarmowe w biocenozach

www.scholaris.pl/zasob/

zaleznosci,pokarmowe,

w,biocenozach.

 Stoliki zadaniowe.

 Metoda tekstu przewodniego.

 Mapa myśli – zebranie

informacji na temat biocenozy.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.12.9,

VII.3.1 –

VII.3.8

Przyroda (II etap

edukacyjny):

WS: 4.6, 4.12,

4.14

Biologia (III etap

edukacyjny):

WS: IV.2 – VI.9

Dzieje życia na Ziemi Strona 56 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Ocenia znaczenie występowania zależności

mutualistycznych (porosty, mikoryza, bakterie

brodawkowe, owadopylność.

213/214

215/216

Struktura i

funkcjonowanie

ekosystemów

 Składniki ekosystemu.

 Formy ekologiczne

roślin.

 Zależności troficzne w

ekosystemie.

 Gradacje.

 Krążenie materii w

ekosystemie.

 Przepływ energii przez

ekosystem.

 Sukcesja ekologiczna.

 Wyróżnia biotyczne i abiotyczne składniki

ekosystemu.

 Przestawia rolę organizmów (biocenozy) w

kształtowaniu biotopu.

 Wyróżnia formy ekologiczne roślin w zależności od

dostępności wody i światła.

 Przedstawia strukturę przestrzenną lasu i wykazuje, że

jest ona zależna od czynników biotycznych i

abiotycznych.

 Wyróżnia poziomy troficzne (producenci, konsumenci

kolejnych rzędów, destruenci).

 Przedstawia w postaci łańcuchów i sieci

pokarmowych i analizuje zależności troficzne w

ekosystemie.

 Analizuje przepływ energii przez kolejne poziomy

troficzne.

 Opisuje krążenie węgla i azotu w przyrodzie.

 Wykazuje rolę destruentów w krążeniu materii w

ekosystemie.

 Wyróżnia sukcesję pierwotną i wtórną.

 Przewiduje, na podstawie danych dotyczących

struktury ekosystemów, ich podatność na gradacje.

 Pogadanka ilustrowana

planszami dydaktycznymi lub

foliogramami.

 Praca w grupach – postery

przedstawiające krążenie

materii w ekosystemach

lądowych i wodnych.

 Metoda analizy przypadków.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IV.6.5,

IV.10.6,

VII.4.1 –

VII.4.4,

VII.5.1 –

VII.5.5

Przyroda (II etap

edukacyjny):

WS: 4.14

Biologia (III etap

edukacyjny):

WS: IV.8, IV.9

Chemia (IV etap

edukacyjny –

zakres

podstawowy):

WS: 4.1 – 4.4

217/218

219

Bogactwo gatunkowe

Ziemi

 Czynniki kształtujące

bioróżnorodność na

Ziemi.

 Gatunki reliktowe.

 Gatunki zagrożone i

ginące

 Klasyfikuje czynniki kształtujące różnorodność

gatunkową na Ziemi (geograficzne, klimatyczne,

antropogeniczne.

 Wymienia czynniki geograficzne kształtujące

różnorodność gatunkową i ekosystemową na Ziemi.

 Przedstawia wpływ zlodowaceń na rozmieszczenie

gatunków.

 Podaje przykłady gatunków reliktowych.

 Analizuje wpływ człowieka na różnorodność

biologiczną.

 Uzasadnia konieczność zachowania starych odmian

roślin uprawnych i ras zwierząt hodowlanych jako

 Pogadanka z elementami

wykładu.

 Praca w grupach – postery

przedstawiające wpływ

poszczególnych grup

czynników na różnorodność

biologiczną na Ziemi.

 Gra dydaktyczna Nie znikaj

www.bioroznorodnosc.edu.pl/

index.php?id=5.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

WS: VIII.1,

VIII.2, VIII.5

Biologia (IV etap

edukacyjny –

poziom

podstawowy):

WS: 2.1

Dzieje życia na Ziemi Strona 57 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

części różnorodności gatunkowej.

 Przewiduje konsekwencje przyrodnicze urbanizacji,

rozwoju turystyki, wprowadzania obcych gatunków.

maturalnego.

220/221

222/223

Odwiedzam, poznaję,

szanuję...

 Różnorodność

gatunkowa i

ekosystemowa

zwiedzanego terenu.

 Oznaczanie

wybranych gatunków.

 Opisuje warunki biotyczne i abiotyczne zwiedzanego

terenu.

 Opisuje niszę ekologiczną wybranych gatunków.

 Posługuje się kluczem do oznaczania gatunków.

 Podaje stanowisko systematyczne wybranych

gatunków roślin, grzybów i zwierząt.

 Analizuje różnorodność gatunkową i ekosystemową

zwiedzanego terenu.

 Wycieczka przedmiotowa. Wybrane

wymagania

szczegółowe z

działów IV.5,

IV.10, IV.11,

IV.12, VII,

VIII

Przyroda (II etap

edukacyjny):

WS: 4.1 – 4.14

Biologia (IV etap

edukacyjny –

poziom

podstawowy):

WS: 2.1

224/225

Geografia życia

 Rozmieszczenie

biomów na Ziemi.

 Charakteryzuje główne strefy biogeograficzne

(biomy) na Ziemi. (tundra, tajga, lasy strefy

umiarkowanej, zbiorowiska trawiaste strefy

umiarkowanej, chaparral, pustynie, sawanny, wilgotny

las tropikalny, ekosystemy słodkowodne, estuaria,

morza)

 Lokalizuje na mapie poszczególne biomy.

 Podaje przykłady miejsc charakteryzujących się

szczególnym bogactwem gatunkowym.

 Praca w grupach –

przygotowanie posterów

przedstawiających

rozmieszczenie i

charakterystykę biomów.

WS: VIII.3 ---------------------

226

Przyszłość zależy od nas

 Prawne formy ochrony

przyrody i środowiska.

 Czynna ochrona

przyrody.

 Przedstawia formy ochrony przyrody i środowiska.

 Uzasadnia konieczność stosowania ochrony czynnej

dla zachowania wybranych gatunków i ekosystemów.

 Analizuje swój wpływ na stan bioróżnorodności na

Ziemi.

 Metoda projektu z

wykorzystaniem WebQuesta

Formy ochrony środowiska

istniejące w Polsce

http://mrostkow.oeiizk.waw.pl

/efs/g4/SI/index.htm .

 Ćwiczenia interaktywne –

ocena śladu ekologicznego

www.eko.org.pl/pie/

edu_twoj_slad.shtml.

WS: VIII.6 Biologia (IV etap

edukacyjny –

poziom

podstawowy):

WS: 2.2 – 2.7

227/228

Skąd znamy historię

życia?

 Źródła wiedzy o

mechanizmach i

przebiegu ewolucji.

 Dowody ewolucji.

 Przedstawia podstawowe źródła wiedzy o

mechanizmach i przebiegu ewolucji.

 Klasyfikuje dowody ewolucji na bezpośrednie i

pośrednie.

 Przedstawia przykłady bezpośrednich dowodów

ewolucji.

 Pogadanka ilustrowana filmem

z cyklu Książki, które

wstrząsnęły światem – O

powstawaniu gatunków.

 Metoda tekstu przewodniego

w oparciu o wykład M. Pollan

WS: IX.1.1,

IX.1.3

Biologia (III etap

edukacyjny):

WS: IX.1, IX.2

http://www.eko.org.pl/pie/

Dzieje życia na Ziemi Strona 58 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Omawia sposób powstawania skamieniałości.

 Wyjaśnia przyczyny niekompletności kopalnego

zapisu historii życia.

 Przedstawia przykłady pośrednich dowodów ewolucji

z różnych dziedzin nauki.

Świat z perspektywy roślin

www.scholaris.pl/zewnetrzny/

swiat,z,perspektywy,roslin

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

229/230

231/232

Mechanizmy i

prawidłowości ewolucji

 Znaczenie zmienności

mutacyjnej i

rekombinacyjnej.

 Prawo Hardy’ego-

Weinberga.

 Dobór naturalny.

 Dryf genetyczny.

 Wykazuje rolę mutacji i rekombinacji genetycznej w

powstawaniu zmienności ewolucyjnej.

 Przedstawia prawo Hardy’ego-Weinberga.

 Stosuje prawo Hardy’ego-Weinberga do

rozwiązywania prostych zadań.

 Definiuje i rozróżnia dobór naturalny stabilizujący,

kierunkowy, różnicujący.

 Przedstawia mechanizm działania doboru naturalnego.

 Podaje przykłady działania doboru naturalnego

(melanizm przemysłowy, nabywanie przez bakterie

nowych cech np. oporności na antybiotyki).

 Wykazuje, że na poziomie genetycznym efektem

działania doboru naturalnego są zmiany częstości

alleli w populacji.

 Przedstawia adaptacje poznanych wcześniej gatunków

do życia w określonych warunkach środowiska.

 Wyjaśnia, dlaczego w populacji utrzymują się cechy

niekorzystne (mukowiscydoza, anemia sierpowata,

pląsawica Huntingtona).

 Przedstawia warunki, w których zachodzi dryf

genetyczny.

 Podaje przykłady zachodzenia dryfu genetycznego.

 Omawia skutki zachodzenia dryfu genetycznego.

 Pogadanka z elementami

wykładu.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IX.1.2,

IX.2.1, IX.2.2,

IX.2.3, IX.3.1

– IX.3.5

Biologia (III etap

edukacyjny):

WS: IX.1, IX.2

232/234

Powstawanie gatunków

 Izolacja.

 Specjacja.

 Klasyfikuje typy izolacji (prezygotyczna i

postzygotyczna).

 Podaje przykłady izolacji geograficznej,

mechanicznej, gametycznej, czasowej, etologicznej.

 Przedstawia rolę izolacji geograficznej i czynników

zewnętrznych (zlodowacenia, zmiany klimatyczne,

wędrówki kontynentów) w powstawaniu gatunków.

 Opisuje mechanizm specjacji.

 Pogadanka z elementami

wykładu.

 Gra planszowa Śladami

ewolucji

www.biocen.edu.pl/volvox/

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IX.4.2,

IX.4.3

Biologia (III etap

edukacyjny):

WS: IX.1, IX.2

Dzieje życia na Ziemi Strona 59 z 62

Program biologii w zakresie rozszerzonym

1 2 3 4 5 6

 Wyjaśnia różnicę pomiędzy specjacją allopatryczną a

sympatryczną.

234/235

236/237

Dzieje życia

 Czynniki zewnętrzne

mające wpływ na

przebieg ewolucji.

 Radiacja adaptacyjna.

 Konwergencja.

 Dywergencja.

 Kolejność zmian

ewolucyjnych.

 Przedstawia rolę czynników zewnętrznych w

przebiegu ewolucji (zmiany klimatyczne, katastrofy

kosmiczne, dryf kontynentów).

 Opisuje warunki, w których zachodzi radiacja

adaptacyjna.

 Podaje przykłady konwergencji i dywergencji.

 Określa czas najważniejszych wydarzeń związanych z

ewolucją życia (eon prekambryjski – powstanie życia,

różnorodność kambryjska, pojawienie się kręgowców

– ordowik, kolonizacja lądu przez rośliny – sylur,

rozwój ryb i próby kolonizacji lądu – dewon, lasy

węglowe – karbon, gady ssakokształtne – perm,

sukces dinozaurów – trias, pierwsze ptaki – jura,

rośliny kwiatowe i wymieranie gadów – kreda,

radiacja ssaków – trzeciorzęd, hominidzi –

czwartorzęd).

 Praca indywidualna lub w

grupach z protokołem

praktycznym Budowanie

drzewa filogenetycznego

www.biocen.edu.pl/volvox/

Protocols/filogenetyka.html.

 Metoda tekstu przewodniego.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IX.5.2,

IX.5.2, IX.5.3,

IX.5.4

Biologia (III etap

edukacyjny):

WS: IX.1, IX.2

238/239

240

Człowiek wkracza na

scenę

 Pochodzenie

człowieka.

 Miejsce człowieka w

systematyce

organizmów.

 Zróżnicowanie homo

sapiens.

 Ewolucja kulturowa.

 Wymienia kopalne formy człowiekowate

(australopitek, człowiek zręczny, człowiek

wyprostowany, neandertalczyk).

 Określa najważniejsze cechy kopalnych form

człowiekowatych.

 Określa miejsce człowieka w systematyce

organizmów.

 Przedstawia podobieństwa i różnice pomiędzy

człowiekiem współczesnym a innymi naczelnymi.

 Wskazuje charakterystyczne cechy rasy

europeidalno/kaukazoidalnej, negroidalnej i

mongoloidalnej.

 Przedstawia zmiany, jakie zaszły w trakcie ewolucji

człowieka.

 Przedstawia wpływ rozwoju kultury na przebieg

ewolucji człowieka.

 Metoda tekstu przewodniego

w oparciu o wykład Z.

Alemseged Korzenie ludzkości

www.scholaris.pl/zewnetrzny/

korzenie,ludzkosci.

 Praca metodą projektu z

wykorzystaniem WebQuesta

W poszukiwaniu Adama i Ewy

www.womkat.edu.pl/files/

doradca_produkty/WQ/

Interdyscyplinarny/W%20

poszukiwaniu%

20Adama%20i%20Ewy

/index.html.

 Indywidualna praca uczniów –

rozwiązywanie zadań typu

maturalnego.

WS: IX.6.1 –

IX.6.3

Biologia (III etap

edukacyjny):

WS: IX.3

*Numery odpowiadają numerom kolejnych zajęć edukacyjnych (lekcji) trwających 45 min.

Dzieje życia na Ziemi Strona 60 z 62

Program biologii w zakresie rozszerzonym

**Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r w sprawie podstawy programowej wychowania przedszkolnego oraz

kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z dnia 15 stycznia, Nr 4, poz. 17).

Bibliografia
Literatura

Black P, Harrison Ch., Lee C., Marshall B., Wiliam D., Jak oceniać aby uczyć?, CEO,

Warszawa 2006.

Brudnik E., Moszyńska A., Owczarska B., Ja i mój uczeń pracujemy aktywnie. Przewodnik po

metodach aktywizujących, Zakład Wydawniczy SFS, Kielce 2000.

Burnie D., Poznajemy przyrodę, Oficyna Wydawnicza ATENA, Poznań 1993.

Chomczyńska-Miliszkiewicz M, Pankowska D., Polubić szkołę, WSiP, Warszawa 1995.

Dembo M.H., Stosowana psychologia wychowawcza, WSiP, Warszawa 1997.

Dryden G, Vos J., Rewolucja w uczeniu, Wydawnictwo Moderski i S-ka, Poznań 2000.

Fenstermacher G.D., Soltis. J.F., Style nauczania, WSiP, Warszawa 2000.

Fisher R., Uczymy jak myśleć, WSiP, Warszawa 1999.

Harmin M., Duch klasy. Jak motywować uczniów do nauki?, CEO, Warszawa 2008,

Harwas-Napierała B., Trempała J. (red.), Psychologia rozwoju człowieka, PWN, Warszawa

2000.

Homplewicz J., Etyka pedagogiczna, WSP Rzeszów, 1996.

Hornby G, Hall E., Hall C., Nauczyciel wychowawca, , GWP, Gdańsk 2005.

Huxley R. (red.), Wielcy przyrodnicy. Od Arystotelesa do Darwina, Wydawnictwo Naukowe

PWN, Warszawa 2009.

Jagieła J., Gry psychologiczne w szkole, Oficyna Wydawnicza Nauczycieli, Kielce 2004.

Joyce B., Calhoun E., Hopkins D., Przykłady modeli uczenia się i nauczania, WSiP,

Warszawa 1999.

Kaczmarzyk M., Kopeć D., Dydaktyka zdrowego rozsądku, Wydawnictwo Edukacyjne

WIKING, Wrocław 2007.

King G., Umiejętności terapeutyczne nauczyciela, Gdańskie Wydawnictwo Psychologiczne,

Gdańsk 2003.

Kruszewski K. (red.), Sztuka nauczania. Czynności nauczyciela, PWN, Warszawa 1992.

Lutomski G. (red.), Uczyć inaczej, Wydawnictwo Fundacji Humaniora, Poznań 1994.

Łukasiewicz M., Sukces w szkole, Ośrodek Doskonalenia Umiejętności, Poznań 1999.

Maksymowska E., Sobolewska Z., Werwicka M., Wychowywać ucząc. Pakiet edukacyjny,

Wydawnictwa CODN, Warszawa 2006.

Maksymowska E., Sobolewska Z., Werwicka M., Wychowywać ucząc. Przewodnik dla

realizatora programu, Wydawnictwa CODN, Warszawa 2006.

Misiołek A. (red.), Kształtowanie świadomości ekologicznej i edukacja na rzecz

zrównoważonego rozwoju. Materiały V Konferencji Naukowej Śląskie Seminarium Ochrony

Środowiska, Bytom 2004.

Pieluchowski J., Nauczyciel i jego warsztat pracy, Poznań 1996.

Rau K., Ziętkiewicz E., Jak aktywizować uczniów, G&P, Poznań 2000.

Reid J.A., Forrestal P., Cook J., Uczenie się w małych grupach w klasie, WSiP, Warszawa

1996.

Rylke H., Pokolenie zmian. Czego boja się dorośli?, WSiP, Warszawa 1999.

Sagor R., Badanie przez działanie. Jak wspólnie badać, żeby lepiej uczyć?, CEO, Warszawa

2008.

Silberman M., Uczymy się uczyć, GWP, Gdańsk 2005.

Skirmuntt G., Doradca metodyczny – nauczyciel biologii, Wydawnictwo Pedagogiczne

Operon, Rumia 2002.

Smith A., Przyspieszone uczenie się w klasie, WOM, Katowice 1997.

Skorny Z., Psychologia wychowawcza dla nauczycieli, WSiP, Warszawa 1977.

Stawiński W., Główne nurty rozwoju dydaktyki biologii, WSiP, Warszawa 1992.

Dzieje życia na Ziemi Strona 62 z 62

Program biologii w zakresie rozszerzonym

Sterna D., Ocenianie kształtujące w praktyce, CEO, Warszawa 2006.

Szuty J., Gdy nauczyciel jest wychowawcą, Wydawnictwo Szkolne PWN, Warszawa – Łódź

2001.

Śnieżyński M., Nauczanie wychowujące, Kraków 1995.

Taraszkiewicz M., Jak uczyć lepiej? Czyli refleksyjny praktyk w działaniu, CODN, Warszawa

1999.

Walker D.F., Soltis J.F., Program i cele kształcenia, WSiP, Warszawa 2000.

Wiśniewski H. (red), Nowatorskie rozwiązania w zakresie programów nauczania biologii i

ich dydaktycznej obudowy, WSP, Bydgoszcz 1996.

Wragg E.C., Trzy wymiary programu, WSiP, Warszawa 1999.

Źródła internetowe

www.zielnik.biol.uw.edu.pl/klasyfikacja.html

www.scholaris.pl

www.biocen.edu.pl

www.ore.edu.pl

www.supernauczyciel.pl

www.jedność.com.pl

www.womkat.edu.pl/files/doradca_produkty/WQ

http://doradca.oeiizk.waw.pl/wqlista.htm

www.prestoproject.eu/mat/guide/polonia/Podrecznik_edukacji_rowniesniczej.pdf

www.bioroznorodnosc.edu.pl

Literatura ułatwiająca realizację programu

Solomon, Berg, Martin, Villee Biologia, wydanie VII, MULTICO Oficyna Wydawnicza,

2011.

Miesięcznik „Wiedza i Życie”.

Miesięcznik „Świat Nauki”.

Dwumiesięcznik „Biologia w szkole”.

Podręczniki do nauki biologii w zakresie rozszerzonym posiadające numer dopuszczenia

MEN.

