

Wymagania edukacyjne

Zawierają szczegółowy wykaz wiadomości i umiejętności, które uczeń powinien opanować po omówieniu poszczególnych lekcji z podręcznika *Biologia na czasie 3 – zakres rozszerzony*. Są niezastąpione przy obiektywnej ocenie postępów ucznia w nauce.

Poziomy oczekiwanych osiągnięć ucznia

Wymagania podstawowe konieczne (na stopień dopuszczający) podstawowe (na stopień dostateczny) obejmują treści i umiejętności	Wymagania ponadpodstawowe rozszerzające (na stopień dobry) dopełniające (na stopień bardzo dobry) obejmują treści i umiejętności
<ul style="list-style-type: none">• najważniejsze w uczeniu się biologii	<ul style="list-style-type: none">• złożone i mniej przystępne niż zaliczone do wymagań podstawowych
<ul style="list-style-type: none">• łatwe dla ucznia nawet mało zdolnego	<ul style="list-style-type: none">• wymagające korzystania z różnych źródeł informacji
<ul style="list-style-type: none">• często powtarzające się w procesie nauczania	<ul style="list-style-type: none">• umożliwiające rozwiązywanie problemów
<ul style="list-style-type: none">• określone programem nauczania na poziomie nieprzekraczającym wymagań zawartych w podstawie programowej	<ul style="list-style-type: none">• pośrednio użyteczne w życiu pozaszkolnym
<ul style="list-style-type: none">• użyteczne w życiu codziennym	<ul style="list-style-type: none">• pozwalające łączyć wiedzę z różnych przedmiotów i dziedzin

Stopnie szkolne

Stopień dopuszczający

Stopień dopuszczający można wystawić uczniowi, który przyswoił treści konieczne. Taki uczeń z pomocą nauczyciela jest w stanie nadrobić braki w podstawowych umiejętnościach.

Stopień dostateczny

Stopień dostateczny może otrzymać uczeń, który opanował wiadomości podstawowe i z niewielką pomocą nauczyciela potrafi rozwiązać podstawowe problemy. Analizuje również proste zależności, a także próbuje porównywać, wnioskować i zajmować określone stanowisko.

Stopień dobry

Stopień dobry można wystawić uczniowi, który przyswoił treści rozszerzające, właściwie stosuje terminologię przedmiotową, a także wiadomości w sytuacjach typowych wg wzorów znanych z lekcji

i podręcznika, rozwiązuje typowe problemy z wykorzystaniem poznanych metod, samodzielnie pracuje z podręcznikiem i materiałem źródłowym oraz aktywnie uczestniczy w zajęciach.

Stopień bardzo dobry

Stopień bardzo dobry może otrzymać uczeń, który opanował treści dopełniające. Potrafi on samodzielnie interpretować zjawiska oraz bronić swych poglądów.

Stopień celujący

Stopień celujący może otrzymać uczeń, który opanował treści wykraczające poza informacje zawarte w podręczniku. Potrafi on selekcionować i hierarchizować wiadomości, z powodzeniem bierze udział w konkursach i olimpiadach przedmiotowych, a także pod okiem nauczyciela prowadzi własne prace badawcze.

WYMAGANIA EDUKACYJNE

Biologia na czasie 3 – zakres rozszerzony

Dział programu	Lp.	Temat	Poziom wymagań			
			konieczny (K)	podstawowy (P)	rozszerzający (R)	dopełniający (D)
Mechanizmy dziedziczenia	1.	Budowa i rola kwasów nukleinowych	<p><i>Uczeń:</i></p> <ul style="list-style-type: none"> • charakteryzuje budowę pojedynczego nukleotydu DNA i RNA • określa rolę DNA jako nośnika informacji genetycznej • wymienia rodzaje RNA • określa rolę podstawowych rodzajów RNA • charakteryzuje budowę przestrzenną cząsteczki DNA • wyjaśnia pojęcie <i>podwójna helisa</i> 	<p><i>Uczeń:</i></p> <ul style="list-style-type: none"> • charakteryzuje sposób łączenia się nukleotydów w pojedynczym łańcuchu DNA • wyjaśnia, z czego wynika komplementarność zasad • uzupełnia schemat jednego łańcucha polinukleotydowego DNA o łańcuch komplementarny • charakteryzuje budowę chemiczną i przestrzenną RNA • określa lokalizację RNA w komórkach prokariotycznej i eukariotycznej 	<p><i>Uczeń:</i></p> <ul style="list-style-type: none"> • wyjaśnia, na czym polega różna orientacja łańcuchów polinukleotydowych DNA • rozpoznaje poszczególne wiązania w cząsteczce DNA • wyjaśnia, na czym polega reguła Chargaffa • porównuje budowę i funkcje DNA z budową i funkcjami RNA 	<p><i>Uczeń:</i></p> <ul style="list-style-type: none"> • wyjaśnia zasadę tworzenia nazw nukleotydów • planuje doświadczenie, którego celem jest wykazanie roli DNA jako nośnika informacji genetycznej • rozróżnia DNA od RNA za pomocą reguły Chargaffa
	2.	Replikacja DNA	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>replikacja</i> • wyjaśnia znaczenie 	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>widelki replikacyjne, oczko</i> 	<ul style="list-style-type: none"> • charakteryzuje poszczególne etapy 	<ul style="list-style-type: none"> • rozróżnia poszczególne modele replikacji

		<ul style="list-style-type: none"> replikacji DNA wymienia etapy replikacji DNA uzasadnia konieczność zachodzenia replikacji przed podziałem komórki 	<ul style="list-style-type: none"> <i>replikacyjne</i> omawia przebieg replikacji wyjaśnia, na czym polega semikonserwatywny charakter replikacji DNA określa rolę polimerazy DNA podczas replikacji porównuje przebieg replikacji w komórkach prokariotycznych i eukariotycznych 	<ul style="list-style-type: none"> replikacji wyjaśnia, skąd pochodzi energia potrzebna do syntezy nowego łańcucha DNA wykazuje różnice w syntezie obu nowych łańcuchów DNA wyjaśnia rolę sekwencji telomerowych określa rolę poszczególnych enzymów w replikacji DNA 	<ul style="list-style-type: none"> planuje doświadczenie mające na celu wykazanie, że replikacja DNA jest semikonserwatywna wykazuje naprawczą rolę polimerazy DNA w replikacji omawia mechanizmy regulacji replikacji DNA
3.	Geny i genomy	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>gen, genom, pozagenowy DNA, chromosom, chromatyna, nukleosom</i> rozdziela eksony i introny określa lokalizację DNA w komórkach prokariotycznej i eukariotycznej 	<ul style="list-style-type: none"> omawia budowę genu rozdziela geny ciągle i nieciągle wymienia rodzaje sekwencji wchodzących w skład genomu wyjaśnia pojęcia: <i>sekwencje powtarzalne, pseudogeny</i> omawia skład chemiczny chromatyny przedstawia budowę chromosomu 	<ul style="list-style-type: none"> określa informacje zawarte w genie charakteryzuje genom wirusa porównuje strukturę genomów prokariotycznego i eukariotycznego wymienia i charakteryzuje etapy upakowania DNA w jądrze komórkowym 	<ul style="list-style-type: none"> porównuje heterochromatynę z euchromatyną rozdziela genom wirusowy ze względu na wybrane kryteria omawia genom mitochondrialny człowieka
4.	Związek między genem a cechą	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>kod genetyczny, ekspresja genu, translacja, transkrypcja</i> wymienia i charakteryzuje cechy kodu genetycznego ilustruje schematycznie etapy odczytywania informacji genetycznej 	<ul style="list-style-type: none"> omawia przebieg transkrypcji i translacji analizuje tabelę kodu genetycznego wyjaśnia zasadę kodowania informacji genetycznej organizmu przez kolejne trójki nukleotydów w DNA 	<ul style="list-style-type: none"> omawia przebieg odwrotnej transkrypcji wirusowego RNA zapisuje sekwencję aminokwasów łańcucha peptydowego na podstawie sekwencji nukleotydów mRNA 	<ul style="list-style-type: none"> wymienia przykłady wirusów, u których występuje odwrotna transkrypcja wyjaśnia, w jaki sposób dochodzi do tworzenia się polirybosomów wyjaśnia biologiczne

			<ul style="list-style-type: none"> nazywa etapy translacji 	<ul style="list-style-type: none"> i mRNA określa rolę polimerazy RNA w procesie transkrypcji określa rolę aminoacylo-tRNA i rybosomów w translacji 	<ul style="list-style-type: none"> porównuje ekspresję genów w komórkach prokariotycznych i eukariotycznych określa rolę i sposoby modyfikacji potranskrypcyjnej RNA określa rolę i sposoby modyfikacji potranslacyjnej białek 	<ul style="list-style-type: none"> znaczenie polirybosomów porównuje przebieg ekspresji genów w jądrze i organellach komórki eukariotycznej
5.	Regulacja ekspresji genów	<ul style="list-style-type: none"> wyjaśnia pojęcie <i>operon</i> wskazuje na schemacie sekwencje regulatorowe operonu oraz geny struktury wymienia poziomy kontroli ekspresji genów w komórce eukariotycznej 	<ul style="list-style-type: none"> wyjaśnia, na czym polega regulacja ekspresji genów w komórce prokariotycznej na podstawie modelu operonu laktozowego i tryptofanowego wyjaśnia, jakie znaczenie w regulacji ekspresji genów operonu laktozowego mają: gen kodujący represor, operator i promotor omawia regulację inicjacji transkrypcji w komórce eukariotycznej 	<ul style="list-style-type: none"> rozdziela regulację negatywną od pozytywnej w przypadku działania operonu laktozowego porównuje sposób regulacji ekspresji genów struktury operonu laktozowego i operonu tryptofanowego wyjaśnia, na czym polega alternatywne składanie RNA porównuje regulację ekspresji genów w komórkach prokariotycznej i eukariotycznej 	<ul style="list-style-type: none"> wyjaśnia, na czym polega regulacja dostępu do genu w komórce eukariotycznej wyjaśnia, w jaki sposób powstają różne formy białek podczas ekspresji jednego genu omawia rolę niekodującego RNA w regulacji ekspresji genów w komórce eukariotycznej wyjaśnia, w jaki sposób regulacja ekspresji genów u organizmów wielokomórkowych powoduje zróżnicowanie komórek na poszczególne typy 	
6.	Dziedziczenie cech. I prawo Mendla	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>allel</i>, <i>genotyp</i>, <i>fenotyp</i>, <i>homozygota</i>, <i>heterozygota</i>, 	<ul style="list-style-type: none"> omawia prace G. Mendla, na podstawie których sformułował on reguły 	<ul style="list-style-type: none"> wyjaśnia pojęcie <i>linia czysta</i> wyjaśnia, jakie znaczenie 	<ul style="list-style-type: none"> określa sposób wykonania i znaczenie krzyżówki testowej 	

		<p><i>allel dominujący, allel recesywny</i></p> <ul style="list-style-type: none"> • zapisuje przebieg i wyniki doświadczeń Gregora Mendla za pomocą kwadratu Punnetta • podaje treść I prawa Mendla 	<p>dziedziczenia</p> <ul style="list-style-type: none"> • wymienia przykłady cech człowieka dziedziczonych zgodnie z I prawem Mendla • wykonuje przykładowe krzyżówki jednogenowe 	<p>w doświadczeniach G. Mendla miało wyhodowanie przez niego osobników grochu zwyczajnego należących do linii czystych</p> <ul style="list-style-type: none"> • analizuje wyniki krzyżówek jednogenowych na przykładzie grochu zwyczajnego • określa prawdopodobieństwo wystąpienia genotypów i fenotypów u potomstwa w wypadku dziedziczenia jednej cechy 	<p>jednogenowej</p>
7.	II prawo Mendla	<ul style="list-style-type: none"> • podaje treść II prawa Mendla 	<ul style="list-style-type: none"> • wykonuje przykładowe krzyżówki dwugenowe 	<ul style="list-style-type: none"> • analizuje wyniki krzyżówek dwugenowych na przykładzie grochu zwyczajnego • określa prawdopodobieństwo wystąpienia genotypów i fenotypów u potomstwa w wypadku dziedziczenia dwóch cech niesprzężonych 	<ul style="list-style-type: none"> • określa sposób wykonania i znaczenie krzyżówki testowej dwugenowej • ocenia znaczenie badań G. Mendla dla rozwoju genetyki
8.	Chromosomowa teoria dziedziczenia	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>locus, geny sprzężone, crossing-over</i> • wymienia główne założenia chromosomowej teorii dziedziczenia 	<ul style="list-style-type: none"> • wyjaśnia zależność między częstością zachodzenia <i>crossing-over</i> a odległością między dwoma genami w chromosomie 	<ul style="list-style-type: none"> • oblicza częstość <i>crossing-over</i> między dwoma genami sprzężonymi • określa prawdopodobieństwo 	<ul style="list-style-type: none"> • wykazuje różnice między genami niesprzężonymi a sprzężonymi

			<ul style="list-style-type: none"> • wyjaśnia, na czym polega zjawisko sprzężenia genów 	<ul style="list-style-type: none"> • wyjaśnia, na czym polega mapowanie genów • wykonuje przykładowe krzyżówki dotyczące dziedziczenia genów sprzężonych 	<p>wystąpienia genotypów i fenotypów u potomstwa w wypadku dziedziczenia dwóch cech sprzężonych</p> <ul style="list-style-type: none"> • analizuje wyniki krzyżówek dotyczących dziedziczenia genów sprzężonych • oblicza odległość między genami 	
9.	Determinacja płci. Cechy sprzężone z płcią	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>kariotyp, chromosomy płci</i> • wskazuje podobieństwa i różnice między kariotypem kobiety a kariotypem mężczyzny • wyjaśnia sposób determinacji płci u człowieka • charakteryzuje kariotyp człowieka • określa płeć różnych osób na podstawie analizy ich kariotypu • wymienia przykłady cech sprzężonych z płcią 	<ul style="list-style-type: none"> • wymienia nazwy oraz objawy chorób uwarunkowanych mutacjami genów sprzężonych z płcią • wykonuje krzyżówki dotyczące dziedziczenia cech sprzężonych z płcią • określa prawdopodobieństwo wystąpienia choroby sprzężonej z płcią • wyjaśnia przyczyny oraz podaje ogólne objawy hemofilii i daltonizmu • rozróżnia cechy sprzężone z płcią i cechy związane z płcią 	<ul style="list-style-type: none"> • wyjaśnia, jaką rolę w determinacji płci odgrywają gen SRY i hormony wytwarzane przez rozwijające się jądra • omawia mechanizm inaktywacji chromosomu X • charakteryzuje dwa podstawowe typy genetycznej determinacji płci i podaje przykłady organizmów, u których one występują • wyjaśnia powody, dla których daltonizm i hemofilia występują niemal wyłącznie u mężczyzn 	<ul style="list-style-type: none"> • wyjaśnia, jakie znaczenie ma proces inaktywacji jednego z chromosomów X w większości komórek organizmu kobiety • omawia przykłady środowiskowego mechanizmu determinowania płci • planuje doświadczenie mające na celu wykazanie związku dziedziczenia koloru oczu muszki owocowej z dziedziczeniem płci 	
10.	Inne sposoby dziedziczenia cech	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>allele wielokrotne</i> na przykładzie dziedziczenia grup krwi u człowieka 	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>dominacja niepełna, kodominacja, geny kumulatywne, geny plejotropowe</i> 	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>geny komplementarne, geny dopełniające się, geny epistatyczne, geny</i> 	<ul style="list-style-type: none"> • wyjaśnia, co to znaczy, że choroba genetyczna jest uwarunkowana przez gen plejotropowy 	

			<ul style="list-style-type: none"> • wykonuje krzyżówki dotyczące dziedziczenia grup krwi i czynnika Rh • określa prawdopodobieństwo wystąpienia określonego fenotypu u potomstwa w wypadku dziedziczenia alleli wielokrotnych 	<ul style="list-style-type: none"> • charakteryzuje relacje między allelami jednego genu oparte na dominacji niezupełnej i kodominacji • określa prawdopodobieństwo wystąpienia genotypów i fenotypów u potomstwa w wypadku kodominacji • podaje przykład cechy uwarunkowanej obecnością genów kumulatywnych 	<p><i>hipostatyczne</i></p> <ul style="list-style-type: none"> • wyjaśnia, z jakiego powodu geny determinujące barwę kwiatów groszku pachnącego zostały nazwane genami komplementarnymi • określa prawdopodobieństwo wystąpienia genotypów i fenotypów u potomstwa w wypadku dziedziczenia genów dopełniających się • wyjaśnia, na czym polega działanie genów epistatycznych i hipostatycznych w wypadku dziedziczenia barwy sierści u gryzoni 	<ul style="list-style-type: none"> • określa prawdopodobieństwo wystąpienia genotypów i fenotypów u potomstwa w wypadku dziedziczenia genów epistatycznych
11.	Zmienność organizmów	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>zmiennosc genetyczna</i>, <i>zmiennosc srodowiskowa</i> • wymienia rodzaje zmienności i wskazuje zależności między nimi • wymienia przykłady potwierdzające występowanie zmienności srodowiskowej 	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>zmiennosc ciagla</i>, <i>zmiennosc nieciagla</i> • wymienia przykłady zmienności ciągłej i nieciągłej • omawia przyczyny zmienności genetycznej • określa znaczenie zmienności genetycznej i srodowiskowej • porównuje zmienność genetyczną ze zmiennością srodowiskową 	<ul style="list-style-type: none"> • wyjaśnia, w jaki sposób niezależna segregacja chromosomów, <i>crossing-over</i> oraz losowe łączenie się gamet wpływają na zmienność osobniczą • wymienia cechy mutacji, które stanowią jedno z głównych źródeł zmienności genetycznej • porównuje zmienność genetyczną rekombinacyjną 	<ul style="list-style-type: none"> • wyjaśnia znaczenie pojęcia <i>transpozony</i> i określa znaczenie transpozonów w rozwoju zmienności osobniczej • wyjaśnia znaczenie pojęcia <i>norma reakcji genotypu</i> • wyjaśnia przyczyny zmienności obserwowanej w wypadku organizmów o identycznych 	

					ze zmiennością mutacyjną	genotypach
					<ul style="list-style-type: none"> określa fenotypy zależne od genotypu oraz od wpływu środowiska 	
12.	Zmiany w informacji genetycznej	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>mutacja, mutacja genowa, mutacja chromosomowa strukturalna, mutacja chromosomowa liczbowa, czynnik mutageny</i> wymienia przykłady fizycznych, chemicznych i biologicznych czynników mutagennych wymienia przykłady mutacji genowych i mutacji chromosomowych wymienia pozytywne i negatywne skutki mutacji 	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>mutacja somatyczna, mutacja generatywna, mutacja spontaniczna, mutacja indukowana</i> klasyfikuje mutacje według różnych kryteriów określa ryzyko przekazania mutacji potomstwu wskazuje przyczyny mutacji spontanicznych i mutacji indukowanych uzasadnia konieczność ograniczenia w codziennym życiu stosowania substancji mutagennych 	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>mutacje letalne, mutacje subletalne, mutacje neutralne, mutacje korzystne, protoonkogeny, onkogeny, geny supresorowe</i> wyjaśnia charakter zmian w DNA typowych dla różnych mutacji określa skutki mutacji genowych dla kodowanego przez dany gen łańcucha polipeptydowego omawia przyczyny powstawania mutacji chromosomowych liczbowych rozpoznaje na schematach różne rodzaje mutacji chromosomowych wskazuje na zależności między występowaniem mutacji a transformacją nowotworową komórki 	<ul style="list-style-type: none"> przewiduje i ilustruje zmiany kariotypu dowolnego organizmu powstałe w wyniku mutacji chromosomowych liczbowych wyjaśnia znaczenie mutacji w przebiegu ewolucji wskazuje różnicę między kariotypami organizmu aneuploidalnego i organizmu poliploidalnego wymienia przykłady protoonkogenów i genów supresorowych oraz chorób nowotworowych związanych z ich mutacjami 	
13.	Choroby jednogenowe	<ul style="list-style-type: none"> wymienia przykłady chorób genetycznych uwarunkowanych 	<ul style="list-style-type: none"> klasyfikuje choroby genetyczne w zależności od sposobu ich dziedziczenia 	<ul style="list-style-type: none"> wyjaśnia przyczyny oraz podaje ogólne objawy albinizmu, alkaptonurii, 	<ul style="list-style-type: none"> porównuje strukturę i właściwości hemoglobiny 	

			<p>obecnością w autosomach zmutowanych alleli dominujących i recesywnych</p> <ul style="list-style-type: none"> • wyjaśnia pojęcie <i>choroby bloku metabolicznego</i> • wyjaśnia, na czym polegają choroby bloku metabolicznego • wymienia przykłady chorób bloku metabolicznego • wskazuje choroby bloku metabolicznego, których leczenie polega na stosowaniu odpowiedniej diety eliminacyjnej 	<ul style="list-style-type: none"> • wyjaśnia przyczyny oraz podaje ogólne objawy mukowiscydozy, fenyloketonurii, choroby Huntingtona, anemii sierpowatej • rozpoznaje na rycinie prawidłowe oraz sierpowate erythrocyty krwi 	<p>choroby Parkinsona, dystrofii mięśniowej Duchenne a, krzywicy odpornej na witaminę D</p> <ul style="list-style-type: none"> • wymienia przykłady stosowanych obecnie metod leczenia wybranych chorób genetycznych oraz ocenia ich skuteczność • wymienia przykłady chorób człowieka wynikających z mutacji mitochondrialnego DNA • ustala typy dziedziczenia chorób genetycznych na podstawie analizy rodowodów 	<p>prawidłowej oraz hemoglobiny sierpowatej</p> <ul style="list-style-type: none"> • charakteryzuje choroby człowieka wynikające z mutacji DNA mitochondrialnego • uzasadnia znaczenie analizy rodowodów jako metody diagnozowania chorób genetycznych
	14.	Choroby chromosomalne i wieloczynnikowe	<ul style="list-style-type: none"> • wymienia przykłady oraz objawy chorób genetycznych człowieka wynikających z nieprawidłowej struktury chromosomów • wymienia przykłady chorób genetycznych człowieka wynikających ze zmiany liczby autosomów i chromosomów płci 	<ul style="list-style-type: none"> • określa rodzaj zmian kariotypu u chorych z zespołem Downa, zespołem Klinefeltera i zespołem Turnera • wymienia objawy zespołu Downa, zespołu Klinefeltera i zespołu Turnera • wyjaśnia zależność między wiekiem rodziców a prawdopodobieństwem urodzenia się dziecka z zespołem Downa 	<ul style="list-style-type: none"> • omawia choroby spowodowane mutacjami strukturalnymi na przykładzie przewlekłej białaczki szpikowej • określa rodzaj zmian kariotypu u chorych z zespołem Edwardsa i zespołem Patau • wymienia objawy zespołu Edwardsa i zespołu Patau 	<ul style="list-style-type: none"> • analizuje fotografie kariotypów człowieka • omawia choroby wieloczynnikowe
Biotechnologia molekularna	1.	Biotechnologia. Podstawowe techniki inżynierii genetycznej	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>biotechnologia molekularna, inżynieria genetyczna,</i> 	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>sonda molekularna, wektor, sekwencjonowanie DNA,</i> 	<ul style="list-style-type: none"> • porównuje biotechnologię klasyczną z biotechnologią 	<ul style="list-style-type: none"> • sprawdza, jakie produkty powstaną na skutek cięcia DNA przez

			<p><i>elektroforeza DNA, PCR, klonowanie DNA, transformacja genetyczna</i></p> <ul style="list-style-type: none"> wymienia przykłady dziedzin życia, w których można zastosować biotechnologię molekularną wymienia enzymy stosowane w biotechnologii molekularnej wymienia techniki inżynierii genetycznej wymienia etapy modyfikacji genomu 	<p><i>hybrydyzacja DNA</i></p> <ul style="list-style-type: none"> wyjaśnia, czym się zajmuje inżynieria genetyczna omawia wykorzystanie enzymów restrykcyjnych, ligaz i polimeraz DNA wyjaśnia, na czym polega: hybrydyzacja DNA z wykorzystaniem sondy molekularnej, analiza restrykcyjna, elektroforeza DNA, PCR, sekwencjonowanie DNA, klonowanie DNA, transformacja genetyczna wymienia po jednym przykładzie praktycznego wykorzystania technik inżynierii genetycznej wymienia sposoby wprowadzenia obcego genu do komórki 	<p>molekularną</p> <ul style="list-style-type: none"> charakteryzuje enzymy stosowane w biotechnologii molekularnej omawia poszczególne etapy analizy restrykcyjnej DNA, przebiegu PCR, klonowania DNA określa cel tworzenia bibliotek genomowych i bibliotek cDNA charakteryzuje wektory stosowane do transformacji genetycznej 	<p>enzymy restrykcyjne</p> <ul style="list-style-type: none"> określa zalety i wady łańcuchowej reakcji polimerazy omawia metody pośredniego i bezpośredniego wprowadzenia DNA do komórek roślin i zwierząt analizuje przebieg klonowania DNA na przykładzie genu myszy omawia etapy tworzenia bibliotek genomowych i bibliotek cDNA
2.	Organizmy zmodyfikowane genetycznie	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>organizm zmodyfikowany genetycznie, organizm transgeniczny, produkt GMO</i> wskazuje podobieństwa i różnice między organizmami zmodyfikowanymi genetycznie oraz transgenicznymi wymienia metody 	<ul style="list-style-type: none"> podaje przykłady zmodyfikowanych genetycznie roślin i zwierząt omawia perspektywę praktycznego wykorzystania organizmów zmodyfikowanych genetycznie w rolnictwie, przemyśle, medycynie i nauce omawia sposób oznakowania 	<ul style="list-style-type: none"> charakteryzuje metody otrzymywania bakterii i roślin transgenicznych omawia etapy modyfikacji komórek zarodkowych zwierząt wymienia przykłady produktów GMO podaje przykłady badań stosowanych w wypadku organizmów 	<ul style="list-style-type: none"> omawia wybrane modyfikacje genetyczne mikroorganizmów, roślin i zwierząt wyjaśnia, w jaki sposób kontroluje się mikroorganizmy zmodyfikowane genetycznie uwolnione do środowiska charakteryzuje sposoby 	

		otrzymywania organizmów zmodyfikowanych genetycznie <ul style="list-style-type: none"> wymienia przykłady praktycznego wykorzystania mikroorganizmów, roślin i zwierząt zmodyfikowanych genetycznie 	produktów GMO <ul style="list-style-type: none"> wskazuje na zagrożenia ze strony GMO 	zmodyfikowanych genetycznie	zapobiegania zagrożeniom ze strony GMO <ul style="list-style-type: none"> analizuje argumenty przemawiające za genetyczną modyfikacją organizmów oraz przeciwnie omawia regulacje prawne dotyczące GMO w Unii Europejskiej
3.	Klonowanie – korzyści i zagrożenia	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>klon</i>, <i>klonowanie</i> wymienia przykłady organizmów będących naturalnymi klonami określa cele klonowania mikroorganizmów, komórek, roślin i zwierząt 	<ul style="list-style-type: none"> wyjaśnia, w jaki sposób otrzymuje się klony mikroorganizmów, komórek, roślin i zwierząt wymienia sposoby wykorzystania klonów mikroorganizmów, komórek, roślin i zwierząt w różnych dziedzinach życia człowieka wskazuje na obawy etyczne dotyczące klonowania zwierząt uzasadnia swoje stanowisko w sprawie klonowania człowieka 	<ul style="list-style-type: none"> omawia rodzaje rozmnażania bezpłciowego jako przykłady naturalnego klonowania omawia sposoby klonowania roślin i zwierząt formułuje argumenty przemawiające za klonowaniem zwierząt oraz przeciwnie porównuje klonowanie terapeutyczne i klonowanie reprodukcyjne 	<ul style="list-style-type: none"> analizuje kolejne etapy klonowania zwierząt metodą transplantacji jąder i rozdzielania komórek zarodka planuje doświadczenie, którego celem będzie udowodnienie, że jądro zróżnicowanej komórki może pokierować rozwojem organizmu wymienia przykłady osiągnięć w klonowaniu zwierząt
4.	Biotechnologia molekularna w medycynie	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>diagnostyka molekularna</i>, <i>biofarmaceutyki</i>, <i>terapia genowa</i>, <i>komórki macierzyste</i> wymienia korzyści 	<ul style="list-style-type: none"> wymienia argumenty przemawiające za stosowaniem szczepionek wytwarzanych metodami inżynierii genetycznej omawia wykorzystanie 	<ul style="list-style-type: none"> omawia korzyści i zagrożenia wynikające z ustalenia sekwencji genomu człowieka wyjaśnia, w jaki sposób otrzymuje się nowoczesne 	<ul style="list-style-type: none"> omawia wykorzystanie mikromacierzy w diagnostyce molekularnej określa znaczenie wykorzystania komórek

		<p>wynikające z poznania genomu człowieka</p> <ul style="list-style-type: none"> • wyjaśnia, czym zajmuje się diagnostyka molekularna • wymienia przykłady technik inżynierii genetycznej wykorzystywanych w diagnozowaniu chorób genetycznych 	<p>diagnostyki molekularnej w wykrywaniu chorób genetycznych, zakaźnych, nowotworowych oraz wieloczynnikowych</p> <ul style="list-style-type: none"> • wymienia przykłady leków otrzymanych metodami inżynierii genetycznej • wyjaśnia, na czym polega terapia genowa • omawia zastosowanie komórek macierzystych w leczeniu chorób człowieka • wyjaśnia, czym się zajmuje medycyna molekularna 	<p>szczepionki</p> <ul style="list-style-type: none"> • porównuje szczepionki rekombinowane ze szczepionkami DNA • charakteryzuje techniki inżynierii genetycznej wykorzystywane w diagnostyce molekularnej • omawia sposoby wytwarzania biofarmaceutyków • wyjaśnia pojęcie <i>przeciwciała monoklonalne</i> • podaje przykłady wykorzystania przeciwciał monoklonalnych w medycynie • wyjaśnia, w jaki sposób biotechnologia może się przyczynić do postępu w transplantologii • omawia korzyści i zagrożenia wynikające z terapii genowej 	<p>macierzystych w leczeniu chorób</p> <ul style="list-style-type: none"> • planuje doświadczenie mające na celu udowodnienie, że zróżnicowane komórki można przekształcić w komórki macierzyste
5.	Inne zastosowania biotechnologii molekularnej	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>profil genetyczny</i> • wymienia przykłady praktycznego zastosowania badań DNA w medycynie sądowej, ewolucjonizmie 	<ul style="list-style-type: none"> • przedstawia sposoby zastosowania metod genetycznych w medycynie sądowej, ewolucjonizmie i systematyce • wyjaśnia sposób wykorzystania analizy DNA 	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>sekwencje mikrosatelitarne</i> • uzasadnia znaczenie analizy sekwencji DNA w badaniach ewolucyjnych 	<ul style="list-style-type: none"> • analizuje kolejne etapy ustalania profilu genetycznego • omawia wykorzystanie DNA mitochondrialnego w badaniach ewolucyjnych

			i systematyce	do określenia pokrewieństwa (np. ustalania lub wykluczania ojcostwa)	i taksonomicznych	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>filogenetyka molekularna</i> • analizuje drzewo filogenetyczne • przedstawia sposoby wykorzystania informacji zawartych w DNA
Ekologia	1.	Czym się zajmuje ekologia?	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>ekologia, ochrona środowiska, ochrona przyrody, siedlisko, nisza ekologiczna</i> • określa zakres badań ekologicznych • klasyfikuje czynniki środowiska na biotyczne i abiotyczne • wyjaśnia pojęcia: <i>zasoby środowiska, warunki środowiska</i>, podaje odpowiednie przykłady • wyjaśnia pojęcia: <i>nisza ekologiczna, gatunki wskaźnikowe</i> • wymienia przykłady praktycznego zastosowania gatunków wskaźnikowych 	<ul style="list-style-type: none"> • określa, czym się zajmują ekologia, ochrona środowiska i ochrona przyrody • określa niszę ekologiczną wybranych gatunków • wyjaśnia relacje między siedliskiem a niszą ekologiczną organizmu • omawia prawo minimum i prawo tolerancji ekologicznej • wyjaśnia, na czym polega zasada współdziałania czynników środowiska • wyjaśnia, dlaczego porosty wykorzystuje się do oceny stanu czystości powietrza 	<ul style="list-style-type: none"> • wyjaśnia różnicę między zasobami środowiska a warunkami środowiska • podaje przykłady ilustrujące prawo minimum, prawo tolerancji ekologicznej, zasadę współdziałania czynników • wymienia podobieństwa i różnice między prawem minimum a prawem tolerancji ekologicznej • uzasadnia, że istnieje związek między zakresem tolerancji organizmów a ich rozmieszczeniem na Ziemi • charakteryzuje zasady wyodrębniania form ekologicznych organizmów • wyjaśnia pojęcia: <i>eurybionty, stenobionty</i> • interpretuje wykres ilustrujący zakres 	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>gatunek kosmopolityczny</i> • wykazuje, że pojęcie niszy ekologicznej dotyczy zarówno osobnika, jak i gatunku • omawia zakres tolerancji ekologicznej organizmów wobec konkretnego czynnika środowiska • wskazuje różnice między gatunkami kosmopolitycznymi a wskaźnikowymi • charakteryzuje formy ekologiczne roślin wyodrębnione ze względu na wymagania dotyczące ilości wody • planuje doświadczenie mające na celu zbadanie zakresu tolerancji wybranego gatunku rośliny na działanie określonego czynnika

					tolerancji różnych gatunków wobec wybranego czynnika środowiska	środowiska
2.	Ekologia populacji	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>populacja lokalna gatunku</i> • wymienia dwa podstawowe typy oddziaływania między osobnikami w populacji • wymienia cechy charakteryzujące populację • omawia znaczenie liczebności i zagęszczenia jako parametrów opisujących populację • wymienia czynniki wpływające na liczebność populacji 	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>rozrodczość, śmiertelność, migracja, struktura wiekowa populacji, struktura płciowa populacji, zasięg przestrzenny, rozmieszczenie, emigracja, imigracja</i> • charakteryzuje podstawowe typy rozmieszczenia populacji i podaje przykłady gatunków, które reprezentują każdy z nich • przedstawia trzy podstawowe typy krzywej przeżywania, podaje przykłady gatunków, dla których są one charakterystyczne • charakteryzuje niezależne od zagęszczenia czynniki ograniczające liczebność populacji 	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>opór środowiska, tempo wzrostu populacji</i> • charakteryzuje oddziaływania między członkami populacji • omawia regułę Alleego i podaje przykłady jej działania • wymienia czynniki wpływające na przebieg krzywej przeżywania organizmów • analizuje piramidę obrazującą strukturę wiekową i strukturę płciową populacji • określa możliwości rozwoju danej populacji • przedstawia w sposób graficzny wzrost wykładniczy i wzrost logistyczny populacji • wymienia zalety i wady życia w grupie 	<ul style="list-style-type: none"> • wskazuje różnice między rozrodczością fizjologiczną i ekologiczną oraz śmiertelnością fizjologiczną i ekologiczną • porównuje strategie rozrodu typu <i>r</i> oraz typu <i>K</i> • charakteryzuje czynniki wpływające na liczebność populacji • porównuje podstawowe modele wzrostu populacji i podaje przykłady gatunków, które reprezentują każdy z nich • omawia formy rozmieszczenia skupiskowego populacji • omawia trzy podstawowe okresy w życiu każdego osobnika 	
3.	Oddziaływania antagonistyczne między organizmami	<ul style="list-style-type: none"> • klasyfikuje oddziaływania międzygatunkowe na antagoniczne i nieantagonistyczne 	<ul style="list-style-type: none"> • charakteryzuje oddziaływania międzygatunkowe w relacjach: ofiara – 	<ul style="list-style-type: none"> • wyjaśnia, na czym polega zasada konkurencyjnego wypierania • omawia skutki 	<ul style="list-style-type: none"> • planuje doświadczenie mające na celu wykazanie istnienia konkurencyjnego 	

		<ul style="list-style-type: none"> wymienia przykłady oddziaływań anatagonistycznych wymienia skutki konkurencji wewnątrzgatunkowej wymienia przykłady oddziaływań międzygatunkowych ograniczających liczebność populacji wymienia główne przyczyny i skutki konkurencji międzygatunkowej 	<ul style="list-style-type: none"> drapieżnik, roślina – roślinożerca, żywiciel – pasożyt charakteryzuje mechanizmy adaptacyjne: ofiar i drapieżników, roślin i roślinożerców, pasożytów i żywicieli klasyfikuje pasożyty według wskazanych kryteriów 	<ul style="list-style-type: none"> konkurencji blisko spokrewnionych gatunków na podstawie eksperymentu przeprowadzonego przez Georgija Gausego wymienia konsekwencje zawężenia nisz ekologicznych konkurujących gatunków analizuje cykliczne zmiany liczebności populacji zjadającego i populacji zjadanego porównuje drapieżnictwo, roślinożerność i pasożytnictwo 	<ul style="list-style-type: none"> wypierania charakteryzuje skutki konkurencji wewnątrzgatunkowej określa skutki działania substancji allelopatycznych wyjaśnia, jakie znaczenie dla funkcjonowania biocenozy mają pasożyty, drapieżniki i roślinożercy przewiduje skutki masowych pojawów organizmów w środowisku wyjaśnia znaczenie wektorów w rozprzestrzenianiu się pasożytów
4.	Oddziaływania nieantagonistyczne między organizmami	<ul style="list-style-type: none"> wymienia nieantagonistyczne interakcje międzygatunkowe wyjaśnia pojęcia: <i>mutualizm</i>, <i>komensalizm</i> 	<ul style="list-style-type: none"> charakteryzuje mechanizmy adaptacyjne organizmów pozostających w związku mutualistycznym wymienia przykłady zachowań mutualistycznych i komensalistycznych 	<ul style="list-style-type: none"> porównuje mutualizm obligatoryjny i mutualizm fakultatywny 	<ul style="list-style-type: none"> omawia przykłady mutualizmu i komensalizmu
5.	Struktura ekosystemu	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>ekosystem</i>, <i>biocenoza</i>, <i>biotop</i>, <i>struktura troficzna ekosystemu</i>, <i>struktura przestrzenna ekosystemu</i>, <i>sukcesja ekologiczna</i> wymienia biotyczne 	<ul style="list-style-type: none"> klasyfikuje rodzaje ekosystemów klasyfikuje elementy ekosystemu na biotyczne i abiotyczne charakteryzuje strukturę przestrzenną i troficzną 	<ul style="list-style-type: none"> określa kryteria podziału ekosystemów charakteryzuje rodzaje ekosystemów wyjaśnia, na czym polega rola biocenozy w kształtowaniu biotopu 	<ul style="list-style-type: none"> określa kryteria podziału sukcesji ekologicznej omawia rolę organizmów w procesach glebotwórczych charakteryzuje poziomy glebowe

		<p>i abiotyczne elementy ekosystemu</p> <ul style="list-style-type: none"> • wyjaśnia, jaką rolę w biocenozie odgrywają producenci, konsumenci i destruenci 	<p>ekosystemu</p> <ul style="list-style-type: none"> • wyjaśnia, na czym polega sukcesja • wyjaśnia, na czym polega eutrofizacja jezior 	<ul style="list-style-type: none"> • wyjaśnia, od czego zależy struktura przestrzenna ekosystemu • charakteryzuje procesy glebotwórcze • omawia przebieg sukcesji pierwotnej i wtórnej 	<ul style="list-style-type: none"> • omawia wpływ biocenozy na mikroklimat • omawia etapy eutrofizacji jezior
6.	Przepływ energii i krążenie materii w ekosystemie	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>łańcuch troficzny</i>, <i>poziom troficzny</i>, <i>sieć troficzna</i> • wskazuje zależności między poziomami troficznymi • wymienia czynniki, które mogą ograniczać produktywność ekosystemów 	<ul style="list-style-type: none"> • konstruuje łańcuchy troficzne i sieci troficzne • nazywa poziomy troficzne w łańcuchu troficznym i sieci troficznej • wyjaśnia zjawisko krążenia materii i przepływu energii w ekosystemie • porównuje produkcję pierwotną różnych ekosystemów • wyjaśnia, czym jest równowaga w ekosystemie 	<ul style="list-style-type: none"> • wyróżnia i porównuje dwa typy łańcuchów troficznych • wyjaśnia pojęcia: <i>produkcja pierwotna (brutto, netto)</i>, <i>produkcja wtórna (brutto, netto)</i> • wyjaśnia, dlaczego ekosystem autotroficzny jest samowystarczalny • omawia przyczyny zaburzenia równowagi w ekosystemach 	<ul style="list-style-type: none"> • analizuje produkcję pierwotną i wtórą wybranego ekosystemu • rysuje i porównuje trzy typy piramid troficznych: piramidę energii, piramidę liczebności, piramidę biomasy • wyjaśnia, dlaczego lasy równikowe i rafy koralowe są ekosystemami o najwyższej produktywności
7.	Obieg węgla i azotu w przyrodzie	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>cykle biogeochemiczne</i> • wyjaśnia, na czym polegają obieg węgla i obieg azotu w przyrodzie 	<ul style="list-style-type: none"> • wymienia źródła węgla w przyrodzie • wyjaśnia, jaki wpływ na obieg pierwiastków chemicznych w przyrodzie ma działalność gospodarcza człowieka 	<ul style="list-style-type: none"> • omawia schematy obiegu węgla i obiegu azotu w przyrodzie • wyjaśnia, na czym polega nitryfikacja, amonifikacja oraz denitryfikacja 	<ul style="list-style-type: none"> • określa rolę organizmów w obiegu pierwiastków • omawia przebieg reakcji nitryfikacji
8.	Różnorodność biologiczna	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>biom</i>, <i>różnorodność biologiczna</i> • omawia poziomy różnorodności biologicznej • wymienia główne biomy 	<ul style="list-style-type: none"> • omawia kryteria, na podstawie których wyróżniono biomy • charakteryzuje biomy lądowe oraz obszary gór wysokich, 	<ul style="list-style-type: none"> • omawia różnice w rozmieszczeniu gatunków na Ziemi • wyjaśnia pojęcie <i>ogniska różnorodności</i> 	<ul style="list-style-type: none"> • dowodzi trudności w określaniu różnorodności gatunkowej na Ziemi • ocenia stopień poznania

			<p>lądowe i podaje nazwy stref klimatycznych, w których się one znajdują</p> <ul style="list-style-type: none"> wymienia główne biomy wodne 	<p>uwzględniając takie czynniki, jak warunki klimatyczne, warunki glebowe, przeważającą roślinność i towarzyszące jej zwierzęta</p> <ul style="list-style-type: none"> charakteryzuje warstwy lasu występujące w biomach leśnych omawia strefowość biomów wodnych na przykładzie jeziora i oceanu charakteryzuje biomy wodne, uwzględniając takie czynniki, jak warunki tlenowe, świetlne, głębokość, przeważającą roślinność oraz towarzyszące jej zwierzęta 	<p><i>biologicznej</i></p> <ul style="list-style-type: none"> określa warunki życia w porównywalnych strefach jeziora i morza lub oceanu 	<p>różnorodności gatunkowej Ziemi</p> <ul style="list-style-type: none"> porównuje różnorodność gatunkową poszczególnych biomów
9.	Czynniki kształtujące różnorodność biologiczną	<ul style="list-style-type: none"> wymienia czynniki geograficzne wpływające na bioróżnorodność omawia przykłady negatywnego wpływu człowieka na bioróżnorodność wymienia powody ochrony przyrody wymienia przykłady działań podejmowanych w celu ochrony gatunków i ekosystemów 	<ul style="list-style-type: none"> klasyfikuje czynniki kształtujące różnorodność biologiczną omawia wpływ czynników geograficznych i antropogenicznych na różnorodność biologiczną wyjaśnia, na czym polega ochrona przyrody czynna i bierna podaje przykłady działań z zakresu ochrony czynnej i biernej uzasadnia konieczność stosowania ochrony czynnej 	<ul style="list-style-type: none"> wymienia przykłady gatunków, których introdukcja w niektórych regionach Polski spowodowała zmniejszenie różnorodności gatunkowej określa wpływ zlodowaceń i ukształtowania powierzchni na różnorodność biologiczną wyjaśnia pojęcia: <i>relikt</i>, <i>ostoja</i>, <i>endemit</i> uzasadnia konieczność 	<ul style="list-style-type: none"> wskazuje konsekwencje zmniejszenia różnorodności biologicznej wymienia przykłady gatunków, których populacje zostały odtworzone określa wpływ gatunków inwazyjnych na gatunki rodzime określa znaczenie korytarzy ekologicznych 	

				dla zachowania wybranych gatunków i ekosystemów	ochrony dawnych odmian roślin i ras zwierząt	
	10.	Elementy ochrony środowiska	<ul style="list-style-type: none"> • klasyfikuje zasoby przyrody • wymienia skutki eksploatacji zasobów nieodnawialnych • wyjaśnia pojęcia: <i>efekt cieplarniany, kwaśne opady, smog, dziura ozonowa, alternatywne źródła energii, recykling</i> • podaje przykłady racjonalnego gospodarowania zasobami przyrody 	<ul style="list-style-type: none"> • wymienia skutki eksploatacji zasobów odnawialnych • wymienia przyczyny globalnego ocieplenia klimatu, powstawania kwaśnych opadów, smogu i dziury ozonowej • wyjaśnia, w jaki sposób niewłaściwa eksploatacja zasobów przyrody wpływa na środowisko • omawia skutki kwaśnych opadów dla środowiska i zdrowia człowieka • wymienia skutki powstawania dziury ozonowej • wymienia sposoby utylizacji odpadów 	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>rekultywacja</i> • omawia skutki eksploatacji zasobów odnawialnych • wyjaśnia, w jaki sposób dochodzi do powstania efektu cieplarnianego • uzasadnia konieczność racjonalnego gospodarowania zasobami przyrody • omawia proces powstawania kwaśnych opadów • ocenia wpływ różnych metod utylizacji odpadów na środowisko 	<ul style="list-style-type: none"> • przedstawia założenia koncepcji rozwoju zrównoważonego • odróżnia rodzaje smogu • wyjaśnia zależność między dziurą ozonową a powstawaniem nowotworów • uzasadnia konieczność gospodarowania odpadami
Ewolucja organizmów	1.	Rozwój myśli ewolucyjnej	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>ewolucja biologiczna, ewolucjonizm, dobór naturalny, dobór sztuczny</i> • omawia główne założenia teorii doboru naturalnego Karola Darwina 	<ul style="list-style-type: none"> • przedstawia główne założenia teorii Jeana Baptiste'a Lamarcka i kreacjonistów • wyjaśnia, dlaczego teoria J.B. Lamarcka odegrała ważną rolę w rozwoju myśli ewolucyjnej • wyjaśnia relacje między 	<ul style="list-style-type: none"> • porównuje dobór naturalny i dobór sztuczny • omawia główne założenia syntetycznej teorii ewolucji 	<ul style="list-style-type: none"> • charakteryzuje teorie dotyczące życia na Ziemi głoszone do XIX w. • omawia założenia teorii Georges'a Cuviera • ocenia wpływ podróży K. Darwina na rozwój jego teorii ewolucji

				<p>teorią doboru naturalnego K. Darwina a syntetyczną teorią ewolucji</p> <ul style="list-style-type: none"> • wyjaśnia pojęcie <i>walka o byt</i> 		
2.	Dowody ewolucji	<ul style="list-style-type: none"> • wymienia bezpośrednie i pośrednie dowody ewolucji oraz podaje ich przykłady • wyjaśnia pojęcia: <i>skamieniałości przewodnie, anatomia porównawcza</i> • wymienia cechy anatomiczne organizmów potwierdzające jedność ich planu budowy 	<ul style="list-style-type: none"> • wyjaśnia, jakie warunki środowiska sprzyjały przetrwaniu skamieniałości do czasów współczesnych • wyjaśnia przyczyny podobieństw i różnic w budowie narządów homologicznych • wyjaśnia powody, dla których pewne grupy organizmów nazywa się żywymi skamieniałościami • wymienia przykład metody pozwalającej na ocenę względnego wieku skał osadowych • wyjaśnia różnicę między atawizmem a narządem szczątkowym • wymienia przykłady atawizmów i narządów szczątkowych • wyjaśnia, czym się zajmuje paleontologia 	<ul style="list-style-type: none"> • wymienia przykłady zwierząt zaliczanych do form przejściowych oraz podaje cechy tych zwierząt • podaje przykład metody pozwalającej na ocenę bezwzględnego wieku skał osadowych • wyjaśnia pojęcia: <i>dywergencja, konwergencja</i> • wymienia przykłady dywergencji i konwergencji • wymienia przykłady dowodów ewolucji z zakresu embriologii, biogeografii oraz biochemii • wymienia techniki badawcze z zakresu biochemii i biologii molekularnej, umożliwiające skonstruowanie drzewa filogenetycznego organizmów 	<ul style="list-style-type: none"> • wyjaśnia pojęcie <i>formy przejściowe</i> • wyjaśnia, na czym opierają się radioizotopowe i biostratygraficzne metody datowania • analizuje budowę przednich kończyn przedstawicieli różnych gatunków ssaków i wskazuje cechy świadczące o ich wspólnym pochodzeniu oraz środowisku ich życia • wyjaśnia znaczenie budowy cytochromu c u wybranych gatunków w ustalaniu stopnia pokrewieństwa między nimi 	
3.	Dobór naturalny – główny	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>dymorfizm</i> 	<ul style="list-style-type: none"> • wyjaśnia, na czym polega 	<ul style="list-style-type: none"> • wymienia przykłady 	<ul style="list-style-type: none"> • omawia dymorfizm 	

		mechanizm ewolucji	<p><i>plciowy, dobór plciowy, dobór krewniaczy, dobór stabilizujący, dobór kierunkowy, dobór rozrywający</i></p> <ul style="list-style-type: none"> wymienia przykłady dymorfizmu płciowego charakteryzuje sposób i przewiduje efekty działania doboru stabilizującego, kierunkowego oraz rozrywającego 	<p>zmienność wewnątrzgatunkowa</p> <ul style="list-style-type: none"> wyjaśnia, który z rodzajów zmienności organizmów ma znaczenie ewolucyjne omawia rolę mutacji w kształtowaniu zmienności genetycznej populacji wyjaśnia pojęcie <i>preferencje w krzyżowaniu</i> wymienia przykłady występowania preferencji w krzyżowaniu w przyrodzie podaje przykłady utrzymywania się w populacji człowieka alleli warunkujących choroby genetyczne 	<p>działania różnych form doboru naturalnego w przyrodzie</p> <ul style="list-style-type: none"> wyjaśnia znaczenie zachowań altruistycznych w przyrodzie omawia występowanie genu anemii sierpowatej w populacjach ludzi żyjących na obszarach dotkniętych malarią 	<p>płciowy jako wynik istnienia preferencji w krzyżowaniu</p> <ul style="list-style-type: none"> wyjaśnia, dlaczego mimo działania doboru naturalnego w populacji człowieka utrzymują się allele warunkujące choroby genetyczne
4.	Ewolucja na poziomie populacji	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>genetyka populacyjna, pula genowa populacji</i> wyjaśnia, dlaczego populacja jest podstawową jednostką ewolucji wymienia czynniki ewolucji 	<ul style="list-style-type: none"> wyjaśnia, na czym polega zjawisko dryfu genetycznego i wymienia skutki jego działania w przyrodzie wymienia warunki, które spełnia populacja znajdująca się w stanie równowagi genetycznej 	<ul style="list-style-type: none"> omawia regułę Hardy’ego–Weinberga oblicza częstość występowania genotypów i fenotypów w populacji 	<ul style="list-style-type: none"> wyjaśnia rolę dryfu genetycznego w kształtowaniu puli genetycznej populacji na przykładach efektu założyciela oraz efektu wąskiego gardła sprawdza, czy populacja znajduje się w stanie równowagi genetycznej 	
5.	Powstawanie gatunków – specjacja	<ul style="list-style-type: none"> przedstawia biologiczną koncepcję gatunku wyjaśnia pojęcia: <i>mechanizmy izolacji rozrodczej, specjacja</i> 	<ul style="list-style-type: none"> omawia znaczenie mechanizmów izolacji rozrodczej w przyrodzie klasyfikuje mechanizmy izolacji rozrodczej 	<ul style="list-style-type: none"> wyjaśnia, dlaczego biologicznej koncepcji gatunku nie można stosować wobec gatunków rozmnażających się 	<ul style="list-style-type: none"> charakteryzuje prezygotyczne i postzygotyczne mechanizmy izolacji rozrodczej oraz podaje 	

				<ul style="list-style-type: none"> wymienia rodzaje specjacji 	bezpłatowo <ul style="list-style-type: none"> charakteryzuje rodzaje specjacji, biorąc pod uwagę typ pierwotnej bariery izolacyjnej 	przykłady ich działania <ul style="list-style-type: none"> omawia powstawanie gatunków na drodze poliploidyzacji
6.	Prawidłowości ewolucji. Koewolucja	<ul style="list-style-type: none"> wyjaśnia pojęcie <i>prawidłowości ewolucji</i> wymienia prawidłowości ewolucji 	<ul style="list-style-type: none"> wyjaśnia pojęcia: <i>mikroewolucja</i>, <i>makroewolucja</i>, <i>kierunkowość ewolucji</i>, <i>nieodwracalność ewolucji</i>, <i>koewolucja</i> wymienia prawdopodobne przyczyny nieodwracalności ewolucji 	<ul style="list-style-type: none"> wymienia czynniki, które wpływają na tempo ewolucji charakteryzuje sposoby określania tempa ewolucji wymienia przykłady koewolucji omawia skutki doboru naturalnego w postaci powstawania różnych strategii życiowych organizmów 	<ul style="list-style-type: none"> wymienia przykłady przemian w skali mikro- i makroewolucji wyjaśnia wpływ doboru naturalnego na kierunek ewolucji omawia zjawisko radiacji adaptacyjnej 	
7.	Historia życia na Ziemi	<ul style="list-style-type: none"> wymienia etapy rozwoju życia na Ziemi wymienia warunki środowiska, które umożliwiły samorzutną syntezę pierwszych związków organicznych charakteryzuje środowisko oraz tryb życia pierwszych organizmów jednokomórkowych wymienia główne założenia teorii endosymbiozy charakteryzuje zmiany prowadzące do powstania organizmów 	<ul style="list-style-type: none"> charakteryzuje warunki klimatyczne i fizykochemiczne panujące na Ziemi ok. 4 mld lat temu wyjaśnia pojęcie <i>makrocząsteczka</i> charakteryzuje warunki sprzyjające powstawaniu pierwszych makrocząsteczek na Ziemi wyjaśnia, jak się zmieniał sposób odżywiania pierwszych organizmów jednokomórkowych wyjaśnia, na czym polegają sposoby odżywiania 	<ul style="list-style-type: none"> wyjaśnia, na czym polega teoria samorzutnej syntezy związków organicznych przedstawia przebieg i wyniki doświadczenia Stanley'a Millera i Harolda Ureya wyjaśnia pojęcia: <i>bulion pierwotny</i>, <i>pizza pierwotna</i> w nawiązaniu do etapów ewolucji chemicznej wyjaśnia rolę kwasów nukleinowych w powstaniu życia na Ziemi 	<ul style="list-style-type: none"> ocenia znaczenie doświadczenia S. Millera i H. Ureya w postępie badań nad powstaniem życia na Ziemi wyjaśnia, dlaczego odkrycie rybozymów miało duże znaczenie w rozwoju teorii powstania życia na Ziemi wyjaśnia, w jaki sposób pierwsze fotoautotrofy zmieniły warunki na Ziemi wyjaśnia, jakie korzyści adaptacyjne miało 	

			<p>wielokomórkowych</p> <ul style="list-style-type: none"> • nazywa erę i okres, w których pojawiły się pierwsze rośliny lądowe • nazywa grupy zwierząt, które jako pierwsze pojawiły się w środowisku lądowym 	<p>chemoautotrofów i fotoautotrofów</p> <ul style="list-style-type: none"> • wyjaśnia, w jaki sposób wędrówka kontynentów wpłynęła na rozmieszczenie organizmów na Ziemi • wyjaśnia, jakie dane można uzyskać dzięki analizie tabeli stratygraficznej 	<ul style="list-style-type: none"> • wymienia argumenty przemawiające za słusnością teorii endosymbiozy • wskazuje bezpośrednią przyczynę stopniowych i nieodwracalnych zmian warunków panujących na Ziemi 	<p>wykształcenie się form wielokomórkowych</p> <ul style="list-style-type: none"> • wymienia okresy, w których nastąpiły masowe wymierania organizmów • określa prawdopodobne przyczyny wielkich wymierań organizmów w historii Ziemi
8.	Antropogeneza	<ul style="list-style-type: none"> • wyjaśnia pojęcia: <i>antropogeneza</i>, <i>antropologia</i> • określa stanowisko systematyczne człowieka • wymienia kilka cech wspólnych naczelnych • wymienia główne cechy budowy ciała charakterystyczne dla człowieka • określa chronologię występowania przedstawicieli rodzaju <i>Homo</i> 	<ul style="list-style-type: none"> • wymienia korzyści wynikające z pionizacji ciała, redukcji owłosienia oraz zwiększania masy i objętości mózgu • omawia warunki, w których doszło do powstania bezpośrednich przodków człowieka • omawia zmiany, które zaszły podczas ewolucji rodzaju <i>Homo</i> 	<ul style="list-style-type: none"> • uzasadnia przynależność człowieka do królestwa: zwierzęta, typu: strunowce, podtypu: kręgowce, gromady: ssaki, rzędu: naczelne • wymienia rodzaje człekokształtnych • wymienia zmiany w budowie szkieletu wynikające z pionizacji ciała oraz stopniowego zwiększania masy i objętości mózgowia • charakteryzuje budowę oraz tryb życia bezpośrednich przodków człowieka 	<ul style="list-style-type: none"> • analizuje cechy z zakresu anatomii, immunologii, genetyki i zachowania świadczące o powiązaniu człowieka z innymi człekokształtnymi • wymienia drobne cechy morfologiczne właściwe tylko człowiekowi • omawia drogi rozprzestrzeniania się rodzaju <i>Homo</i> z Afryki na pozostałe kontynenty • omawia negatywne skutki pionizacji ciała 	