
opracowała mgr Barbara Story

PYTANIA KLUCZOWE I PRZEWIDYWANE OSIĄGNIĘCIA UCZNIÓW

Klasa I – nowa podstawa programowa (biologia)

Temat lekcji Przewidywane osiągnięcia ucznia

JEDNOŚĆ I RÓŻNORODNOŚĆ ORGANIZMÓW

1. Biologia jako nauka o życiu.

Jak biologia bada świat?

- potrafię określić przedmiot badań biologii jako nauki

- wymieniam źródła wiedzy biologicznej

- wiem czym się różni obserwacja od doświadczenia

- potrafię zaplanować proste doświadczenie i obserwację

- rozróżniam próbę kontrolną i badawczą

objaśniam zasadę komplikowania się poziomów organizacji życia

- wymieniam i podaję znaczenie czynności życiowych

organizmów jedno i wielokomórkowych (odżywianie, ruch,

oddychanie, wydalanie, reakcja na bodźce, rozmnażanie,

wzrost i rozwój

2. Porównanie budowy komórki roślinnej, zwierzęcej i bakterii.

Czy wszystkie organizmy z budowane są z takich samych

komórek?

- wskazuję komórkę jako podstawową jednostkę organizacji życia

- porównuję budowę komórki bakterii, roślin i zwierząt,

- wskazuję cechy umożliwiające ich rozróżnienie

- przedstawiam podstawowe funkcje poszczególnych

elementów budowy komórki (błony i ściany kom.,

cytoplazmy, jądra, chloroplastu, mitochondrium, wakuoli)

- dokonuję obserwacji komórek i rozpoznaję (na schemacie, na zdjęciu

lub po opisie) podstawowe elementy ich budowy

3. Obserwacje mikroskopowe komórek.

Czy łatwo wykonać dobry preparat?

- znam budowę mikroskopu i wiem jak się nim posługiwać

- potrafię samodzielnie wykonać prosty preparat np. z skórki

 liścia spichrzowego cebuli

- dokonuję obserwacji mikroskopowych komórki i rozpoznaję

podstawowe elementy budowy komórki

- rysuję obraz widziany pod mikroskopem

4. Systematyczny podział organizmów.

Dlaczego podzielono świat organizmów na pięć królestw?

- wyjaśniam czym zajmuje się systematyka

- wymieniam jednostki klasyfikacji (taksonomiczne) organizmów

- uzasadniam potrzebę klasyfikowania organizmów

opracowała mgr Barbara Story

- przedstawiam zasady systemu klasyfikacji biologicznej

(sposób katalogowania organizmów), podwójne nazewnictwo

- podaję kryteria wyróżnienia pięciu królestw (bakterie, protisty,

grzyby, rośliny, zwierzęta)

- posługuję się prostym kluczem do oznaczania organizmów

5. Podstawowe związki chemiczne budujące organizmy.

Dlaczego niektóre z pierwiastków nazwano „pierwiastkami

życia”?

- wymieniam najważniejsze pierwiastki budujące ciała organizmów

i wykazuję kluczową rolę węgla dla istnienia życia

- przedstawiam znaczenie wody dla funkcjonowania organizmów

- wyróżniam podstawowe grupy związków chemicznych

występujących w żywych organizmach

(węglowodany, białka, tłuszcze, witaminy, kwasy

nukleinowe, sole mineralne) oraz przedstawiam ich funkcje

6. Sposoby odżywiania się organizmów.

Czym różni się organizm samożywny od cudzożywnego?

- określam czym jest odżywianie

- wyjaśniam sposób odżywiania się organizmów samożywnych

(autotrofów) i cudzożywnych (heterotrofów) oraz wykazuję różnice

- podaję grupy organizmów odżywiających się samo i cudzożywnie

- wymieniam czynniki niezbędne do życia dla organizmów

samożywnych i cudzożywnych

- wykazuję różnorodność odżywiania się organizmów cudzożywnych

- wykazuję różnice w pobieraniu i trawieniu pokarmów u różnych

organizmów

7. Odżywianie się roślin – fotosynteza.

Jak rośliny radzą sobie z wytwarzaniem pokarmu?

- rozumiem istotę procesu fotosyntezy

- wymieniam substraty i produkty fotosyntezy

- przedstawiam schematycznie i zapisuję słownie przebieg procesu

fotosyntezy

- określam warunki przebiegu fotosyntezy

- wskazuję wpływ czynników środowiska na przebieg i intensywność

fotosyntezy

8. Oddychanie tlenowe i beztlenowe organizmów.

Czy rośliny tak jak zwierzęta oddychają?

- wyjaśniam różnicę między wymianą gazową, a właściwym

oddychaniem wewnątrzkomórkowym

- wymieniam substraty i produkty oddychania tlenowego, fermentacji

mlekowej i alkoholowej oraz przedstawiam je jako procesy

opracowała mgr Barbara Story

dostarczające energii

- określam warunki przebiegu oddychania tlenowego i beztlenowego

- potrafię zapisać słownie równanie przedstawiające proces

oddychania tlenowego

- wiem od czego zależy intensywność oddychania, określam warunki

jego przebiegu

- podaję przykłady wykorzystania energii przez organizmy żywe

- omawiam znaczenie fermentacji

- wymieniam przykłady organizmów ilustrujących różne sposoby

oddychania

- potrafię zaplanować i przeprowadzić doświadczenie wykazujące,

że podczas fermentacji drożdże wydzielają dwutlenek węgla

9. Rozmnażanie płciowe i bezpłciowe organizmów.

Dlaczego wszystkie organizmy się rozmnażają?

- wymieniam sposoby bezpłciowego rozmnażania roślin i zwierząt

oraz na przykładach opisuję w jaki sposób zachodzi dany typ

rozmnażania

- podaję różnice między rozmnażaniem płciowym i bezpłciowym

- rozpoznaję pączkujące drożdże obserwowane pod mikroskopem

- uzasadniam cel rozmnażania

- prawidłowo nazywam komórki rozrodcze (gonady)

- wyjaśniam pojęcia: zapłodnienie, zygota, zarodek, dymorfizm

płciowy, obojniak

- omawiam różnice między rozwojem prostym i złożonym

potrafię zastosować w praktyce wiadomości dotyczące rozmnażania

wegetatywnego

- wykazuję związek między sposobem zapłodnienia, a środowiskiem

życia organizmów

10. Powtórzenie wiadomości.

11. Sprawdzian wiadomości.

BAKTERIE I WIRUSY. ORGANIZMY BEZTKANKOWE. TKANKI I ORGANY ROŚLIN.

12.Wirusy i bakterie.

Czy wirusy i bakterie mogą być naszymi sprzymierzeńcami?

- wymieniam cechy, którymi wirusy różnią się od organizmów

zbudowanych z komórek

- określam cechy i czynności życiowe wirusów i bakterii

opracowała mgr Barbara Story

- rozpoznaję i podaję nazwy form morfologicznych bakterii

widocznych na preparacie mikroskopowym lub ilustracji

- przedstawiam miejsca występowania bakterii i wirusów

- określam znaczenie bakterii w przyrodzie i dla człowieka

- oceniam rolę bakterii jako symbiontów i destruentów

- podaję przykłady chorób wywoływanych przez wirusy

i bakterie

- wiem jak należy postępować w przypadku chorób wywołanych przez

drobnoustroje

13. Dziwny świat protistów.

Co protisty mają wspólnego ze sobą?

- wskazuję środowisko życia i charakterystyczne cechy protistów

- przedstawiam podstawowe czynności życiowe organizmu

jednokomórkowego na przykładzie wybranego protista

samożywnego (np. eugleny) i cudzożywnego (np. pantofelka)

- opisuję znaczenie protistów w przyrodzie i dla człowieka

- porównuję budowę protistów roślonopodobnych, śluzowców

i pierwotniaków

- wymieniam choroby wywoływane przez protisty

- rozpoznaję pod mikroskopem lub na ilustracji przedstawicieli

protistów

14. Glony – przedstawiciele trzech

królestw.

Dlaczego glony nie należą do jednego królestwa?

- określam środowisko życia glonów i wyjaśnia co to jest plecha

- porównuję cechy charakterystyczne i czynności życiowe sinic

(glonów należących do król. bakterii), brunatnic i krasnorostów

(glonów należących do protistów) oraz zielenic (glonów należących

do król. roślin)

- opisuję znaczenie glonów w przyrodzie i dla człowieka

- wyjaśniam, że glony to grupa ekologiczna, do której należą

przedstawiciele trzech królestw

- podaję przykłady organizmów należących do glonów

15. Grzyby i porosty.

Co kryje się pod słowem mikoryza? Czy jest ono związane

- wymieniam cechy umożliwiające zaklasyfikowanie organizmu

do grzybów oraz identyfikuję nieznany organizm jako przedstawiciela

grzybów na podstawie obecności tych cech

opracowała mgr Barbara Story

z grzybami albo porostami? - omawiam charakterystyczne czynności życiowe grzybów

- wskazuję miejsca występowania grzybów i porostów

- określam znaczenie grzybów i porostów w przyrodzie oraz dla

człowieka

-wyjaśniam co to jest grzybica

- wiem po co powstała skala porostowa i jak się nią posługiwać

- potrafię zakładać i prowadzić według instrukcji hodowle wybranych

organizmów np. pleśniaka

- rozpoznaję porosty wśród innych organizmów

16. Poznajemy tkanki roślinne.

Dlaczego w organizmie roślinnym jest tyle różnych tkanek?

- potrafię zdefiniować pojęcie – tkanka

- wymieniam typy tkanek i rozpoznaję na schemacie

lub pod mikroskopem

- wskazuję cechy adaptacyjne tkanek roślinnych do pełnienia

określonych funkcji (tkanka twórcza, okrywająca, miękiszowa,

wzmacniająca, przewodząca

- potrafię wskazać rozmieszczenie tkanek na rysunkach i żywych

okazach roślin hodowlanych

- wykazuję związek zachodzący między budową tkanek, ich

rozmieszczeniem oraz funkcją

- wyjaśniam na czym polega różnica między tkankami stałymi

i twórczymi

17. Budowa i funkcje korzenia oraz łodygi.

Czy możemy obliczyć wiek drzewa? Jeżeli tak, to w jaki sposób?

- wskazuję na rysunku lub żywym okazie organy rośliny

- wymieniam systemy korzeniowe roślin i potrafię je rozróżnić

- wskazuję strefy w budowie korzenia i określam ich funkcje

- opisuję budowę wewnętrzną korzenia

- wiem dzięki jakiemu zjawisku korzeń może pobierać wodę

(osmoza)

- wymieniam modyfikacje korzeni i podaję przykłady roślin u których

występują

- identyfikuję (np. na schemacie, rysunku lub na podstawie opisu)

i opisuję łodygę (element pędu) oraz określam jej funkcje

- opisuję budowę wewnętrzna i zewnętrzną łodygi

opracowała mgr Barbara Story

- podaję przykłady roślin o zmodyfikowanych łodygach

w zależności od sposobu życia i warunków środowiska

- podaję różnice w budowie wewnętrznej korzenia i łodygi

- projektuję doświadczenie świadczące o przewodzeniu wody

z korzenia do łodygi

18. Budowa i funkcje liścia.

Czy liść to fabryka pokarmu?

- opisuję budowę wewnętrzną i zewnętrzną liścia

- analizuję funkcje poszczególnych elementów budowy wewnętrznej

(anatomicznej) liścia

- określam funkcje jakie liść pełni w roślinie

- podaję przykłady różnorodności i modyfikacji liści

- potrafię odróżnić liście złożone od prostych

- rozpoznaję rodzaje unerwienia liści

19. Powtórzenie wiadomości.

20. Sprawdzian wiadomości.

ŚWIAT ROŚLIN

21. Mszaki – rośliny o cechach plechowców i organowców.

Dlaczego mszaki są najprostszymi roślinami lądowymi?

- wymieniam miejsca występowania mszaków

- podaję nazwy organów mszaków

- rozpoznaję mszaki wśród innych roślin

- analizuję cykl rozwojowy mchu płonnika i wykazuję związek

rozmnażania płciowego mszaków z wodą

- omawiam znaczenie mszaków w przyrodzie i gospodarce człowieka

np. jako rośliny pionierskie

22. Paprotniki – pierwsze organowce.

Czy paprociom potrzebna jest do rozmnażania woda?

- wymieniam miejsca występowania paprotników

- podaję cechy charakterystyczne skrzypów, widłaków i paproci

- rozpoznaję organy paproci i wyjaśniam ich rolę

- analizuję cykl rozwojowy paproci i zwracam uwagę na tendencje

do redukowania gametofitu, a rozwoju sporofitu

23. Rośliny nagonasienne, u których nie spotkamy owoców.

Szyszka to kwiat, a może skrócona łodyga ?

- wymieniam miejsca występowania roślin nagonasiennych

- rozpoznaję rośliny nagonasienne wśród innych roślin

- znam przystosowania roślin nagonasiennych do warunków życia

- analizuję cykl rozwojowy sosny i wykazuję, że do zapłodnienia

nie jest potrzebna woda

opracowała mgr Barbara Story

- omawiam znaczenie roślin nagonasiennych w przyrodzie

i gospodarce człowieka

24 -25. Rośliny okrytonasienne wytwarzające owoce.

Skąd się biorą owoce na drzewach?

- wymieniam miejsca występowania roślin okrytonasiennych

- podaję nazwy elementów budowy kwiatu i omawiam ich funkcje

oraz podkreślam ich rolę w rozmnażaniu płciowym

- potrafię rozróżnić kwiat i kwiatostan

- analizuję cykl rozwojowy rośliny okrytonasiennej

- opisuję budowę owocu i podaję jego rolę oraz rozróżniam owoce

pojedyncze i złożone

- przedstawiam budowę nasienia (łupina nasienna, bielmo, zarodek)

oraz opisuję warunki niezbędne do procesu kiełkowania (temperatura,

woda, tlen)

- podaję przykłady różnych sposobów rozsiewania nasion

i przedstawiam rolę owocu w tym procesie

- omawiam znaczenie roślin okrytonasiennych w przyrodzie

i gospodarce człowieka

- potrafię zaplanować i przeprowadzić doświadczenie sprawdzające

wpływ wybranego czynnika na proces kiełkowania nasion

26. Świat roślin – powtórzenie .

Czy wszystkie rośliny potrzebują takich samych warunków

do rozmnażania płciowego?

- wymieniam czynności życiowe organizmu roślinnego

- identyfikuję, opisuję i określam funkcje organów rośliny

- wskazuję cechy adaptacyjne w budowie tkanek roślinnych

do pełnienia określonych funkcji

- opisuję budowę kwiatu i określam rolę jego elementów

w rozmnażaniu płciowym

- przedstawiam budowę nasienia i określam warunki niezbędne

do kiełkowania

- znam sposoby rozsiewania nasion i przedstawiam rolę owocu

w tym procesie

27. Sprawdzian wiadomości.

ŚWIAT BEZKRĘGOWCÓW

28. Parzydełkowce – najprostsze zwierzęta tkankowe.

- podaję miejsca występowania parzydełkowców

- wymieniam charakterystyczne cechy i czynności życiowe

opracowała mgr Barbara Story

Jakie to zwierzę ma tyle czułek z parzydełkami? parzydełkowców oraz omawiam związek ich budowy ze środowiskiem

życia

- omawiam znaczenie parzydełkowców w przyrodzie

- rozpoznaję przedstawicieli parzydełkowców na podstawie cech

charakterystycznych

29. Płazińce i nicienie.

Czy wszystkie płazińce i nicienie są pasożytami?

- wymieniam charakterystyczne cechy płazińców i nicieni

oraz charakteryzuję niektóre ich czynności życiowe

- rozpoznaję na ilustracji płazińce i nicienie

- wskazuję na ilustracji elementy budowy tasiemca i dowodzę,

że tasiemce są przystosowane do pasożytniczego trybu życia

- omawiam różnice między tasiemcami, a nicieniami

- charakteryzuję tasiemca i glistę jako pasożyty ukł. pokarmowego

- omawiam drogi zakażenia pasożytniczymi płazińcami i nicieniami

 - wyjaśniam w jaki sposób można ustrzec się przed zakażeniem

30. Pierścienice – zwierzęta o segmentowanym ciele.

Czy pierścienice są pożyteczne?

- rozpoznaję pierścienice wśród innych zwierząt

- wymieniam charakterystyczne cechy i charakteryzuję wskazane

czynności życiowe pierścienic

- charakteryzuję układ krwionośny pierścienic

- określam znaczenie pierścienic w przyrodzie i dla człowieka

- wiem, że pierścienice są bardziej rozwinięte niż płazińce i nicienie

31-32. Stawonogi – zwierzęta o charakterystycznych odnóżach.

Skąd się biorą poczwarki?

- rozpoznaję stawonogi wśród innych zwierząt

- rozpoznaję na ilustracji przeobrażenie zupełne i niezupełne owadów

i potrafię podać różnice między nimi

- wymieniam charakterystyczne cechy budowy skorupiaków, owadów

i pajęczaków

- wyjaśniam zasady funkcjonowania otwartego układu krwionośnego

- charakteryzuję wskazane czynności życiowe stawonogów

- wiem, że istnieje związek między środowiskiem życia , a narządami

wymiany gazowej i potrafię go wskazać

33. Mięczaki – zwierzęta okryte często muszlą.

Czy mięczaki mają szkielet, a może nogi albo ramiona?

- rozpoznaję ślimaki, małże i głowonogi wśród innych zwierząt

- wymieniam części ciała mięczaków oraz ich narządy oddechowe

- dowodzę istnienia związku między środowiskiem życia,

opracowała mgr Barbara Story

a narządami wymiany gazowej

- charakteryzuję wskazane czynności życiowe mięczaków

- wskazuję małże jako organizmy produkujące perły

34. Powtórzenie wiadomości.

35. Sprawdzian wiadomości.

opracowała mgr Barbara Story

Klasa II – nowa podstawa programowa (biologia)

Temat lekcji Przewidywane osiągnięcia ucznia
ŚWIAT KRĘGOWCÓW

36. Ryby – kręgowce wodne.

Gdybyś spotkał rekina to jakbyś sprawdził, czy jest to ryba

czy ssak?

- wymieniam cechy charakterystyczne w budowie zewnętrznej

i wewnętrznej ryb uwzględniają przystosowania do życia w wodzie

- określam rodzaj zapłodnienia u ryb oraz charakterystyczne cechy ich

rozmnażania się i rozwoju

- wyjaśniam przyczyny wędrówek ryb

- rozpoznaję niektórych przedstawicieli ryb i wskazuję ich specyficzne

cechy

- uzasadnia konieczność spożywania ryb przez człowieka

37. Płazy jako zwierzęta dwóch środowisk życia.

Co takiego ma żaba, że możemy ją spotkać w wodzie i na lądzie?

- określam środowiska życia płazów

- wskazuję związek budowy płazów ze środowiskiem

wymieniając ich przystosowania do życia na lądzie oraz w wodzie

- omawiam wybrane czynności życiowe płazów

- omawiam cykl rozwojowy żaby uwzględniając jej stadia rozwojowe

- wykazuję związek trybu życia z ich zmiennocieplnością

oraz wyjaśniam na czym polega hibernacja

- rozpoznaję niektórych przedstawicieli płazów i wskazuję ich cechy

38. Świat gadów, które opanowały ląd.

Dlaczego gady mogły wyjść na ląd ?

- określam środowisko życia gadów oraz wymieniam ich

przystosowania do życia na lądzie

- analizuję pokrycie ciała gadów w związku z ochroną przed utratą

wody

- omawiam wybrane czynności życiowe gadów

- wykazuję związek budowy ciała gadów ze środowiskiem życia

- opisuję narządy wymiany gazowej i porównuję je z płazami

- omawiam znaczenie błon płodowych w rozwoju gadów oraz

określam ich funkcje

- wykazuję związek między sposobem rozmnażania i typem rozwoju,

a środowiskiem życia

- wymieniam narządy zmysłów gadów

39. Ptaki –kręgowce latające. - opisuję budowę ptaków uwzględniając jej przystosowania do lotu

opracowała mgr Barbara Story

Dlaczego ptaki, często połykają kamyki ?

- określam środowisko życia ptaka na podstawie budowy jego kończyn

- określam rodzaj pobieranego przez ptaka pokarmu na podstawie

budowy jego dzioba

- rozpoznaję rodzaje piór ptaków i wiem jakie pełnią funkcje

- wykazuję związek między przebiegiem wymiany gazowej,

a ich przystosowaniem do lotu

- omawiam wybrane czynności życiowe ptaków

- wymieniam elementy budowy jaj, określam ich rolę i wiem,

z której jego części po zapłodnieniu rozwinie się nowe życie

- omawiam różnice między gniazdownikami i zagniazdownikami

oraz podaję ich przykłady

- rozpoznaję przedstawicieli ptaków i wskazuję ich specyficzne cechy

40. Świat ssaków.

Dlaczego ssaki mogą być stałocieplne?

- omawiam charakterystyczne cechy ssaków

- rozróżniam ssaki wśród innych zwierząt

- charakteryzuję funkcje skóry i wyjaśniam rolę gruczołów potowych

oraz włosów w termoregulacji

- porównuję budowę ssaków wodnych i lądowych

- omawiam zalety pęcherzykowej budowy płuc

- wymieniam narządy zmysłów ssaków oraz wykazuję ich związek

z trybem życia

- omawiam sposoby rozmnażania płciowego i rozwoju ssaków

- oceniam znaczenie ssaków w życiu i gospodarce człowieka

41. Porównanie bezkręgowców i kręgowców -powtórzenie.

Czy kręgowce i bezkręgowce mają coś wspólnego ze sobą?

- określam pokrycie ciała bezkręgowców i kręgowców

- podaję nazwy elementów szkieletu kręgowców

- wymieniam funkcje szkieletu bezkręgowców i kręgowców

- podaję przykłady szkieletu bezkręgowców i kręgowców

- porównuję budowę układu krwionośnego i oddechowego

bezkręgowców oraz kręgowców

- porównuję sposób rozmnażania i rozwoju bezkręgowców

i kręgowców

42. Sprawdzian wiadomości.

TKANKI, NARZĄDY, UKŁADY NARZĄDÓW. SKÓRA

opracowała mgr Barbara Story

43.Organizm człowieka jako układ układów i narządów.

Jak wygląda hierarchiczna struktura organizmu?

- opisuję hierarchiczną budowę organizmu

człowieka

- wymieniam poszczególne układy, podaję ich funkcje

- określam na czym polega współdziałanie poszczególnych układów

w organizmie człowieka

- definiuję pojęcie homeostazy

44. Poznajemy tkanki zwierzęce.

Dlaczego organizm zbudowany jest z tak wielu tkanek?

- podaję funkcje tkanki nabłonkowej, mięśniowej, nerwowej, krwi,

tłuszczowej, chrzęstnej i kostnej

- przedstawiam podstawowe cechy budowy tkanek warunkujące

pełnienie ich funkcji

- podaję przykłady rozmieszczenia tkanek w organizmie człowieka

- rozpoznaję tkanki zwierzęce w obrazie mikroskopowym

lub na ilustracji, planszy

45. Budowa i funkcje skóry.

Czy bez naskórka skóra mogłaby prawidłowo funkcjonować?

- podaję funkcje skóry

- wskazuję i omawiam poszczególne warstwy skóry

- rozpoznaję elementy budowy skóry np. na schemacie, modelu itd.

- przedstawiam cechy adaptacyjne skóry do pełnienia funkcji

ochronnej, termoregulacyjnej i zmysłowej (receptory bólu, dotyku,

ciepła, zimna)

- potrafię przeprowadzić doświadczenie sprawdzające gęstość

rozmieszczenia receptorów w skórze różnych części ciała

46. Higiena i choroby skóry.

Kiedy wygląd skóry może nas niepokoić?

- opisuję jak wygląda zdrowa skóra oraz rozpoznaję niepokojące

zmiany na skórze, które wymagają konsultacji lekarskiej

- wymieniam choroby skóry oraz czynniki, które je wywołują

- omawiam zasady pielęgnacji swojej skóry

- proponuję środki do pielęgnacji skóry młodzieńczej

UKŁAD RUCHU

47. Ogólny plan budowy i rola szkieletu człowieka.

Czy człowiek musi mieć szkielet?

- wskazuję czynny i bierny aparat ruchu

- wskazuję współdziałanie mięśni, ścięgien, kości i stawów

w prawidłowym funkcjonowaniu aparatu ruchu

- potrafię pokazać na schemacie, rysunku, modelu elementy szkieletu

osiowego, obręczy i kończyn

opracowała mgr Barbara Story

- wymieniam rodzaje połączeń kości i wskazuję miejsca ich

występowania w szkielecie

- rozpoznaję kształty kości

48. Budowa i rola szkieletu osiowego.

Dlaczego nie wszystkie kości klatki piersiowej są połączone

ze sobą?

- na modelu wskazuję kości tworzące mózgoczaszkę i trzewioczaszkę

oraz nazywam je

- potrafię nazwać odcinki kręgosłupa i wskazać je na modelu

- wymieniam przyczyny wad postawy, podaję ich nazwy

oraz określam jak im zapobiegać

- na modelu wskazuję elementy szkieletu klatki piersiowej

oraz wyjaśniam związek jej budowy z funkcją jaką pełni w organizmie

49.Szkielet kończyn oraz ich obręczy.

Czym się różni staw zawiasowy od kulistego?

- nazywam i wskazuję kości kończyny górnej i dolnej

- wymieniam i wskazuję na modelu kości obręczy

- rozpoznaję rodzaje stawów i potrafię odróżnić staw zawiasowy

od kulistego

- opisuję budowę stawu

50. Budowa fizyczna i chemiczna kości.

Dlaczego kości się łamią?

- opisuję budowę fizyczną kości długiej

- określam skład chemiczny kości (osseina, sole mineralne)

i podaję funkcje tych substancji

- wyjaśniam w jaki sposób kości rosną

- potrafię przeprowadzić doświadczenie wykazujące rolę składników

chemicznych kości

51. Budowa i znaczenie mięśni.

Dlaczego i dzięki czemu mięśnie pracują ?

- wskazuję położenie najważniejszych mięśni i określam ich funkcje

-podaję warunki niezbędne do prawidłowego funkcjonowania mięśni

- wyjaśniam na czym polega praca statyczna i dynamiczna mięśni

- wyjaśniam na czym polega antagonistyczne działanie mięśni

52. Wpływ aktywności fizycznej na układ ruchu.

Dlaczego warto ćwiczyć?

- wyjaśniam znaczenie aktywności fizycznej dla prawidłowego

funkcjonowania układu ruchu i gęstości masy kostnej

- określam czynniki wpływające na prawidłowy rozwój muskulatury

ciała

- przedstawiam negatywny wpływ środków dopingujących na zdrowie

człowieka

- omawiam przyczyny zmian zachodzących w układzie kostnym

opracowała mgr Barbara Story

na skutek osteoporozy

- wiem, że po urazach układu ruchu jest niezbędna rehabilitacja

53. Powtórzenie wiadomości.

54. Sprawdzian wiadomości.

UKŁAD POKARMOWY I ODŻYWIANIE SIĘ

55. Pokarm, jako budulec i źródło energii.

Dlaczego organizm musi się odżywiać?

- wymieniam podstawowe składniki pokarmowe

- podaję produkty spożywcze zawierające największe ilości białek,

węglowodanów i tłuszczy

- potrafię wykonać doświadczenie sprawdzające obecność skrobi

w produktach spożywczych

- wymieniam pierwiastki i związki, z których powstały składniki

pokarmowe

- wyjaśniam znaczenie składników pokarmowych dla prawidłowego

rozwoju i funkcjonowania organizmu

- przedstawiam rolę błonnika w prawidłowym funkcjonowaniu układu

pokarmowego oraz uzasadniam konieczność systematycznego

spożywania owoców i warzyw

56. Witaminy, sole mineralne i woda.

Czy witaminy mogą być szkodliwe dla organizmu człowieka?

- wymieniam witaminy rozpuszczalne w tłuszczach i w wodzie

- przedstawiam rolę i skutki niedoboru następujących witamin: A, C,

B6, B12, D i kwasu foliowego

- wyjaśniam rolę aminokwasów egzogennych w organizmie

- przedstawiam rolę wody w organizmie

- wyjaśniam czym się różnią makroelementy od mikroelementów

i podaję ich przykłady oraz określam rolę niektórych z nich

57. Budowa i funkcje poszczególnych narządów układu pokarmowego.

Co dzieje się z pokarmem, który wędruję przez nasz przewód

pokarmowy?

- na modelu lub planszy wskazuję narządy wchodzące w skład układu

pokarmowego

- przedstawiam budowę narządów układu pokarmowego i określam

związek ich budowy z pełnioną funkcją

- przedstawiam miejsce i produkty trawienia oraz miejsce wchłaniania

głównych grup związków organicznych

- wyjaśniam pojęcia: trawienie, sok żołądkowy, enzymy trawienne,

ruchy perystaltyczne, mleczko pokarmowe

opracowała mgr Barbara Story

58. Higiena i choroby układu pokarmowego.

Co charakteryzuje dobry i wartościowy posiłek?

- wymieniam zasady prawidłowego odżywiania się

- wyjaśniam, dlaczego należy stosować dietę zróżnicowaną

i dostosowaną do potrzeb organizmu (wiek, stan zdrowia, tryb życia

i aktywność fizyczna, pora roku itp.)

- potrafię obliczyć indeks masy ciała oraz przedstawić i przeanalizować

konsekwencje zdrowotne niewłaściwego odżywiania się

- omawiam przyczyny otyłości i nadwagi oraz ich następstwa

- znam przyczyny anoreksji i bulimii oraz wiem, jakie są ich

konsekwencje

59. Test podsumowujący dział o układzie pokarmowym.

UKŁAD KRWIONOŚNY, LIMFATYCZNY I ODPORNOŚCIOWY

60. Budowa i funkcje krwi.

Które elementy krwi są strażnikami naszego organizmu?

- wymieniam funkcje krwi i wiem, które jej elementy są za nie

odpowiedzialne

- nazywam i rozpoznaję elementy krwi

- wymieniam grupy krwi i wskazuję dawców i biorców

- określonych grup krwi

- wyjaśniam co to jest czynnik Rh

- potrafię odczytać wyniki badań morfologicznych krwi

- wyjaśniam na czym polega proces krzepnięcia krwi

61. Płucny i ustrojowy obieg krwi.

W jaki sposób krew krąży w organizmie?

- opisuję budowę i określam funkcje tętnic, żył i naczyń włosowatych

- wykazuję związek budowy tętnic, żył i naczyń włosowatych

z pełnioną funkcją

- przedstawiam krążenie krwi w obiegu płucnym i ustrojowym

oraz określam jego celowość

- wyjaśniam na czym polega krążenie wrotne

62. Budowa i działanie serca.

Czy serce może odpocząć?

- wskazuję położenie serca w organizmie

- opisuję budowę i rolę jaką serce pełni w organizmie

-omawiam na czym polega praca serca

63. Higiena i choroby układu krwionośnego.

Dlaczego układ krwionośny choruje?

- przedstawiam znaczenie aktywności fizycznej i prawidłowej diety dla

właściwego funkcjonowania układu krążenia

- dokonuję obserwacji zmian tętna i ciśnienia krwi podczas spoczynku

i wysiłku fizycznego

opracowała mgr Barbara Story

- przedstawiam społeczne znaczenie krwiodawstwa

- wymieniam czynniki zwiększające ryzyko zachorowania na choroby

układu krwionośnego

- wymieniam choroby układu krwionośnego oraz podaję sposoby

zapobiegania im

64. Budowa i funkcjonowanie układu limfatycznego.

Co płynie w układzie limfatycznym?

- potrafię wymienić narządy układu limfatycznego

- określam rolę układu limfatycznego

- wiem, gdzie i z czego powstaje limfa oraz jaki jest jej skład

- porównuję budowę i funkcje układu limfatycznego

oraz krwionośnego

65. Odporność organizmu.

Czy nasz organizm potrafi skutecznie się bronić przed chorobami?

- opisuję funkcje elementów układu odpornościowego, czyli takich

narządów jak śledziona, grasica, węzły chłonne oraz komórek:

makrofagów, limfocytów T, limfocytów B i cząsteczek – przeciwciał

- rozróżniam odporność swoistą i nieswoistą, naturalną i sztuczną,

bierną i czynną

- porównuję działanie surowicy i szczepionki

- podaję przykłady szczepień obowiązkowych i nieobowiązkowych

oraz podaję ich znaczenie

- opisuję konflikt serologiczny Rh

- wyjaśniam na czym polega transplantacja narządów

i podaję przykłady narządów, które można przeszczepiać

- przedstawiam znaczenie przeszczepów , w tym rodzinnych,

oraz zgody na transplantację po śmierci

66. Powtórzenie wiadomości

67. Sprawdzian wiadomości.

UKŁAD ODDECHOWY

68. Jak zbudowane są drogi oddechowe?

Bez którego odcinka układu oddechowego można byłoby żyć?

- wskazuję i nazywam narządy układu oddechowego

- omawiam funkcje poszczególnych narządów układu oddechowego

- opisuję budowę narządów i przedstawiam związek ich budowy

z pełnioną funkcjąD

69. Na czym polega mechanizm wymiany gazowej?

- demonstruję na sobie mechanizm wdechu i wydechu

- wymieniam narządy biorące udział w procesie wentylacji

opracowała mgr Barbara Story

Dlaczego klatka piersiowa ciągle się wznosi i opada? - uzasadniam, dlaczego wdech jest aktem czynnym, a wydech biernym

- opisuję przebieg wymiany gazowej w tkankach i płucach

- przedstawiam rolę krwi w transporcie gazów oddechowych

- potrafię obliczyć ilość wdechów i wydechów przed i po wysiłku

oraz określić dlaczego ich częstotliwość się zwiększa

70. Na czym polega istota procesu oddychania?

Jaki rodzaj energii wytwarza organizm człowieka?

- określam co jest istotą oddychania, gdzie ono się odbywa oraz jakie

są substraty i produkty tego procesu

- wskazuję ATP jako nośnik energii i omawiam jego rolę w procesie

utleniania biologicznego

- określam znaczenie oddychania wewnątrzkomórkowego

- wiem, jakie rodzaje energii wytwarza organizm człowieka

71. Higiena i choroby układu oddechowego.

Czy choroby układu oddechowego mogą być groźne dla życia

człowieka?

- przedstawiam czynniki wpływające na prawidłowy stan

i funkcjonowanie układu oddechowego, czyli aktywność fizyczna

poprawiająca wydolność oddechową, niepalenie papierosów czynne

i bierne

- określam sposoby zapobiegania chorobom układu oddechowego

- wyjaśniam związek między wdychaniem powietrza nosem,

a profilaktyką chorób układu oddechowego

- wskazuję źródła oraz przyczyny infekcji dróg oddechowych

UKŁAD WYDALNICZY

72. Budowa i działanie układu wydalniczego.

Skąd bierze się mocz i gdzie powstaje?

- wyjaśniam różnicę między wydalaniem, a defekacją

- określam rolę układu moczowego oraz wskazuję drogi usuwania

z organizmu szkodliwych produktów

- opisuję budowę i funkcje nerki, moczowodu, pęcherza moczowego

i cewki moczowej

- opisuję przebieg powstawania moczu

- porównuję skład moczu pierwotnego i ostatecznego

73. Higiena i choroby układu wydalniczego.

Dlaczego należy zapobiegać chorobom układu wydalniczego?

- wymieniam choroby układu wydalniczego

- podaję przyczyny i objawy chorób układu wydalniczego

- określam, w jaki sposób można zapobiegać chorobom układu

wydalniczego

opracowała mgr Barbara Story

- wyjaśniam na czym polega dializa pozaustrojowa

74. Powtórzenie wiadomości.

75. Sprawdzian wiadomości.

REGULACJA NERWOWO - HORMONALNA

76. Budowa i funkcjonowanie układu hormonalnego.

Dlaczego gruczoły układu hormonalnego nazywane są

dokrewnymi?

- wyjaśniam pojęcia: gruczoł dokrewny, hormony

- wymieniam gruczoły dokrewne i wydzielane przez nie hormony

 - wskazuję lokalizację gruczołów i przedstawiam podstawową rolę

w regulacji procesów życiowych

- przedstawiam biologiczną rolę hormonu wzrostu, tyroksyny, insuliny,

adrenaliny, testosteronu i estrogenów

77. Działanie układu hormonalnego.

Czy z cukrzycą można prowadzić aktywny tryb życia?

- omawiam antagonistyczne działanie hormonów insuliny i glukagonu

- wymieniam skutki nadmiaru i niedoboru hormonu wzrostu

i tyroksyny

- podaję przyczyny cukrzycy

- wiem, jak powinien postępować chory na cukrzycę

- wyjaśniam, dlaczego nie należy bez konsultacji z lekarzem

przyjmować środków lub leków hormonalnych (np. tabletek

antykoncepcyjnych, sterydów)

78. Budowa i rola układu nerwowego.

W jaki sposób układ nerwowy przekazuje informacje?

- wymieniam funkcje układu nerwowego

- dokonuję podziału układu nerwowego

- wskazuję na ilustracji najważniejsze elementy układu nerwowego

- potrafię omówić schemat przewodzenia impulsów

- tłumaczę rolę regulacji nerwowo – hormonalnej w utrzymaniu

homeostazy organizmu

79. Ośrodkowy układ nerwowy.

Mózg to centrum zarządzania organizmem. Jeżeli zgadzasz się z

tym stwierdzeniem to dlaczego?

- omawiam budowę mózgu, móżdżku, rdzenia przedłużonego

i kręgowego

- wskazuję położenie mózgowia i rdzenia kręgowego

- wymieniam funkcje mózgu, móżdżku, rdzenia przedłużonego

i kręgowego

- wymieniam elementy chroniące ośrodkowy układ nerwowy

- porównuję funkcjonowanie półkul mózgowych

opracowała mgr Barbara Story

80. Rodzaje odruchów.

Łuk odruchowy – cóż to takiego?

- potrafię narysować i opisać prosty łuk odruchowy

- wyjaśniam pojęcia: efektor, receptor, łuk odruchowy, odruch

warunkowy i bezwarunkowy

- podaję cechy charakterystyczne odruchów warunkowych

i bezwarunkowych

- przedstawiam rolę odruchów warunkowych w uczeniu się

- podaję przykłady odruchów warunkowych i bezwarunkowych

81. Obwodowy i autonomiczny układ nerwowy.

Czy obwodowy i autonomiczny układ nerwowy stanowią ten sam

układ?

- wyjaśniam rolę nerwów czaszkowych i rdzeniowych

- omawiam budowę autonomicznego układu nerwowego

- porównuję działanie układu współczulnego i przywspółczulnego

oraz podaję przykłady ich działania

82. Higiena trybu życia, a choroby układu nerwowego.

Stres często prowadzi do chorób układu nerwowego. Czy zgadzasz

się z tym stwierdzeniem czy nie?

- wymieniam czynniki wywołujące stres

- podaję przykłady pozytywnego i negatywnego działania stresu

- przedstawiam sposoby radzenia sobie ze stresem

- przyporządkowuję chorobom ukł. nerwowego charakterystyczne

objawy

- podaję przyczyny nerwic

- analizuję związek pomiędzy prawidłowym wysypianiem się ,

a funkcjonowaniem organizmu; w szczególności omawiam wpływ snu

na procesy uczenia się i zapamiętywania oraz na odporność organizmu

NARZĄDY ZMYSŁÓW

opracowała mgr Barbara Story

83. Budowa i funkcje narządu wzroku.

Dlaczego widzimy?

- wymieniam elementy chroniące oko i określam ich funkcję

- na schemacie lub modelu wskazuję elementy budowy oka i podaję

ich role

- potrafię wyjaśnić na czym polega i czym jest uwarunkowana

 akomodacja oka

- potrafię opisać mechanizm widzenia i wiem jaką rolę odgrywają

tu czopki i pręciki

- dokonuję obserwacji wykazujących obecność plamki ślepej

na siatkówce oka

84. Ucho – narząd słuchu i równowagi.

Niektórzy twierdzą, że w uchu jest narząd równowagi. Czyżby

mieli rację? Co o tym sądzisz?

- wskazuję na schemacie lub modelu części ucha i opisuję ich budowę

- określam rolę poszczególnych elementów ucha zewnętrznego,

środkowego i wewnętrznego

- potrafię wyjaśnić mechanizm słyszenia i wiem, że ślimak jest

właściwym narządem słuchu

- wskazuję położenie narządu równowagi i wyjaśniam zasadę jego

działania

85. Higiena oka i ucha.

Co to jest astygmatyzm?

- wymieniam wady wzroku i podaję ich przyczyny

- charakteryzuję krótkowzroczność, dalekowzroczność i astygmatyzm

- wyjaśniam w jaki sposób można korygować wady wzroku

- przedstawiam wpływ hałasu na zdrowie człowieka

- omawiam podstawowe zasady higieny narządów wzroku i słuchu

86. Narządy, smaku i powonienia.

Czy narząd smaku, węchu i wzroku współdziałają ze sobą?

- określam położenie receptorów smakowych i węchowych

- opisuję narząd smaku i wymieniam cztery podstawowe rodzaje

smaków

- opisuję narząd węchu i sposób jego działania

- wykazuję współpracę pomiędzy narządem smaku, węchu i wzroku

87. Powtórzenie wiadomości.

88. Sprawdzian wiadomości.

ROZMNAŻANIE I ROZWÓJ CZŁOWIEKA

opracowała mgr Barbara Story

89. Budowa i czynności żeńskiego układu rozrodczego.

Dlaczego należy szczególnie dbać o higienę układu rozrodczego?

- wymieniam i wskazuję wewnętrzne i zewnętrzne żeńskie narządy

rozrodcze

- omawiam rolę jajników, jajowodów, macicy i pochwy

- opisuję komórkę jajową i objaśniam schemat jej dojrzewania

- wymieniam żeńskie hormony płciowe i określam ich funkcje

90. Budowa i czynności męskiego układu rozrodczego.

Czy plemnik i komórka jajowa mają takie samo zadanie?

- wymieniam i wskazuję wewnętrzne i zewnętrzne męskie narządy

rozrodcze

- omawiam rolę męskich narządów rozrodczych

- porównuję budowę i funkcję komórek rozrodczych

- określam funkcję testosteronu

91. Funkcjonowanie żeńskiego układu rozrodczego.

Czy kobieta zawsze jest płodna?

- wymieniam i opisuję kolejne etapy cyklu miesiączkowego

- wskazuję w cyklu miesiączkowym dni płodne i niepłodne

- omawiam zmiany hormonalne i zmiany zachodzące w macicy

w trakcie cyklu miesiączkowego

92. Rozwój człowieka od poczęcia do narodzin.

Czy rozwój człowieka w łonie matki moglibyśmy nazwać cudem

narodzin?

- podaję czas trwania ciąży

- wymieniam zmiany zachodzące w organizmie kobiety w czasie ciąży

i podaję zasady higieny zalecane dla kobiet ciężarnych

- omawiam wpływ różnych czynników na rozwój zarodka i płodu

- wymieniam nazwy błon płodowych i określam jak powstaje łożysko

oraz jaką pełni funkcję

- podaję, jak długo trwa rozwój zarodkowy i płodowy

- charakteryzuję okres rozwoju zarodkowego i płodowego

93. Okresy rozwojowe człowieka.

W którym okresie rozwoju człowiek osiąga pełną dojrzałość?

- wymieniam etapy rozwoju człowieka i je charakteryzuję

- wymieniam rodzaje dojrzałości

- wykazuję różnice w tempie dojrzewania dziewcząt i chłopców

- przedstawiam cechy i przebieg fizycznego, psychicznego

oraz społecznego dojrzewania człowieka

94. Choroby szerzące się drogą płciową.

Czy w każdej sytuacji możemy zarazić się chorobami

wenerycznymi?

- przedstawiam podstawowe zasady profilaktyki chorób przenoszonych

drogą płciową

- wymieniam choroby układu rozrodczego i przyporządkowuję cechy

charakterystyczne tym chorobom

opracowała mgr Barbara Story

- wskazuję kontakty płciowe jako potencjalne źródło zakażenia układu

rozrodczego

- przedstawiam drogi zakażenia się wirusami HIV,HBV i HCV

oraz HPV, jak również omawiam zasady profilaktyki chorób

wywoływanych przez te wirusy

- przewiduję indywidualne i społeczne skutki zakażenia wirusami HIV,

HBV i HCV oraz HPV

STAN ZDROWIA I CHOROBY

95. Zdrowie fizyczne, psychiczne i społeczne.

Czy tryb życia ma wpływ na stan zdrowia człowieka?

- przedstawiam znaczenie pojęcia zdrowie, jako stan równowagi

środowiska wewnętrznego organizmu, a pojęcie choroby jako

zaburzenie tego stanu

- opisuję zdrowie fizyczne, psychiczne i społeczne

- podaję przykłady wpływu środowiska na życie i zdrowie

człowieka

96. Choroby wywoływane u człowieka przez inne organizmy

i wirusy.

Jak bronić się przed pasożytami i drobnoustrojami?

- podaję kryterium podziału chorób na zakaźne, cywilizacyjne

i społeczne

- wymieniam najważniejsze choroby wywoływane przez wirusy,

bakterie, protesty i pasożyty zwierzęce

- przedstawiam zasady profilaktyki tych chorób

- podaję drogi zakażenia tymi chorobami oraz objawy niektórych

z nich

- uzasadniam konieczność okresowego wykonywania

podstawowych badań kontrolnych

- wyjaśniam, dlaczego nie należy bez wyraźnej potrzeby

- przyjmować leków ogólnodostępnych oraz dlaczego

antybiotyki i inne leki należy stosować z zaleceniami lekarza

- analizuję informacje dołączone do leków

97. Choroby alergiczne i nowotworowe.

Kiedy człowiek może przezwyciężyć chorobę nowotworową?

- przedstawiam czynniki sprzyjające rozwojowi chorób

nowotworowych np. niewłaściwa dieta, tryb życia, substancje

psychoaktywne, promieniowanie UV

- podaję przykłady chorób nowotworowych

- przedstawiam podstawowe zasady profilaktyki chorób

opracowała mgr Barbara Story

nowotworowych

- wskazuję alergie jako skutek zanieczyszczenia środowiska

- podaję przykłady chorób alergicznych, ich przyczyny i objawy

98. Uzależnienia występujące u człowieka.

Czy łatwo się uzależnić?

- podaję przykłady używek

- przedstawiam negatywny wpływ na zdrowie człowieka

niektórych substancji psychoaktywnych (tytoń, alkohol),

narkotyków, środków dopingujących oraz nadużywania kofeiny

i niektórych leków (zwłaszcza oddziałujących na psychikę)

- opisuję mechanizm powstawania uzależnień

- wyjaśniam znaczenie profilaktyki uzależnień i jak ich uniknąć

99. Powtórzenie wiadomości.

100. Sprawdzian wiadomości.

opracowała mgr Barbara Story

Klasa III – nowa podstawa programowa (biologia)

Temat lekcji Przewidywane osiągnięcia uczniów

GENETYKA

101. Genetyka, jako dziedzina biologii.

Czym zajmuje się genetyka?

- wyjaśniam pojęcia : genetyka, zmienność organizmów

- przedstawiam zależność pomiędzy genem, a cechą

- wyjaśniam z czego wynika podobieństwo organizmów

potomnych do rodzicielskich wypadku rozmnażania płciowego

i bezpłciowego

- omawiam zastosowanie genetyki w medycynie,

kryminalistyce, rolnictwie, archeologii

- dowodzę, że cechy organizmów kształtują się dzięki ich

dziedziczeniu oraz w wyniku wpływu środowiska

- wymieniam źródła cech dziedzicznych i niedziedzicznych

oraz podaję przykłady tych cech

102. DNA jako nośnik informacji genetycznej.

W jaki sposób zapisana jest informacja genetyczna w danym

organizmie ?

- przedstawiam strukturę podwójnej helisy DNA i wykazuję jej rolę

w przechowywaniu informacji genetycznej

- wyjaśniam na czym polega replikacja kwasu DNA i dlaczego

zachodzi

- opisuję budowę chromosomu (chromatydy, centromer) i rozróżniam

autosomy i chromosomy płci

- przedstawiam budowę nukleotydu i określam regułę

komplementarności zasad

- definiuję pojęcia: gen i genom oraz określam różnice między nimi

- określam pojęcie : kariotyp

103.Jak przekazywany jest materiał genetyczny ?

Dlaczego komórki rozrodcze nie ulegają podziałom ?

- wyjaśniam pojęcia: chromosomy homologiczne, komórki

haploidalne, komórki diploidalne

- podaję różnice między komórką haploidalną, a diploidalną

i wyjaśniam dlaczego tak musi być

- podaję liczbę chromosomów w komórce somatycznej

i komórce płciowej człowieka

opracowała mgr Barbara Story

- wiem, że ilość chromosomów w komórkach jest charakterystyczna

(inna) dla każdego gatunku

- omawiam przebieg mitozy i mejozy oraz wskazuję różnice między

nimi

- wyjaśniam znaczenie rekombinacji genetycznej

przedstawiam znaczenie biologiczne mitozy i mejozy

104. Zapisywanie i odczytywanie informacji genetycznej.

Jak można odczytać informację genetyczną ?

- wyjaśniam pojęcia: kodon, kod genetyczny

- omawiam budowę kodonu i genu

- przedstawiam sposób zapisywania i odczytywania informacji

genetycznej (kolejność nukleotydów w DNA, kod genetyczny)

- wyjaśniam różnice między kodem genetycznym, a informacją

genetyczną

- wykazuję uniwersalność kodu genetycznego

- przedstawiam zależność między genem, a cechą organizmu

105. Zasady dziedziczenia cech.

W jaki sposób dziedziczone są jednogenowe cechy danego

organizmu ?

- omawiam pierwsze prawo Mendla

- wyjaśniam pojęcia: fenotyp, genotyp, allel, homozygota,

heterozygota, dominacja, recesywność

- przedstawiam dziedziczenie cech jednogenowych, posługując się

podstawowymi pojęciami genetyki

- wykonuję krzyżówki genetyczne dotyczące dziedziczenia jednego

genu

- określam genotypy i fenotypy rodziców oraz potomstwa

- przewiduję cechy osobników potomnych na podstawie prawa

czystości gamet

106. Dziedziczenie płci i chorób sprzężonych z płcią.

Czy wszystkie cechy odziedziczone po rodzicach ujawniają się ?

- przedstawiam zasadę dziedziczenia płci u człowieka

- wymieniam przykłady chorób dziedzicznych sprzężonych z płcią

- określam cech chromosomów płci X i Y

- wyjaśniam mechanizm ujawniania się cech recesywnych sprzężonych

z płcią

- wykonuję krzyżówkę genetyczną dotyczącą hemofili i daltonizmu

107. Mechanizm dziedziczenia cech u człowieka. - rozpoznaję grupy krwi na podstawie zapisu genotypów

opracowała mgr Barbara Story

W jaki sposób człowiek dziedziczy grupy krwi ?

- omawiam sposób dziedziczenia grup krwi człowieka

- opisuję sposób dziedziczenia czynnika Rh

- określam możliwość wystąpienia konfliktu serologicznego oraz jego

konsekwencje

- podaję przykłady cech zależnych od wielu genów i środowiska

- oceniam wpływ środowiska na kształtowanie się cech

108. Mutacje genowe i chromosomowe.

Skąd biorą się mutacje ?

- wyjaśniam pojęcie mutacja

- wymieniam przyczyny występowania mutacji (mutacje spontaniczne

i wywołane przez czynniki mutagenne)

- podaję przykłady czynników mutagennych

- rozróżniam mutacje genowe (punktowe) i chromosomowe

- podaję przykłady chorób człowieka warunkowanych mutacjami

genowymi (mukowiscydoza) i chromosomowymi (zespół Downa)

- charakteryzuję wybrane choroby genetyczne

109. Powtórzenie wiadomości.

110. Sprawdzian wiadomości.

EWOLUCJA ŻYCIA

111. Ewolucja i jej dowody.

Jakie dowody świadczą o tym, że organizmy podlegają ewolucji ?

- definiuję pojęcie ewolucja

- przedstawiam źródła wiedzy o jej przebiegu

- wymieniam dowody ewolucji pośrednie i bezpośrednie

- wyjaśniam pojęcia : homologia, analogia

- podaję przykłady struktur homologicznych i analogicznych

w budowie organizmu i oceniam ich rolę jako dowodów ewolucji

112. Mechanizmy ewolucji.

W jaki sposób powstają nowe gatunki ?

- omawiam główne założenia teorii ewolucji Darwina

- wyjaśniam na czym polega dobór naturalny i sztuczny

oraz podaję różnice między nimi

- podaję przykłady działania doboru naturalnego i sztucznego

- wyjaśniam w jaki sposób izolacja geograficzna wpływa na

powstawanie nowych gatunków

- omawiam współczesne spojrzenie na ewolucję (syntetyczna teoria

ewolucji)

- definiuję pojęcie endemit i podaję przykłady endemitów

opracowała mgr Barbara Story

113. Ewolucja człowieka.

Skąd pochodzi człowiek ?

- określam stanowisko systematyczne człowieka

- wskazuję podobieństwa między cechami człowieka,

a naczelnych

- wymieniam cechy, którymi człowiek różni się od naczelnych

- wskazuję czynniki, które miały wpływ na ewolucję człowieka

- opisuję przebieg ewolucji człowieka

EKOLOGIA

114. Ekologia jako jedna z dziedzin biologii.

Czym zajmuje się ekologia ?

- wyjaśniam czym zajmuje się ekologia, a czym ochrona środowiska

i przyrody oraz podaję różnice między nimi

- przedstawiam czynniki środowiska niezbędne do prawidłowego

funkcjonowania organizmów w środowisku wodnym i lądowym

oraz porównuję warunki życia w wodzie i na lądzie

- definiuję pojęcia : siedlisko, nisza ekologiczna, zakres tolerancji

ekologicznej

- wyjaśniam na przykładzie jednego gatunku co jest siedliskiem, a co jego

niszą ekologiczną

- wymieniam czynniki ograniczające występowanie gatunków w różnych

środowiskach

- interpretuję wykres przedstawiający zakres tolerancji ekologicznej danego

gatunku

- wykazuję zależność pomiędzy środowiskiem, a występującymi w nim

organizmami

115-116. Cechy populacji.

Które cechy populacji mają największy wpływ na jej liczebność?

- definiuję pojęcia ; populacja, gatunek

- wymieniam cechy populacji

- odnajduję w terenie populacje różnych gatunków

- określam co wpływa na liczebność i zagęszczenie populacji

- podaję przyczyny migracji organizmów różnych gatunków

- określam różne typy rozmieszczenia osobników w danej populacji

i wymieniam ich wady i zalety

- podaję przykłady gatunków zwierząt żyjących w stadzie, rodzinie,

samotnie

- potrafię obliczyć zagęszczenie populacji i określić jego wpływ

na przeżywalność tej populacji

opracowała mgr Barbara Story

- charakteryzuję grupy wiekowe w populacji i wymieniam rodzaje

struktur wiekowych

- w terenie przeprowadzam obserwacje liczebności, rozmieszczenia

i zagęszczenia wybranego gatunku rośliny zielnej

117. Konkurencja między organizmami.

Dlaczego organizmy konkurują między sobą ?

- wymieniam rodzaje zależności występujące między organizmami

- podaję przyczyny konkurencji wewnątrzgatunkowej

i międzygatunkowej

- przedstawiam skutki konkurencji wewnątrzgatunkowej

i międzygatunkowej

- wskazuję, na przykładzie dowolnie wybranego gatunku, zasoby,

o które konkurują jego przedstawiciele między sobą i z innymi

gatunkami

- uzasadniam, że konkurencja jest czynnikiem doboru naturalnego

118. Roślinożerność – sposób na przeżycie.

Dlaczego wiele gatunków ssaków odżywia się pokarmem

roślinnym ?

- podaję przykłady roślinożerców

- określam znaczenie roślinożerców w przyrodzie

- przedstawiam, na przykładzie poznanych wcześniej roślinożernych

ssaków, adaptacje zwierząt do odżywiania się pokarmem roślinnym

- podaję przykłady przystosowań roślin służących obronie przed

zgryzaniem

- wyjaśniam, w jaki sposób rośliny i roślinożercy wzajemnie regulują

swoją liczebność

119. Drapieżnictwo, jako sposób zdobywania pokarmu.

Dlaczego pantofelka i żabę zaliczamy do drapieżników ?

- wyjaśniam na wybranych przykładach na czym polega drapieżnictwo

- przedstawiam, na przykładzie poznanych wcześniej mięsożernych

ssaków, adaptacje drapieżników do chwytania zdobyczy

- podaję przykłady drapieżników i ich ofiar

- opisuję sposoby obrony organizmów przed drapieżnikami

- wykazuję zależność między liczebnością populacji drapieżnika,

a liczebnością populacji jego ofiary

- podaję przykłady roślin drapieżnych i określam ich przystosowania

do zdobywania pokarmu

120. Pasożytnictwo – inny sposób zdobywania pokarmu. - wyjaśniam, na czym polega pasożytnictwo

opracowała mgr Barbara Story

Jak pasożyty radzą sobie w świecie innych organizmów ?

- dokonuję klasyfikacji pasożytów na wewnętrzne i zewnętrzne

- przedstawiam na przykładzie poznanych pasożytów,

ich adaptacje do pasożytniczego trybu życia

- podaję przykłady pasożytnictwa wśród roślin

- wyjaśniam znaczenie pasożytnictwa w regulacji liczebności żywiciela

- wykazuję różnice między pasożytnictwem, a drapieżnictwem

121. Nieantagonistyczne zależności między gatunkami.

Skąd grzybiarze wiedzą gdzie

szukać w lesie niektórych gatunków grzybów ?

- wymieniam nieantagonistyczne zależności między organizmami

- definiuję pojęcie symbioza (mutualizm)

- wykazuję, na wybranym przykładzie, że symbioza jest wzajemnie

korzystna dla obu organizmów (partnerów)

- charakteryzuję organizmy żyjące w różnych symbiozach

i wyjaśniam na czym ta ich współpraca polega

- wyjaśniam jak ważne jest znaczenie wiedzy o mikoryzie dla

grzybiarzy

122. Struktura i funkcjonowanie ekosystemu.

Dlaczego ekosystem lasu o dużej różnorodności biologicznej ma

większe szanse przetrwania, niż ekosystem lasu o małej

różnorodności biologicznej ?

- przedstawiam składniki biotopu (nieożywionych elementów

ekosystemu) i biocenozy (ożywionych elementów ekosystemu)

- wskazuję biotop i biocenozę wybranego ekosystemu

- analizuję zależności między biotopem, a biocenozą

- rozróżniam ekosystemy sztuczne i naturalne oraz wykazuję różnice

między nimi

- wymieniam piętra lasu oraz podaję przykłady gatunków,

które je zamieszkują

- charakteryzuję przebieg powstawania ekosystemów w procesie

sukcesji pierwotnej i wtórnej

- podaję czynniki, które zakłócają równowagę ekosystemu

123- 124. Obieg materii i przepływ energii w ekosystemie.

Dlaczego energia tylko przepływa przez ekosystem ?

- opisuję zależności pokarmowe (łańcuch i sieci pokarmowe)

w ekosystemie

- wymieniam ogniwa łańcucha pokarmowego i przyporządkowuję

znane organizmy do poszczególnych ogniw

- wykazuję różnice pomiędzy producentami, konsumentami

i destruentami

- przedstawiam rolę producentów, konsumentów i destruentów

opracowała mgr Barbara Story

w obiegu materii oraz przepływie energii przez ekosystem

- wykazuję, że materia krąży w ekosystemie, a energia przez niego

tylko przepływa

- analizuję przyczyny zmniejszania się ilości energii

w poszczególnych ogniwach łańcucha pokarmowego

- przedstawiam i rysuję schematy prostych łańcuchów i sieci zależności

pokarmowych

- omawiam schemat obiegu węgla w przyrodzie

125. Różnorodność biologiczna i jej zagrożenia.

Jak różnorodność biologiczna wpływa na kondycję ekosystemu ?

- wyjaśniam termin : różnorodność biologiczna

- podaję czynniki wpływające na biocenozę ekosystemów

- omawiam przykłady działalności człowieka, które powodują spadek

różnorodności biologicznej

- wymieniam poziomy różnorodności biologicznej i wyjaśniam różnice

między nimi

- charakteryzuję poziomy różnorodności biologicznej

- uzasadniam konieczność zachowania różnorodności biologicznej

- przeprowadzam w terenie obserwacje pospolitych gatunków roślin

i zwierząt

GLOBALNE I LOKALNE PROBLEMY ŚRODOWISKA

126. .Przyczyny i skutki zanieczyszczeń atmosfery.

Jak efekt cieplarniany wpływa na warunki życia na naszej

planecie?

- podaję czynniki wpływające niekorzystnie na atmosferę

- wymieniam przykłady naturalnych zanieczyszczeń atmosfery

oraz zanieczyszczeń spowodowanych przez człowieka

- przedstawiam przyczyny i analizuję skutki globalnego ocieplenia

klimatu (efekt cieplarniany)

- wyjaśniam rolę porostów w ocenie czystości powietrza i posługuję się

skalą porostową

- omawiam warunki tworzenia się kwaśnych opadów, dziury ozonowej

i smogu

127-128. Ochrona środowiska w życiu codziennym.

Dlaczego powinniśmy segregować odpady ?

- wyjaśniam pojęcie : recykling

- określam czas biodegradacji wybranych produktów

- uzasadniam konieczność segregowania odpadów

w gospodarstwie domowym i przyporządkowuję odpady

opracowała mgr Barbara Story

do odpowiednich pojemników przeznaczonych do segregacji

- uzasadniam konieczność specjalnego postępowania ze zużytymi

bateriami, świetlówkami, przeterminowanymi lekami

- działania ograniczające zużycie wody i energii elektrycznej

oraz wytwarzania odpadów w gospodarstwach domowych

- uzasadniam konieczność rezygnacji z toreb foliowych na rzecz

opakowań wielokrotnego użytku

- oceniam znaczenie wykorzystania surowców wtórnych

129. .Powtórzenie wiadomości.

130. Sprawdzian wiadomości.

