BIOLOGIA nauczyciel mgr Barbara Klekowska

ROZKŁAD MATERIAŁU KLASA III B KLO (po gimnazjum) poziom rozszerzony

	Lp.
	Temat
	Treści nauczania
	Cele edukacyjne
	Zapis
w nowej podstawie programowej
	Proponowane procedury osiągania celów
	Proponowane środki dydaktyczne
	Proponowana liczba godzin lekcyjnych
w wypadku różnych siatek godzin w cyklu kształcenia

	
	
	·
	·
	
	·
	·
	8
	10
	13

	1.
	Budowa
i rola kwasów nukleinowych
	· budowa DNA

· kształt cząsteczki DNA

· rola DNA

· budowa kwasu RNA
· rodzaje i funkcje RNA

· miejsce występowania RNA w komórce

· RNA jako materiał genetyczny
	· charakteryzowanie budowy DNA

· analizowanie kształtu cząsteczki DNA

· wyjaśnienie znaczenia reguły komplementarności zasad

· wykazanie roli DNA jako nośnika informacji genetycznej

· charakterystyka budowy RNA

· porównanie rodzajów RNA

· określenie występowania RNA
w komórce

· wykazanie znaczenia RNA jako materiału genetycznego u wirusów
	VI.1.1

VI.1.2

VI.1.4

VI.1.5
	· wykonanie modelu DNA

· wykonywanie ćwiczeń
w zapisywaniu sekwencji nukleotydów
w niciach DNA komplementarnych do podanych nici DNA

· analizowanie przebiegu doświadczeń Fredericka Griffitha oraz Alfreda Hersheya i Marthy Chase, dotyczących roli DNA jako nośnika informacji genetycznej na podstawie elementu Jak to odkryto?
z podręcznika

· porównanie budowy i roli DNA oraz RNA z wykorzystaniem metody rybiego szkieletu

· rozróżnienie DNA od RNA z wykorzystaniem reguły Chargaffa
	· modele budowy DNA i RNA

· materiały
do wykonania uproszczonego modelu DNA

· podręcznik

· schematy rybiego szkieletu do porównania DNA z RNA

· przykładowe zadania dotyczące rozróżnienia DNA od RNA
	2
	2
	3

	2.
	Replikacja DNA
	· replikacja DNA

· modele replikacji DNA

· semikonserwatywny charakter replikacji DNA

· przebieg replikacji DNA

· replikacja końców cząsteczki DNA – mechanizm działania telomerazy

· regulacja replikacji DNA
	· wykazanie, że replikacja DNA ma charakter semikonserwatywny

· porównanie modeli replikacji DNA

· analizowanie poszczególnych etapów replikacji DNA

· omówienie replikacji końców cząsteczki DNA i mechanizmu działania telomerazy

· określenie mechanizmów regulacji replikacji DNA
	VI.1.3

VI.2.2
	· analizowanie przebiegu doświadczenia weryfikującego hipotezę, że replikacja DNA jest semikonserwatywna na podstawie elementu Jak to odkryto? z podręcznika

· analizowanie schematu przebiegu inicjacji, elongacji
i terminacji replikacji DNA

· określenie roli enzymów w replikacji DNA
z wykorzystaniem gry dydaktycznej
	· podręcznik

· schemat przebiegu replikacji DNA

· gra dydaktyczna dotycząca enzymów biorących udział w replikacji DNA dla grup
	1
	2
	2

	3.
	Geny i genomy
	· struktura genu

· genom – kompletna informacja genetyczna

· genom komórki prokariotycznej

· genom komórki eukariotycznej

· struktura chromatyny

· upakowanie DNA
w jądrze komórkowym

· genom wirusa
	· poznanie struktury genu

· charakteryzowanie genomu jako kompletnej informacji genetycznej

· omówienie genomów komórek prokariotycznej i eukariotycznej

· poznanie struktury chromatyny

· analizowanie poszczególnych etapów upakowania DNA
w jądrze komórkowym

· charakteryzowanie genomu wirusa
	VI.2.1

VI.2.3

VI.3.5
	· obserwowanie preparatów trwałych komórek, w których jest widoczne rozmieszczenie DNA

· omówienie prezentacji multimedialnej
na temat struktury genu, genomu
i chromatyny

· scharakteryzowanie etapów upakowania DNA za pomocą rozsypanki i linii czasu

· analizowanie budowy chromosomu na podstawie modeli
i schematów
	· mikroskopy

· preparaty trwałe komórek
z wybarwionym DNA

· prezentacja multimedialna na temat struktury genu, genomu
i chromatyny przygotowana przez uczniów

· rozsypanka graficzna
i wyrazowa dotycząca upakowania DNA dla grup
· linia czasu

· modele
i schematy budowy chromosomu
	1
	1
	1

	4.
	Związek między genem a cechą
	· kod genetyczny

· ekspresja genu – odczytywanie informacji genetycznej

· transkrypcja – proces syntezy RNA

· odwrotna transkrypcja

· modyfikacje potranskrypcyjne RNA w komórkach eukariotycznych

· translacja – synteza białka
· modyfikacje potranslacyjne białek
	· poznanie cech kodu genetycznego

· analizowanie etapów odczytywania informacji genetycznej

· omówienie przebiegu transkrypcji i translacji

· charakteryzowanie przebiegu odwrotnej transkrypcji u wirusów

· określenie znaczenia i omówienie przebiegu modyfikacji pre-mRNA

· wykazanie roli aminoacylo-tRNA i rybosomów w translacji

· określenie znaczenia i omówienie przebiegu modyfikacji potranslacyjnej białek
	VI.3.1

VI.3.2

VI.3.3

VI.3.4
	· omówienie cech kodu genetycznego na podstawie prezentacji multimedialnej

· analizowanie etapów transkrypcji
i translacji na podstawie animacji

· porównanie znaczenia przebiegu modyfikacji potranskrypcyjnej
i potranslacyjnej
w formie tabeli
	· prezentacja multimedialna dotycząca cech kodu genetycznego

· animacja przedstawiająca transkrypcję
i translację

· tabele dla grup
	2
	2
	3

	5.
	Regulacja ekspresji genów

	· regulacja ekspresji genów w komórce prokariotycznej

· model operonu (operon laktozowy i operon tryptofanowy)

· regulacja ekspresji genów w komórce eukariotycznej

· regulacja dostępu
do genów

· regulacja inicjacji transkrypcji

· regulacja po etapie transkrypcji
	· analizowanie mechanizmu regulacji genów w komórce prokariotycznej

· omówienie budowy i roli elementów składowych operonu na przykładzie operonu tryptofanowego i operonu laktozowego

· charakteryzowanie regulacji ekspresji genów w komórce eukariotycznej

· omówienie regulacji ekspresji genów w komórce eukariotycznej
· poznanie działania czynników transkrypcyjnych

· omówienie znaczenia regulacji
po transkrypcji
	VI.4.1

VI.4.2

VI.4.3
	· analizowanie schematów przedstawiających działanie operonu tryptofanowego i operonu laktozowego

· omówienie regulacji ekspresji genów
w komórce eukariotycznej
z wykorzystaniem rozsypanki wyrazowej
	· schematy przedstawiające mechanizm działania operonu tryptofanowego
i operonu laktozowego

· rozsypanka wyrazowa dotycząca ekspresji genów w komórce eukariotycznej dla grup
	1
	1
	2

	6.
	Dziedziczenie cech. I prawo Mendla

	· badania Gregora Mendla

· I prawo Mendla – prawo czystości gamet

· przewidywanie wyniku krzyżówki genetycznej

· krzyżówki testowe – krzyżówka jednogenowa

· cechy człowieka dziedziczone zgodnie z I prawem Mendla
	· poznanie podstawowych pojęć wykorzystywanych przy omawianiu dziedziczenia cech (gen, allel, genotyp, fenotyp, allel dominujący, allel recesywny, homozygota, heterozygota)

· omówienie badań G. Mendla

· poznanie prawa czystości gamet

· określanie prawdopodobieństwa wystąpienia genotypów
i fenotypów u potomstwa
za pomocą kwadratu Punnetta

· wyjaśnienie zasady i celu przeprowadzenia krzyżówki testowej jednogenowej

· poznanie przykładów cech człowieka, które są dziedziczone zgodnie z I prawem Mendla
	VI.5.1

VI.5.2

VI.5.3

VI.5.6
	· wyjaśnianie pojęć wykorzystywanych przy dziedziczeniu cech z pomocą gry dydaktycznej

· omówienie badań
G. Mendla i analiza ich wyników

· rozwiązywanie krzyżówek genetycznych dotyczących I prawa Mendla

· rozwiązywanie krzyżówek testowych jednogenowych
	· kartki z pojęciami i ich definicjami
do gry dydaktycznej
dla grup

· przykładowe zadania dotyczące
I prawa Mendla
	2
	2
	3

	7.
	II prawo Mendla
	· zasada niezależnej segregacji cech –
II prawo Mendla

· krzyżówka testowa dwugenowa

· zasługi G. Mendla dla rozwoju genetyki
	· poznanie II prawa Mendla

· określanie prawdopodobieństwa wystąpienia fenotypów
u potomstwa w wypadku dziedziczenia dwóch cech

· wyjaśnienie zasady i celu przeprowadzania krzyżówki testowej dwugenowej

· wykazanie znaczenia badań
G. Mendla dla rozwoju genetyki
	VI.5.1

VI.5.2
VI.5.3
VI.5.6
	· omówienie badań
G. Mendla dotyczących dziedziczenia dwóch cech u grochu

· rozwiązywanie krzyżówek genetycznych dotyczących
II prawa Mendla

· rozwiązywanie krzyżówek testowych dwugenowych

· przeprowadzenie pogadanki na temat znaczenia badań
G. Mendla
	· przykładowe zadania dotyczące
II prawa Mendla

· karta pracy
	2
	2
	3

	8.
	Chromosomowa teoria dziedziczenia
	· badania Thomasa Morgana

· główne założenia chromosomowej teorii dziedziczenia

· geny sprzężone i geny niesprzężone

· sporządzanie genowej mapy chromosomu
	· omówienie badań T. Morgana

· poznanie założeń chromosomowej teorii dziedziczenia

· określanie różnicy między genami niesprzężonymi a sprzężonymi

· określenie genotypów i fenotypów w wypadku dziedziczenia dwóch cech sprzężonych

· sporządzanie genowej mapy chromosomu

· obliczanie odległości między genami
	VI.5.4

VI.6.2

	· analizowanie prezentacji multimedialnej na temat badań
T. Morgana
i chromosomowej teorii dziedziczenia

· sporządzanie genowej mapy chromosomu

· obliczanie odległości między genami
	· prezentacja multimedialna przygotowana przez uczniów

· przykładowe zadania dotyczące dziedziczenia cech sprzężonych oraz odległości między genami
	1
	2
	2

	9.
	Determinacja płci. Cechy sprzężone
z płcią
	· chromosomy płci człowieka

· mechanizm dziedziczenia płci
u człowieka

· geny determinujące płeć u człowieka

· chromatyna płciowa – nieaktywny chromosom X (ciałko Barra)

· podstawowe typy determinacji płci
u zwierząt

· środowiskowy mechanizm determinowania płci

· cechy sprzężone
z płcią

· cechy zależne od płci
	· poznanie kariotypu kobiety
i kariotypu mężczyzny

· poznanie mechanizmów dziedziczenia płci u człowieka

· poznanie chromosomów i genów determinujących płeć człowieka

· wyjaśnienie, na czym polega inaktywacja chromosomu X

· omówienie typów determinacji płci u zwierząt

· charakteryzowanie cech sprzężonych z płcią i cech zależnych od płci oraz poznanie ich przykładów

· określanie prawdopodobieństwa wystąpienia choroby sprzężonej
z płcią

	VI.5.4

VI.5.5
	· analizowanie kariotypu kobiety
i kariotypu mężczyzny

· rozwiązywanie zadań dotyczących cech sprzężonych
z płcią

· analizowanie materiałów źródłowych na temat daltonizmu
i hemofilii

· analizowanie doświadczenia
T. Morgana mającego na celu wykazanie związku dziedziczenia koloru oczu muszki owocowej
z dziedziczeniem płci na podstawie elementu Jak to odkryto? z podręcznika
	· kartki
z kariotypami człowieka
dla grup

· przykładowe krzyżówki genetyczne

· materiały źródłowe
na temat daltonizmu
i hemofilii

· podręcznik
	1
	2
	2

	10.
	Inne sposoby dziedziczenia cech
	· dominacja zupełna
i dominacja niezupełna

· kodominacja
· dziedziczenie
w wypadku alleli wielokrotnych
· geny kumulatywne

· geny dopełniające się (komplementarne)

· geny epistatyczne
i hipostatyczne

· plejotropia
	· porównanie dziedziczenia cech
w wypadku dominacji zupełnej
i dominacji niezupełnej

· omówienie zjawiska kodominacji

· analizowanie dziedziczenia alleli wielokrotnych na przykładzie układu grupowego krwi AB0

· omówienie dziedziczenia czynnika Rh

· analizowanie dziedziczenia genów kumulatywnych warunkujących barwę skóry człowieka

· omówienie dziedziczenia genów dopełniających się

· wyjaśnienie zjawiska epistazy oraz dziedziczenia genów epistatycznych i hipostatycznych na przykładzie barwy sierści gryzoni

· wyjaśnienie pojęcia plejotropia
	VI.5.3

VI.6.3
	· charakteryzowanie innych sposobów dziedziczenia cech metodą stacji
· wykonywanie krzyżówek genetycznych dotyczących innych sposobów dziedziczenia cech
	· materiały na temat sposobów dziedziczenia cech dla grup na kolejne stacje
(I – dominacja niezupełna,
II – kodominacja,
· III – allele wielokrotne,
IV – geny kumulatywne,
V – geny dopełniające się, VI – epistaza,
VII – plejotropia)
	1
	2
	3

	11.
	Zmienność organizmów
	· zmienność środowiskowa

· znaczenie zmienności środowiskowej

· zmienność genetyczna

· zmienność ciągła
i zmienność nieciągła
	· charakteryzowanie zmienności środowiskowej

· określanie fenotypów zależnych od genotypu oraz od wpływu środowiska

· charakteryzowanie zmienności genetycznej

· rozróżnienie zmienności rekombinacyjnej i mutacyjnej

· porównanie zmienności ciągłej
ze zmiennością nieciągłą
	VI.6.1

VI.6.2

VI.6.4

	· analizowanie prezentacji multimedialnej
na temat zmienności genetycznej
i środowiskowej

· rozróżnienie rodzajów zmienności
z wykorzystaniem metody kosza
i walizki
	· prezentacja multimedialna

· zadania na temat zmienności organizmów

· przykłady zmienności organizmów
na kartkach do kosza i walizki
	1
	1
	1

	12.
	Zmiany w informacji genetycznej
	· mutacje somatyczne
i generatywne

· mutacje spontaniczne
i indukowane

· rodzaje czynników mutagennych

· mutacje genowe

· mutacje chromosomowe (strukturalne
i liczbowe)

· skutki mutacji

· transformacja nowotworowa komórki jako efekt mutacji
	· omówienie kryteriów podziału mutacji

· charakteryzowanie mutacji somatycznych, generatywnych, spontanicznych i indukowanych

· poznanie czynników mutagennych

· omówienie mutacji genowych
i chromosomowych

· poznanie przykładowych skutków mutacji

· omówienie przebiegu transformacji nowotworowej
	VI.6.5

VI.6.6

VI.2.5
	· klasyfikowanie mutacji na podstawie mapy mentalnej

· analizowanie rodzajów mutacji genowych i chromosomowych oraz ich skutków
na podstawie schematów

· analizowanie

etapów transformacji nowotworowej
	· materiały do mapy mentalnej

· schematy dotyczące rodzajów mutacji genowych i chromosomowych
	1
	2
	2

	13.
	Choroby jednogenowe
	· rodzaje chorób genetycznych jednogenowych

· choroby dziedziczone autosomalnie recesywnie

· choroby dziedziczone autosomalnie dominująco

· choroby dziedziczone recesywnie
w sprzężeniu z płcią

· choroby dziedziczone dominująco
w sprzężeniu z płcią

· choroby związane
z dziedziczeniem pozajądrowym

· analiza rodowodów
	· klasyfikowanie chorób jednogenowych

· charakterystyka chorób dziedziczonych w sposób autosomalny recesywny
i dominujący

· omówienie chorób sprzężonych
z płcią, dziedziczonych recesywnie i dominująco

· charakterystyka chorób związanych z dziedziczeniem pozajądrowym

· analiza rodowodów jako przykład diagnostyki chorób genetycznych

· ustalenie typu dziedziczenia
na podstawie analizy rodowodów
	VI.5.5

VI.7.1
	· omówienie chorób genetycznych
na podstawie prezentacji multimedialnej

· charakteryzowanie chorób genetycznych metodą 5 x 5

· analizowanie rodowodów
	· prezentacja multimedialna

· materiały dla grup dotyczące chorób genetycznych

· przykłady rodowodów
	2
	2
	2

	14.
	Choroby chromosomalne i wieloczynnikowe
	· choroby spowodowane mutacjami strukturalnymi

· choroby spowodowane mutacjami liczbowymi

· choroby wieloczynnikowe
	· charakterystyka chorób spowodowanych mutacjami strukturalnymi i liczbowymi

· omówienie chorób wieloczynnikowych
	VI.7.2
	· omówienie chorób warunkowanych mutacjami chromosomowymi metodą stacji

· analizowanie kariotypów osób chorych
	· materiały źródłowe na temat chorób genetycznych
· kariogramy osób chorych dla grup
	1
	1
	1

	15.
	Powtórzenie
i utrwalenie wiadomości
	Powtórzenie i utrwalenie wiadomości i umiejętności z rozdziału I
	1
	1
	1

	16.
	Sprawdzenie stopnia opanowania wiadomości
i umiejętności
	Sprawdzenie stopnia opanowania wiadomości i umiejętności z rozdziału I
	1
	1
	1

	
	

	17.
	Biotechnologia. Podstawowe techniki inżynierii genetycznej
	· biotechnologia klasyczna
i molekularna

· enzymy stosowane
w biotechnologii molekularnej

· techniki inżynierii genetycznej

· badanie i izolowanie genu

· wprowadzenie genu do genomu innego organizmu

· biblioteki genomowe
i cDNA
	· porównanie biotechnologii klasycznej z biotechnologią molekularną

· charakteryzowanie enzymów najczęściej wykorzystywanych
w biotechnologii molekularnej

· klasyfikowanie technik inżynierii genetycznej

· omówienie technik inżynierii genetycznej wykorzystywanych
do badania i izolowania genów (hybrydyzacja DNA z użyciem sondy molekularnej, analiza restrykcyjna, elektroforeza DNA, PCR, sekwencjonowanie DNA)

· omówienie klonowania DNA
i transformacji genetycznej

· wyjaśnienie pojęcia wektory
i podanie przykładów wektorów
· określenie celu tworzenia bibliotek genomowych i bibliotek cDNA
	VI.8.1

VI.8.2

VI.8.3

	· klasyfikowanie technik inżynierii genetycznej
z wykorzystaniem metody rozsypanki wyrazowej

· omówienie prezentacji na temat technik inżynierii genetycznej

· analizowanie przebiegu: analizy restrykcyjnej DNA, PCR oraz sekwencjonowania DNA na podstawie schematów
z podręcznika

· analizowanie przebiegu klonowania DNA
na przykładzie klonowania genu myszy
	· rozsypanka wyrazowa
dla grup

· prezentacja dotycząca technik inżynierii genetycznej

	1
	2
	2

	18.
	Organizmy zmodyfikowane genetycznie
	· GMO

· mikroorganizmy zmodyfikowane genetycznie

· rośliny zmodyfikowane genetycznie

· zwierzęta zmodyfikowane genetycznie

· produkty GMO
	· poznanie metod otrzymywania GMO

· omówienie wykorzystania mikroorganizmów zmodyfikowanych genetycznie

· poznanie metod otrzymywania transgenicznych bakterii

· charakterystyka wybranych modyfikacji genetycznych mikroorganizmów

· poznanie metod otrzymywania roślin i zwierząt transgenicznych

· poznanie wybranych modyfikacji genetycznych roślin i zwierząt

· omówienie sposobów wykorzystania roślin i zwierząt zmodyfikowanych genetycznie

· wyjaśnienie, czym są produkty GMO

· poznanie wybranych produktów GMO

· omówienie zagrożeń związanych
z GMO oraz sposobów zapobiegania tym zagrożeniom
	VI.8.4

VI.8.8
	· analizowanie materiałów źródłowych dotyczących GMO

· analizowanie etapów otrzymywania organizmów transgenicznych na podstawie animacji

· omówienie zalet
i wad produktów GMO metodą ZWI
	· materiały źródłowe dotyczące GMO

· opakowania
po produktach GMO

· animacja
na temat otrzymywania organizmów transgenicznych
	1
	2
	2

	19.
	Klonowanie – korzyści
i zagrożenia
	· naturalne klony

· klonowanie mikroorganizmów
i komórek

· klonowanie roślin

· klonowanie zwierząt

· metody klonowania zwierząt

· obawy etyczne dotyczące klonowania zwierząt

· klonowanie człowieka
	· poznanie przykładów klonów naturalnie występujących
w przyrodzie

· omówienie sposobów wykorzystania i otrzymywania klonów mikroorganizmów, komórek, roślin i zwierząt

· analizowanie kolejnych etapów klonowania zwierząt metodą transplantacji jąder i metodą rozdzielania komórek zarodka

· wskazanie obaw dotyczących klonowania zwierząt

· charakteryzowanie klonowania terapeutycznego i reprodukcyjnego
	VI.8.5

VI.8.8
	· przeprowadzenie heurezy dotyczącej klonowania

· analizowanie etapów klonowania roślin
i zwierząt
z wykorzystaniem schematów
z podręcznika

· analizowanie materiałów źródłowych dotyczących klonowania zwierząt

· omówienie obaw etycznych dotyczących klonowania zwierząt metodą za i przeciw

· przeprowadzenie burzy mózgów na temat klonowania człowieka
	· schematy dotyczące klonowania roślin i zwierząt

· materiały źródłowe dotyczące klonowania zwierząt
	1
	2
	2

	20.
	Biotechnologia molekularna
w medycynie
	· mapa genetyczna człowieka

· profilaktyka chorób – nowoczesne szczepionki

· diagnostyka molekularna

· techniki stosowane
w diagnostyce molekularnej

· biofarmaceutyki

· terapia genowa
· medycyna molekularna
	· określenie korzyści i zagrożeń wynikających z poznania genomu człowieka

· omówienie wytwarzania
i wykorzystania szczepionek rekombinowanych i szczepionek DNA

· omówienie zastosowania diagnostyki molekularnej

· określenie technik wykorzystywanych w diagnostyce molekularnej

· omówienie sposobu wytwarzania
i zastosowania biofarmaceutyków

· omówienie terapii genowej jako metody leczenia chorób

· wyjaśnienie, czym się zajmuje medycyna molekularna
	VI.8.5

VI.8.6

VI.8.8

VI.8.9

VI.8.10
	· przeprowadzenie heurezy połączonej z uzupełnianiem schematów dotyczących wytwarzania szczepionek oraz przeciwciał

· charakteryzowanie biofarmaceutyków

· przeprowadzenie debaty na temat terapii genowej
	· schematy dotyczące wytwarzania szczepionek
i przeciwciał

· materiały źródłowe
na temat biofarmaceutyków
	1
	1
	2

	21.
	Inne zastosowania biotechnologii molekularnej
	· biotechnologia molekularna
w medycynie sądowej (profil genetyczny, ustalanie ojcostwa)

· biotechnologia molekularna
w badaniach ewolucyjnych
i systematyce organizmów (filogenetyka molekularna)
	· omówienie wykorzystania biotechnologii molekularnej
w sądownictwie

· omówienie wykorzystania biotechnologii molekularnej
w badaniach ewolucyjnych
i systematyce organizmów

· określenie cech, które można wykryć na podstawie analizy DNA
	VI.8.7
	· opracowanie w grupach mapy mentalnej na temat wykorzystania biotechnologii molekularnej w medycynie sądowej, badaniach ewolucyjnych
i systematyce organizmów

· analizowanie przykładowych profili genetycznych i drzew filogenetycznych
	· materiały do mapy mentalnej dla grup

· profile genetyczne
i drzewa filogenetyczne
	1
	1
	1

	22.
	Powtórzenie
i utrwalenie wiadomości
	Powtórzenie i utrwalenie wiadomości i umiejętności z rozdziału II
	1
	1
	1

	23.
	Sprawdzenie stopnia opanowania wiadomości
i umiejętności
	Sprawdzenie stopnia opanowania wiadomości i umiejętności z rozdziału II
	1
	1
	1

	
	

	24.
	Czym zajmuje się ekologia?
	· różnice między ekologią a ochroną środowiska i ochroną przyrody

· zakres badań ekologicznych

· nisza ekologiczna

· siedlisko

· klasyfikacja czynników środowiska (czynniki biotyczne
i abiotyczne)

· tolerancja ekologiczna organizmów

· eurybionty i stenobionty

· tolerancja ekologiczna a rozmieszczenie organizmów

· gatunki wskaźnikowe

· formy ekologiczne roślin
	· wyjaśnienie, czym się zajmują ekologia, ochrona środowiska
i ochrona przyrody

· poznanie zakresu badań ekologicznych

· charakterystyka niszy ekologicznej

· wskazanie różnicy między niszą ekologiczną a siedliskiem

· charakteryzowanie czynników abiotycznych i biotycznych środowiska

· wyjaśnienie, czym jest tolerancja ekologiczna organizmów

· poznanie prawa tolerancji ekologicznej

· omówienie zakresu tolerancji organizmów w stosunku do danego czynnika środowiska

· wyjaśnienie związku między tolerancją ekologiczną
a rozmieszczeniem organizmów

· wyjaśnienie, czym są bioindykatory

· charakteryzowanie form ekologicznych roślin zależnych od dostępności wody
	VII.1.1

VII.1.2

VII.1.3
	· przeprowadzenie heurezy dotyczącej ekologii

· charakteryzowanie w grupach nisz ekologicznych wybranych gatunków zwierząt

· analizowanie zakresu tolerancji ekologicznej wybranych organizmów

· omówienie skali porostowej

· charakteryzowanie form ekologicznych roślin
	· fotografie zwierząt w charakterystycz-nych dla nich środowiskach

· fotografie organizmów
o wąskim
i szerokim zakresie tolerancji ekologicznej

· wybrane gatunki porostów (okazy naturalne lub fotografie)

· żywe lub zasuszone okazy przedstawicieli form ekologicznych zależnych
od dostępności wody
	1
	1
	1

	25.
	Ekologia populacji
	· cechy populacji

· liczebność
i zagęszczenie populacji

· czynniki wpływające na liczebność populacji

· modele wzrostu populacji

· struktura przestrzenna populacji

· struktura wiekowa
i płciowa populacji
	· poznanie cech populacji

· omówienie liczebności
i zagęszczenia populacji

· określenie czynników wpływających na liczebność populacji

· wyjaśnienie, czym są rozrodczość, śmiertelność
i migracja

· omówienie strategii rozrodu
i krzywych przeżywania

· porównanie wzrostów wykładniczego i logistycznego populacji

· wyjaśnienie, czym jest struktura przestrzenna populacji

· charakteryzowanie typów rozmieszczenia populacji

· poznanie przykładów form rozmieszczenia skupiskowego

· omówienie zalet i wad życia
w grupie

· wyjaśnienie, czym jest struktura wiekowa i struktura płciowa populacji

· omówienie piramid wieku populacji
	VII.2.1

VII.2.2

VII.2.3

VII.2.4
	· analizowanie cech populacji metodą stacji

· podsumowanie informacji na temat cech populacji metodą skrzynki pytań

· omówienie zalet
i wad życia w grupie metodą ZWI
	· materiały do stacji na temat liczebności, zagęszczenia, struktury przestrzennej, wiekowej
i płciowej populacji

· pytania na temat cech populacji do skrzynki pytań
	2
	2
	2

	26.
	Oddziaływania antagonistyczne między organizmami
	· typy oddziaływań między organizmami

· konkurencja

· roślinożerność

· przystosowania roślinożerców
do zjadania roślin

· drapieżnictwo

· zależność drapieżnik – ofiara

· przystosowania drapieżników
do polowań

· strategie obronne ofiar

· pasożytnictwo

· przystosowania
do pasożytnictwa
	· klasyfikowanie oddziaływań między organizmami

· charakteryzowanie konkurencji wewnątrzgatunkowej
i międzygatunkowej

· wyjaśnienie, na czym polega roślinożerność

· omówienie przystosowań anatomicznych i behawioralnych roślinożerców do zjadania roślin

· poznanie mechanizmów obronnych roślin

· wyjaśnienie, na czym polega drapieżnictwo

· wykazanie związku między liczebnością drapieżnika
a liczebnością jego ofiary

· poznanie przystosowań drapieżników do polowań oraz strategii obronnych ofiar

· wyjaśnienie, na czym polega pasożytnictwo

· klasyfikowanie pasożytów

· poznanie przystosowań pasożytów oraz mechanizmów obronnych żywicieli
	VII.3.1

VII.3.2

VII.3.3

VII.3.4

VII.3.5

VII.3.6

	· charakteryzowanie konkurencji, roślinożerności, drapieżnictwa
i pasożytnictwa
na podstawie prezentacji multimedialnej

· podsumowanie informacji na temat antagonistycznych zależności metodą niedokończonych zdań

· rozpoznawanie
w grupach roślinożerców, drapieżców
i pasożytów
	· prezentacja multimedialna

· niedokończone zdania

· ilustracje roślinożerców, drapieżców
i pasożytów
dla grup
	1
	2
	2

	27.
	Oddziaływania nieantagonistycz-ne między organizmami
	· mutualizm (mutualizm obligatoryjny
i fakultatywny)

· przystosowania organizmów mutualistycznych

· komensalizm
	· omówienie przykładów mutualizmu obligatoryjnego
i fakultatywnego

· poznanie przystosowań organizmów mutualistycznych

· charakterystyka komensalizmu
	VII.3.7

VII.3.8
	· charakteryzowanie w grupach oddziaływań nieantagonistycznych między organizmami na podstawie prezentacji multimedialnej
	· prezentacja multimedialna
	1
	1
	1

	28.
	Struktura ekosystemu
	· rodzaje ekosystemów

· struktura troficzna ekosystemu

· struktura przestrzenna ekosystemu

· rola biocenozy
w kształtowaniu biotopu

· przemiany ekosystemu – sukcesja ekologiczna
	· klasyfikowanie ekosystemów
na naturalne, półnaturalne
i sztuczne oraz autotroficzne
i heterotroficzne

· charakteryzowanie zależności troficznych ekosystemu

· omówienie struktury przestrzennej ekosystemu na przykładzie lasu mieszanego

· wykazanie roli organizmów
w procesach glebotwórczych
i tworzeniu mikroklimatu

· omówienie procesów glebotwórczych

· omówienie etapów sukcesji pierwotnej i wtórnej
	VII.4.1

VII.4.2
	· klasyfikowanie ekosystemów
w grupach

· omówienie struktury przestrzennej ekosystemu na przykładzie makiety lasu mieszanego

· omówienie etapów sukcesji pierwotnej
i sukcesji wtórnej
na podstawie obserwacji
	· ilustracje przedstawiające ekosystemy

· makieta lasu mieszanego wykonana przez uczniów

· materiały
do demonstracji etapów sukcesji
	1
	2
	2

	29.
	Przepływ energii
i krążenie materii
w ekosystemie
	· typy łańcuchów troficznych

· sieć troficzna ekosystemu

· przepływ energii
w ekosystemie

· krążenie materii
w ekosystemie

· produktywność ekosystemów

· porównanie produkcji pierwotnej różnych ekosystemów

· równowaga w ekosystemach
	· omówienie przykładów łańcucha spasania oraz łańcucha detrytusowego

· poznanie zależności pokarmowych ekosystemu
na podstawie sieci troficznej

· omówienie przepływu energii
w ekosystemie

· charakteryzowanie piramid troficznych

· analizowanie obiegu materii
w ekosystemie

· omówienie i porównanie produktywności ekosystemów

· wyjaśnienie, na czym polega równowaga w ekosystemie
	VII.4.3

VII.4.4

VII.5.1

VII.5.2

VII.5.3
	· analizowanie przepływu energii
i krążenia materii
w ekosystemie
na podstawie prezentacji multimedialnej

· konstruowanie
w grupach łańcuchów troficznych

· tworzenie sieci troficznej metodą pajęczyny
	· prezentacja multimedialna

· ilustracje organizmów
do tworzenia łańcuchów troficznych

· kłębki włóczek oraz kartki z nazwami roślin
i zwierząt do losowania dla uczniów
	1
	1
	2

	30.
	Obieg węgla
i azotu
w przyrodzie
	· obieg węgla

· zakłócenie obiegu węgla

· obieg azotu
	· analizowanie obiegu węgla
i azotu w przyrodzie

· wskazanie przyczyn zakłócenia obiegu węgla w przyrodzie
	VII.5.4

VII.5.5
	· charakteryzowanie w grupach obiegu węgla i azotu
na podstawie mapy mentalnej
	· materiały do wykonania mapy mentalnej (np. arkusze papieru, mazaki, kolorowe kartki, nożyczki, klej, ilustracje)
	1
	1
	1

	31.
	Różnorodność biologiczna
	· bioróżnorodność

· trudności w mierzeniu różnorodności biologicznej

· różnice
w rozmieszczeniu gatunków na Ziemi

· biomy (lądowe
i wodne)
	· omówienie poziomów bioróżnorodności

· poznanie trudności w ocenie bioróżnorodności

· określenie przyczyn różnic
w rozmieszczeniu gatunków
na Ziemi

· zdefiniowanie pojęcia biom
· charakteryzowanie biomów lądowych i wodnych
	VIII.1

VIII.2

VIII.3
	· analizowanie różnic w rozmieszczeniu gatunków na Ziemi przy użyciu mapy

· charakteryzowanie biomów lądowych
i wodnych
na podstawie prezentacji multimedialnej

· konkurs polegający na rozpoznawaniu przez grupy gatunków charakterystycznych dla biomów lądowych
	· mapa fizyczna świata

· prezentacja multimedialna

· ilustracje różnych gatunków organizmów
	1
	1
	2

	32.
	Czynniki kształtujące różnorodność biologiczną
	· czynniki geograficzne wpływające na bioróżnorodność

· zmiany klimatu
różnorodność biologiczna

· ukształtowanie powierzchni Ziemi
a bioróżnorodność

· czynniki antropogeniczne wpływające na bioróżnorodność

· działania prowadzące do spadku bioróżnorodności (niszczenie siedlisk, introdukcja gatunków)

· nadmierna eksploatacja zasobów przyrody

· działania prowadzące do wzrostu bioróżnorodności (ochrona siedlisk, czynna ochrona gatunków)

· ochrona dawnych odmian roślin i ras zwierząt
	· klasyfikowanie
i charakteryzowanie czynników kształtujących różnorodność biologiczną

· określenie wpływu zlodowacenia i ukształtowania powierzchni na zmiany bioróżnorodności Ziemi

· określenie wpływu człowieka
na różnorodność biologiczną

· uzasadnienie wpływu przekształcania siedlisk
i introdukcji gatunków
na zmniejszenie bioróżnorodności

· określenie powodów i skutków nadmiernej eksploatacji zasobów przyrody

· charakteryzowanie działań człowieka w zakresie ochrony przyrody

· omówienie ochrony biernej
i czynnej siedlisk

· poznanie przykładów ochrony czynnej gatunków

· określenie powodów, dla których powinno się chronić ekosystemy i gatunki występujące
na terenach gospodarczych
	VIII.4

VIII.5

VIII.6
	· charakterystyka czynników wpływających
na różnorodność biologiczną metodą skrzynki odkryć
i skrzynki pytań

· debata na temat wpływu człowieka na różnorodność biologiczną
	· materiały do skrzynki odkryć
i pytania do skrzynki pytań
	1
	1
	1

	33.
	Elementy ochrony środowiska
	· przyczyny i skutki eksploatacji zasobów przyrody

· globalne ocieplenie klimatu

· efekt cieplarniany

· kwaśne opady

· dziura ozonowa

· alternatywne źródła energii

· gospodarowanie odpadami
	· podanie przykładów zasobów odnawialnych i nieodnawialnych

· omówienie przyczyn i skutków eksploatacji zasobów przyrody

· wyjaśnienie, w jaki sposób powstaje efekt cieplarniany

· wskazanie przyczyn i skutków globalnego ocieplenia klimatu

· analizowanie powstawania i skutków kwaśnych opadów

· podanie przykładów alternatywnych źródeł energii

· omówienie sposobów gospodarowania odpadami
	
	· klasyfikowanie zasobów przyrody na odnawialne
i nieodnawialne

· omówienie
w grupach skutków eksploatacji zasobów przyrody metodą metaplanu

· analizowanie schematu przedstawiającego powstawanie efektu cieplarnianego

· pogadanka dotycząca globalnego ocieplenia klimatu

· analizowanie schematu przedstawiającego powstawanie kwaśnych opadów

· dyskusja dotycząca racjonalnego gospodarowania zasobami przyrody
	· kartki
z przykładami zasobów przyrody

· materiały dla grup: schemat metaplanu, arkusze papieru, kolorowe kartki, mazaki

· schemat powstawania efektu cieplarnianego

· schemat powstawania kwaśnych opadów
	1
	1
	1

	34.
	Powtórzenie
i utrwalenie wiadomości
	Powtórzenie i utrwalenie wiadomości i umiejętności z rozdziału III
	1
	1
	1

	35.
	Sprawdzenie stopnia opanowania wiadomości
i umiejętności
	Sprawdzenie stopnia opanowania wiadomości i umiejętności z rozdziału III
	1
	1
	1

	
	

	36.
	Rozwój myśli ewolucyjnej
	· ewolucja biologiczna

· główne teorie dotyczące powstania życia na Ziemi głoszone do XIX w.

· rozwój myśli ewolucyjnej

· teorie Jeana Baptiste’a Lamarcka i Georges’a Cuviera

· obserwacje przyrodnicze Karola Darwina podczas podróży dookoła świata oraz ich wpływ na sformułowanie teorii ewolucji

· dobór sztuczny jako namiastka ewolucji

· główne założenia teorii doboru naturalnego

· ewolucjonizm
po K. Darwinie
	· wyjaśnienie pojęcia ewolucja biologiczna

· poznanie XIX-wiecznych teorii dotyczących powstania życia
na Ziemi

· omówienie założeń lamarkizmu
i katastrofizmu

· teoria K. Darwina jako przełom
w rozwoju myśli ewolucyjnej

· porównanie doboru sztucznego
z doborem naturalnym

· omówienie założeń teorii
K. Darwina

· poznanie założeń neodarwinizmu
	IX.1.1

IX.1.2

IX.1.3
	· analizowanie prezentacji multimedialnej
na temat wybranych teorii ewolucji

· porównanie teorii J.B. Lamarcka
i K. Darwina za pomocą metody kosza i walizki
	· prezentacja multimedialna przygotowana przez uczniów

· zdania na temat założeń
J.B. Lamarcka
i K. Darwina do metody kosza
i walizki
	1
	1
	1

	37.
	Dowody ewolucji
	· bezpośrednie i pośrednie dowody ewolucji

· rodzaje skamieniałości

· formy przejściowe

· metody datowania stosowane
w paleontologii

· żywe skamieniałości

· analogia i homologia

· dywergencja
i konwergencja

· narządy szczątkowe
i atawizmy

· dowody ewolucji
z zakresu embriologii

· dowody ewolucji
z zakresu biogeografii

· podobieństwo biochemiczne organizmów

· próby odtworzenia filogenezy
	· klasyfikowanie dowodów ewolucji

· wnioskowanie na podstawie (nabywanie antybiotykooporności przez bakterie)
· charakteryzowanie dowodów ewolucji z zakresu paleontologii, embriologii i biogeografii
· omówienie przykładów bezpośrednich dowodów ewolucji

· poznanie przykładów metod datowania stosowanych
w paleontologii

· analizowanie przykładów dotyczących jedności budowy
i funkcjonowania organizmów

· charakteryzowanie narządów homologicznych, analogicznych, szczątkowych i atawizmów
· wyjaśnienie, na czym polega dywergencja (ewolucja rozbieżna) i konwergencja (ewolucja zbieżna)

· analizowanie podobieństwa biochemicznego organizmów

· poznanie zasad tworzenia systematyki filogenetycznej organizmów
	IX.1.1

IX.1.3

IX.1.4
	· charakteryzowanie bezpośrednich
i pośrednich dowodów ewolucji za pomocą metody skrzynki odkryć
i skrzynki pytań
	· materiały do skrzynki odkryć
i pytania do skrzynki pytań dla grup (np. skamieniałości, ilustracje form przejściowych
i reliktów filogenetycznych, kartki z pojęciami i przykładami, pytania)
	1
	1
	2

	38.
	Dobór naturalny – główny mechanizm ewolucji
	· zmienność genetyczna jako podstawa istnienia ewolucji

· rodzaje doboru naturalnego (dobór stabilizujący, kierunkowy, rozrywający)

· dobór płciowy

· dobór krewniaczy

· dobór naturalny
a choroby genetyczne
	· wyjaśnienie, na czym polega zmienność organizmów oraz wskazanie na jej znaczenie ewolucyjne

· charakteryzowanie doboru kierunkowego, stabilizującego
i rozrywającego

· wyjaśnienie, na czym polega dobór płciowy i dobór krewniaczy

· wykazanie związku między działaniem doboru naturalnego
a występowaniem chorób genetycznych

· omówienie zjawiska przewagi heterozygot
	IX.1.2

IX.2.1

IX.2.2

IX.2.3
	· charakterystyka poszczególnych rodzajów doboru metodą aktywnego opisu porównującego
	· tabele dla grup
	1
	1
	1

	39.
	Ewolucja
na poziomie populacji
	· pula genowa populacji

· populacja w stanie równowagi genetycznej

· dryf genetyczny – przypadkowe zmiany ewolucyjne
	· wyjaśnienie, czym jest pula genowa populacji

· określenie warunków istnienia populacji w stanie równowagi genetycznej

· obliczanie częstości występowania genotypów i fenotypów
w populacji

· sprawdzenie, czy populacja znajduje się w stanie równowagi genetycznej

· określenie warunków i skutków efektu założyciela i efektu wąskiego gardła
	IX.3.1

IX.3.2

IX.3.3

IX.3.4

IX.3.5
	· obliczanie częstości występowania genotypów i fenotypów w populacji
· sprawdzanie, czy populacja znajduje się w stanie równowagi genetycznej
· wyjaśnienie metodą inscenizacji, na czym polega efekt założyciela i efekt wąskiego gardła
	· przykładowe zadania

· materiały
do inscenizacji
	1
	1
	1

	40.
	Powstawanie gatunków – specjacja
	· biologiczna koncepcja gatunku

· mechanizmy izolacji rozrodczej

· rodzaje specjacji (specjacja allopatryczna, specjacja sympatryczna)

· powstawanie gatunków w wyniku poliploidyzacji
	· poznanie biologicznej koncepcji gatunku

· omówienie mechanizmów izolacji prezygotycznej i postzygotycznej

· charakterystyka specjacji allopatrycznej i sympatrycznej

· omówienie powstawania gatunków na drodze mutacji
	IX.4.1

IX.4.2

IX.4.3
	· charakteryzowanie w grupach mechanizmów izolacji rozrodczej oraz rodzajów specjacji za pomocą rozsypanki wyrazowej
i graficznej
	· materiały
do rozsypanki wyrazowej
i graficznej
	1
	1
	1

	41.
	Prawidłowości ewolucji. Koewolucja
	· mikroewolucja
i makroewolucja

· tempo ewolucji

· kierunkowość
i nieodwracalność ewolucji oraz radiacja adaptacyjna

· koewolucja – rozwijanie interakcji międzygatunkowych

· strategie życiowe organizmów
	· omówienie zmian na poziomie mikroewolucji i makroewolucji

· poznanie czynników wpływających na tempo zmian ewolucyjnych

· poznanie metod, za pomocą których określa się tempo ewolucji

· charakterystyka prawidłowości ewolucji

· wyjaśnienie, na czym polega radiacja adaptacyjna

· wyjaśnienie, na czym polega koewolucja

· poznanie cech dotyczących zachowania się i strategii życiowych organizmów
	IX.5.3
	· charakteryzowanie prawidłowości ewolucji na podstawie prezentacji multimedialnej

· analiza przykładów koewolucji
	· prezentacja multimedialna

· materiały źródłowe dotyczące koewolucji
	1
	1
	1

	42.
	Historia życia na Ziemi
	· warunki na Ziemi
w początkowym okresie jej istnienia

· samorzutna synteza związków organicznych

· powstawanie makrocząsteczek

· świat RNA

· prakomórki

· powstanie pierwszych komórek i ich ewolucja

· budowa i sposób życia pierwszych organizmów

· różnicowanie się sposobu odżywiania

· skutki pojawienia się fotoautotrofów

· komórka jądrowa (eukariotyczna)

· powstanie organizmów wielokomórkowych

· etapy rozwoju organizmów na Ziemi

· masowe wymierania organizmów
· wędrówka kontynentów
	· poznanie warunków panujących na Ziemi w początkowym okresie jej istnienia

· omówienie hipotezy samorzutnej syntezy związków organicznych

· charakteryzowanie etapów powstawania makrocząsteczek

· omówienie etapów powstawania pierwszych komórek
i organizmów

· charakteryzowanie pierwszych organizmów

· omówienie przyczyn różnicowania się sposobu odżywiania

· omówienie skutków pojawienia się organizmów fotosyntetyzujących

· poznanie teorii endosymbiozy

· omówienie koncepcji pojawienia się organizmów wielokomórkowych

· analizowanie etapów rozwoju organizmów na Ziemi

· omówienie przyczyn i skutków masowego wymierania organizmów

· określenie wpływu wędrówki kontynentów na historię
i różnorodność życia na Ziemi
	IX.5.1

IX.5.2

IX.5.4
	· charakteryzowanie historii i etapów życia na Ziemi
na podstawie prezentacji multimedialnej

· obserwowanie preparatów trwałych organizmów jednokomórkowych

i wielokomórkowych
· charakteryzowanie organizmów kopalnych

· porządkowanie etapów pojawienia się organizmów
na Ziemi metodą linii czasu
	· prezentacja multimedialna

· mikroskopy

· preparaty trwałe

· skamieniałości oraz materiały źródłowe na temat organizmów kopalnych

· nazwy organizmów, er, okresów oraz linie czasu dla grup
	1
	1
	2

	43.
	Antropogeneza
	· powiązanie człowieka ze światem zwierząt

· cechy specyficznie ludzkie

· warunki powstania przodków człowieka

· najstarsi przodkowie człowieka

· pierwsi ludzie

· człowiek rozumny

· drzewo rodowe człowieka
	· określenie przynależności systematycznej człowieka

· wskazanie cech wspólnych człowieka z innymi zwierzętami

· wykazanie podobieństwa człowieka do małp człekokształtnych

· charakterystyka specyficznych cech ludzkich

· omówienie korzyści i strat związanych z pionizacją ciała człowieka

· poznanie warunków powstania przodków człowieka

· charakterystyka przodków człowieka

· omówienie drzewa rodowego człowieka
	IX.6.1

IX.6.2

IX.6.3
	· wykazanie cech wspólnych
i specyficznych dla człowieka i świata zwierząt za pomocą metod niedokończonych zdań oraz obserwacji

· charakteryzowanie przodków człowieka na podstawie prezentacji multimedialnej
	· niedokończone zdania dla grup

· szkielet człowieka, ilustracje przedstawiające małpy człekokształtne
i ich szkielety

· prezentacja multimedialna
	1
	1
	2

	44.
	Powtórzenie
i utrwalenie wiadomości
	Powtórzenie i utrwalenie wiadomości i umiejętności z rozdziału IV
	1
	1
	1

	45.
	Sprawdzenie stopnia opanowania wiadomości
i umiejętności
	Sprawdzenie stopnia opanowania wiadomości i umiejętności z rozdziału IV
	1
	1
	1

