

Wymagania edukacyjne z przedmiotu biologia w zakresie rozszerzonym dla uczniów realizujących trzecią część podręcznika „Odkrywamy na nowo” wyd. OPERON- ucząca Beata Woształ, Monika Jędrzycka.

Wymagania konieczne (ocena dopuszczająca) Uczeń:	Wymagania podstawowe (ocena dostateczna) Uczeń:	Wymagania rozszerzające (ocena dobra) Uczeń:	Wymagania dopełniające (ocena bardzo dobra) Uczeń:	Wymagania wykraczające (ocena celująca) Uczeń:
<ul style="list-style-type: none"> - wymienia składniki chemiczne kwasu DNA - omawia budowę nukleotydu - omawia budowę strukturalną kwasu DNA 	<ul style="list-style-type: none"> - wyjaśnia, dlaczego kwasy nukleinowe nazywane są polimerami - wyjaśnia pojęcia: nukleotyd, nukleozyd, polimer, podwójna helisa - wymienia zasady azotowe występujące w kwasach nukleinowych - wyjaśnia zasadę komplementarności zasad DNA - wyjaśnia różnicę pomiędzy nukleotydem a nukleozydem 	<ul style="list-style-type: none"> - wskazuje różnicę pomiędzy puryną i pirymidyną - wymienia i wskazuje na schemacie budowy kwasu DNA rodzaje wiązań chemicznych występujących w cząsteczce DNA - wyjaśnia regułę Chargaffa 	<ul style="list-style-type: none"> - wymienia podstawowe nukleotydy budujące DNA - wymienia zasady azotowe należące do puryn i pirymidyn - wyjaśnia, na czym polega antyrównoległość nici DNA - wymienia różnice pomiędzy DNA prokariotycznym i eukariotycznym - stosuje zasadę komplementarności i regułę Chargaffa w zadaniach genetycznych 	<ul style="list-style-type: none"> - planuje i przeprowadza izolację kwasu DNA z materiału roślinnego - zna wzory chemiczne podstawowych nukleotydów budujących DNA - zna zastosowanie bromku etydyny w biologii molekularnej
<ul style="list-style-type: none"> - wyjaśnia sens biologiczny replikacji - omawia rolę replikacji 	<ul style="list-style-type: none"> - wyjaśnia, na czym polega replikacja semikonserwatywna - wyjaśnia pojęcia: miejsce ori, widelki replikacyjne, starter (primer) - uzasadnia, że replikacja DNA jest procesem 	<ul style="list-style-type: none"> - podaje miejsce zachodzenia replikacji w cyklu komórkowym - omawia przebieg procesu replikacji DNA - wymienia enzymy biorące udział w replikacji DNA 	<ul style="list-style-type: none"> - wskazuje różnicę w przebiegu replikacji nici wiodącej i nici opóźnionej - porównuje przebieg replikacji w komórkach prokariotycznych i eukariotycznych - omawia zasadę działania telomerazy i 	<ul style="list-style-type: none"> - omawia przebieg doświadczenia Meselsona i Stahla i jego rolę w wykazaniu, że replikacja DNA zachodzi w sposób semikonserwatywny

	endoergicznym		znaczenie telomerów w funkcjonowaniu komórki	
- wymienia składniki chemiczne kwasu RNA - wymienia rodzaje kwasów RNA	- omawia znaczenie biologiczne kwasów mRNA, tRNA i rRNA	- wskazuje miejsce syntezy różnych rodzajów kwasów RNA - wyjaśnia pojęcia: antykodon, transkrypcja - wskazuje różnice pomiędzy kwasem DNA i RNA	- omawia budowę kwasu tRNA	- wskazuje, że kwas RNA może być nośnikiem informacji genetycznej
- wskazuje miejsce występowania DNA w komórce prokariotycznej i eukariotycznej - wymienia kolejne stadia organizacji materiału genetycznego w komórkach eukariotycznych	- wyjaśnia pojęcia: genom, nukleoid, plazmid, genofor, nukleosom, histon, solenoid, chromosom, kariotyp, chromosomy homologiczne - omawia organizację DNA w genie eukariotycznym i prokariotycznym	- wymienia różnice w organizacji genomu prokariotycznego i eukariotycznego - omawia budowę nukleosomu - omawia budowę chromosomu - wymienia typy chromosomów ze względu na położenie centromeru - wskazuje różnice pomiędzy autosomem i allosomem	- wymienia podstawowe kryteria wielkości genomów organizmów - wskazuje różnice pomiędzy euchromatyną i heterochromatyną - wymienia rodzaje histonów wchodzących w skład nukleosomu - podaje rolę centromeru, przewężenia wtórnego i kinetochoru - charakteryzuje typy chromosomów	- wyjaśnia zjawisko paradoksu wartości C - wyjaśnia pojęcie heterochromatyna fakultatywna i podaje jej przykład
- wymienia etapy cyklu komórkowego	- omawia charakterystyczne cechy poszczególnych etapów cyklu komórkowego	- wyjaśnia rolę punktów kontrolnych w prawidłowym przebiegu cyklu komórkowego - wyjaśnia pojęcie apoptoza	- wyjaśnia, że zaburzenia cyklu komórkowego mogą skutkować rozwojem choroby nowotworowej - wyjaśnia pojęcia: protoonkogeny,	- wskazuje zastosowanie cytometru przepływowego w biologii komórki

			<p>antyonkogeny, oraz wskazuje ich rolę w regulacji cyklu komórkowego</p> <ul style="list-style-type: none"> - omawia rolę kinaz i cyklin w przebiegu cyklu komórkowego 	
<ul style="list-style-type: none"> - wymienia rodzaje podziałów komórkowych - wskazuje miejsce zachodzenia mitozy i mejozy 	<ul style="list-style-type: none"> - porównuje mitozę i mejozę pod względem liczby procesów zachodzących podczas rozdziału oraz liczby i ploidalności komórek potomnych - omawia proces amitozy 	<ul style="list-style-type: none"> - wskazuje biologiczne znaczenie mitozy i mejozy - porównuje przebieg poszczególnych faz mitozy i mejozy 	<ul style="list-style-type: none"> - analizuje zmiany liczby chromosomów oraz ilości DNA w komórkach w czasie przebiegu mitozy i mejozy 	<ul style="list-style-type: none"> - wyjaśnia różnice pomiędzy mejozą pregamiczną i postagamiczną - podaje przykłady organizmów, u których zachodzi mejoza pregamiczna i postgamiczna
<ul style="list-style-type: none"> - wymienia etapy ekspresji informacji genetycznej - wymienia cechy kodu genetycznego 	<ul style="list-style-type: none"> - podaje różnice w przebiegu ekspresji genów kodujących RNA i białka - omawia cechy kodu genetycznego 	<ul style="list-style-type: none"> - wyjaśnia rolę kodu genetycznego w ekspresji informacji genetycznej - wyjaśnia pojęcia: gen, kodon - za pomocą tabeli kodu genetycznego odczytuje sekwencję aminokwasów zakodowaną w sekwencji mRNA 	<ul style="list-style-type: none"> - wymienia rodzaje kodonów w tabeli kodu genetycznego (kodon inicjujący, kodony terminacyjne, kodony synonimiczne) 	<ul style="list-style-type: none"> - podaje przykłady odstępstw/wyjątków od cech kodu genetycznego
<ul style="list-style-type: none"> - wyjaśnia istotę procesu transkrypcji - podaje miejsce zachodzenia transkrypcji w komórce - wyjaśnia rolę polimerazy RNA w 	<ul style="list-style-type: none"> - omawia zasadę powstawania transkryptu - wymienia etapy transkrypcji - definiuje pojęcia: transkrypt, nić 	<ul style="list-style-type: none"> - omawia poszczególne etapy transkrypcji: inicjację, elongację i terminację - omawia przebieg splicingu 	<ul style="list-style-type: none"> - porównuje proces transkrypcji genów w komórkach prokariotycznych i eukariotycznych - uzasadnia konieczność modyfikacji końców 3' 	<ul style="list-style-type: none"> - wymienia i charakteryzuje typy eukariotycznej polimerazy RNA

przebiegu transkrypcji	sensowna, nie matrycowa - uzasadnia konieczność potranskrypcyjnej obróbki RNA u organizmów eukariotycznych		i 5' transkryptu - definiuje pojęcia: czapeczka, poliadenylacja	
- omawia istotę procesu translacji - podaje miejsce translacji w komórce	- wskazuje rolę tRNA i rybosomów w przebiegu procesu translacji - wymienia etapy translacji - uzasadnia konieczność potranslacyjnej modyfikacji białek - wymienia sposoby potranslacyjnej modyfikacji białek	- omawia budowę tRNA i rybosomów - omawia przebieg poszczególnych etapów translacji - wymienia enzymy biorące udział w procesie translacji - wyjaśnia rolę polisomu w procesie translacji - omawia sposoby potranslacyjnej modyfikacji białek	- wskazuje związek budowy kwasu tRNA i rybosomów z funkcją pełnioną przez te organella w procesie translacji - omawia rolę enzymów katalizujących reakcje chemiczne w procesie translacji: syntetazy aminoacylo-tRNA, transferazy peptydylowej, - porównuje przebieg translacji w komórkach prokariotycznych i eukariotycznych	- wskazuje rolę tzw. sekwencji Shine-Dalgarno w inicjacji translacji - omawia wpływ niektórych antybiotyków na przebieg procesu translacji
- wyjaśnia pojęcie ekspresja genu - wymienia sposoby regulacji genów w komórkach prokariotycznych - wymienia podstawowe operony w komórkach prokariotycznych:	- uzasadnia konieczność regulacji ekspresji genów w komórkach prokariotycznych - omawia ogólną budowę operonu - podaje rolę operonu laktozowego i tryptofanowego w regulacji metabolizmu	- omawia budowę operonu laktozowego i tryptofanowego - omawia zasadę funkcjonowania operonu laktozowego i tryptofanowego - definiuje pojęcia: operon indukowalny, induktor, operon	- omawia kontrolę pozytywną i negatywną operonu laktozowego i tryptofanowego - wyjaśnia pojęcia: białko represorowe, białko aktywatorowe, regulon - wyjaśnia zjawisko represji katabolicznej	- wymienia nazwy białkowych produktów genów struktury operonu laktozowego i podaje ich funkcje - podaje przykład organizmu eukariotycznego, u którego występują operony, i podaje

operon laktozowy i tryptofanowy	komórki prokariotycznej	reprimowalny, korepresor	I atenuacji transkrypcji - porównuje operon laktozowy i tryptofanowy	różnicę pomiędzy operonem w komórkach eukariotycznych i prokariotycznych
- wskazuje etapy, na których odbywa się kontrola ekspresji genów w komórkach eukariotycznych	- uzasadnia konieczność regulacji ekspresji genów w komórkach eukariotycznych - wymienia sposoby regulacji ekspresji genów w komórkach eukariotycznych	- omawia sposoby regulacji ekspresji genów w komórkach eukariotycznych: amplifikację genów, regulację na poziomie transkrypcji	- wyjaśnia wpływ enhancera na proces transkrypcji - wyjaśnia rolę alternatywnego splicingu i iRNA w regulacji ekspresji genów - omawia stymulację transkrypcji genów przez hormon sterydowy	- omawia hormonalną regulację ekspresji genów w komórkach larw muszki owocowej
- wyjaśnia podstawowe pojęcia genetyki klasycznej: allel, homozygota, heterozygota, allel dominujący/recesywny, genotyp, fenotyp, chromosomy homologiczne - wyjaśnia treść I i II prawa Mendla - zapisuje i rozwiązuje proste jednogenowe krzyżówki	- zapisuje i rozwiązuje proste krzyżówki dwugenowe - wymienia cechy dziedziczone zgodnie z prawami Mendla	- rozwiązuje zadania genetyczne dotyczące dziedziczenia cech zgodnie z I i II prawem Mendla - wyjaśnia, w jaki sposób krzyżówka testowa pozwala określić genotyp osobnika o fenotypie warunkowanym przez allel dominujący	- omawia przebieg badań przeprowadzonych przez G. Mendla	- uzasadnia, że groch jadalny jest doskonałym obiektem do badań nad dziedziczeniem cech
- wymienia interakcje pomiędzy allelami tego samego genu lub	- omawia interakcje pomiędzy allelami tego samego genu lub	- charakteryzuje allele wielokrotne i allele letalne	- rozwiązuje zadania genetyczne dotyczące alleli wielokrotnych,	- uzasadnia, że zespół Marfana warunkowany jest przez gen

różnych genów będące odstępstwami od praw Mendla	różnych genów będące odstępstwami od praw Mendla: dominację niecałkowitą, kodominację, plejotropizm, epistazę, hipostazę	- podaje przykłady cech dziedziczących się niezgodnie z prawami Mendla - rozwiązuje zadania genetyczne dotyczące dominacji niecałkowitej i kodominacji	alleli letalnych i epistazy, hipostazy	plejotropowy
- wyjaśnia pojęcie geny sprzężone - wskazuje geny sprzężone na mapie genetycznej	- uzasadnia, że geny sprzężone dziedziczą się niezgodnie z prawami Mendla - wymienia zjawiska mogące prowadzić do rozdzielenia genów sprzężonych - wymienia główne założenia chromosomowej teorii dziedziczności T. Morgana	- omawia zjawisko <i>crossing-over</i> - wyjaśnia zależność pomiędzy odległością genów a stopniem ich sprzężenia - omawia główne założenia chromosomowej teorii dziedziczności T. Morgana	- wyjaśnia różnicę pomiędzy sprzężeniem całkowitym i częściowym - rozwiązuje zadania genetyczne dotyczące genów sprzężonych - uzasadnia, że chromosomowa teoria dziedziczności przyczyniła się do uzupełnienia praw Mendla - wyjaśnia, na czym polega mapowanie genów	- wykorzystuje krzyżówkę testową w celu ustalenia sprzężenia genów - ocenia znaczenie mapowania genów dla rozwoju genetyki i medycyny
- wymienia cechy warunkowane przez geny sprzężone z płcią - wyjaśnia mechanizm determinacji płci u człowieka	- poprawnie zapisuje genotyp osobnika w przypadku genów sprzężonych z płcią - wyjaśnia pojęcie nosiciel - potrafi zapisać w postaci krzyżówki mechanizm determinacji płci u człowieka	- wyjaśnia i przedstawia w formie zapisu mechanizm dziedziczenia cech sprzężonych z płcią u człowieka - wyjaśnia, dlaczego mężczyźni częściej chorują na choroby warunkowane przez geny sprzężone z płcią	- rozwiązuje zadania genetyczne dotyczące dziedziczenia cech sprzężonych z płcią	- wymienia sposoby determinacji płci u różnych zwierząt

<ul style="list-style-type: none"> - wymienia informacje, jakie można odczytać z drzewa rodowego - zna zasady konstruowania drzew rodowych 	<ul style="list-style-type: none"> - uzasadnia celowość konstruowania drzew rodowych 	<ul style="list-style-type: none"> - analizuje drzewa rodowe pod kątem mechanizmu dziedziczenia genów - określa na podstawie drzewa rodowego, czy dziedziczona cecha warunkowana jest przez allel recesywny czy dominujący 	<ul style="list-style-type: none"> - szacuje prawdopodobieństwo wystąpienia cechy/cech na podstawie analizy drzewa rodowego 	<ul style="list-style-type: none"> - samodzielnie konstruuje drzewo rodowe na podstawie genotypów
<ul style="list-style-type: none"> - wymienia rodzaje zmienności genetycznej, - wymienia rodzaje zmienności cech - podaje, które rodzaje zmienności podlegają dziedziczeniu, a które nie 	<ul style="list-style-type: none"> - omawia rodzaje zmienności genetycznej - porównuje zmienność ciągłą i nieciągłą - podaje przykłady cech ilościowych i jakościowych 	<ul style="list-style-type: none"> - podaje przykłady zmienności fluktuacyjnej, rekombinacyjnej i genetycznej - wyjaśnia pojęcie plastyczność genotypu - podaje przykłady cech ilościowych i jakościowych - wyjaśnia sposób dziedziczenia genów kumulatywnych - omawia przebieg procesu <i>crossing-over</i> 	<ul style="list-style-type: none"> - porównuje zmienność mutacyjną i rekombinacyjną - uzasadnia, że zmienność genetyczna jest ważnym czynnikiem wpływającym na proces ewolucji - rozwiązuje zadania genetyczne dotyczące dziedziczenia genów kumulatywnych - wymienia wady i zalety zmienności rekombinacyjnej 	<ul style="list-style-type: none"> - wyjaśnia, czym są transpozony i określa ich rolę
<ul style="list-style-type: none"> - wyjaśnia pojęcia: mutacja, mutagen - przedstawia kryteria podziału mutacji - wymienia klasy mutagenów 	<ul style="list-style-type: none"> - wymienia rodzaje mutacji - podaje przykłady mutagenów biologicznych, chemicznych i fizycznych 	<ul style="list-style-type: none"> - charakteryzuje poszczególne rodzaje mutacji 	<ul style="list-style-type: none"> - opisuje skutki działania mutagenów biologicznych, chemicznych i fizycznych 	<ul style="list-style-type: none"> - zapisuje reakcje chemiczne alkalizacji guaniny i dezaminacji zasad azotowych
<ul style="list-style-type: none"> - wymienia rodzaje mutacji ze względu na 	<ul style="list-style-type: none"> - wymienia rodzaje mutacji punktowych: 	<ul style="list-style-type: none"> - omawia zmiany w materiale genetycznym 	<ul style="list-style-type: none"> - odróżnia transycję od transwersji 	<ul style="list-style-type: none"> - omawia mechanizm powstania chromosomu

<p>zmiany w materiale genetycznym: genowe i chromosomowe</p>	<p>substytucja, delecja, insercja - wymienia rodzaje mutacji chromosomowych liczbowych (aneuploidie, euploidie) i strukturalnych (delecja, duplikacja, inwersja, translokacja)</p>	<p>spowodowane przez mutacje punktowe: insercję, delecję, substytucję - określa wpływ mutacji punktowych na sekwencję aminokwasową białka - charakteryzuje mutacje chromosomowe strukturalne: delecję, duplikację, inwersję, translokację - wymienia i charakteryzuje rodzaje aneuploidii i euploidii - podaje przykłady mutacji korzystnych i niekorzystnych</p>	<p>- uzasadnia, że nie każda zmiana w materiale genetycznym ujawnia się fenotypowo - na modelu chromosomu potrafi wskazać zmiany spowodowane przez mutacje chromosomowe strukturalne - wskazuje różnicę pomiędzy delecją terminalną i interstylacyjną - podaje przykłady chorób genetycznych spowodowanych przez mutacje chromosomowe i genowe - wyjaśnia, na czym polega nondysjunkcja chromosomów i określa jej wpływ na powstanie aneuploidii</p>	<p>Philadelphia u osób chorych na przewlekłą białaczkę szpikową - wyjaśnia, dlaczego poliploidy o nieparzystej liczbie chromosomów są bezpłodne - wyjaśnia, dlaczego kolchicyna jest czynnikiem mutagennym</p>
<p>- wymienia grupy chorób genetycznych - podaje przykłady chorób genetycznych spowodowanych przez mutacje genowe i chromosomowe</p>	<p>- charakteryzuje grupy chorób genetycznych - wymienia choroby genetyczne dziedziczone w sposób recesywny i dominujący - podaje przykłady monosomii, trisomii</p>	<p>- podaje przykłady chorób jednogennych, chromosomowych i wieloczynnikowych - podaje charakterystyczne objawy mukowiscydozy, fenyloketonurii,</p>	<p>- omawia zmiany w materiale genetycznym będące przyczyną mukowiscydozy, fenyloketonurii, płasawicy Huntingtona, hemofilii, daltonizmu, zespołu Downa, zespołu kociego krzyku, zespołu</p>	<p>- wyjaśnia, na czym polega test Guthriego - wymienia nazwy genów kodujących warianty opsyny oraz ich lokalizację w genomie - wskazuje różnice pomiędzy protanopią,</p>

		<p>pląsawicy Huntingtona, hemofilii, daltonizmu, zespołu Downa, zespołu kociego krzyku, zespołu Turnera, zespołu Klinefeltera</p>	<p>Turnera, zespołu Klinefeltera</p> <ul style="list-style-type: none"> - omawia zjawisko antycypacji 	<p>deuteranopią i tritanopią</p> <ul style="list-style-type: none"> - wyjaśnia, dlaczego osoby cierpiące na zespół Downa częściej zapadają na chorobę Alzheimera
<ul style="list-style-type: none"> - wyjaśnia pojęcie inżynieria genetyczna - wymienia narzędzia stosowane w inżynierii genetycznej 	<ul style="list-style-type: none"> - omawia działanie enzymów stosowanych w inżynierii genetycznej: enzymów restrykcyjnych, ligazy DNA - wyjaśnia pojęcia: wektor, sonda molekularna 	<ul style="list-style-type: none"> - porównuje enzymy restrykcyjne tnące na lekko i tnące na tępo - podaje przykłady sekwencji palindromowych - uzasadnia, że elektroforeza jest techniką rozdziału DNA - wymienia cechy wektorów - przedstawia zasadę działania sondy molekularnej 	<ul style="list-style-type: none"> - zaznacza na schemacie miejsce cięcia DNA przez enzymy restrykcyjne - wymienia czynniki mające wpływ na przebieg rozdziału elektroforetycznego - wyjaśnia rolę wektorów w rozwoju inżynierii genetycznej - wskazuje, że sonda molekularna może być wykorzystana do wykrywania fragmentu DNA 	<ul style="list-style-type: none"> - uzasadnia, że enzymy restrykcyjne mogą być przydatne w diagnostyce chorób genetycznych
<ul style="list-style-type: none"> - wymienia techniki stosowane w inżynierii genetycznej 	<ul style="list-style-type: none"> - wyjaśnia, na czym polega klonowanie cząsteczek DNA - wyjaśnia, na czym polega reakcja PCR - wyjaśnia, co to są organizmy transgeniczne - omawia istotę klonowania organizmów - wyjaśnia, czym są 	<ul style="list-style-type: none"> - wyjaśnia, w jaki sposób powstają biblioteki DNA - wymienia etapy reakcji PCR - wymienia metody pozwalające na uzyskanie organizmów transgenicznych - wyjaśnia, na czym polega klonowanie reprodukcyjne i 	<ul style="list-style-type: none"> - wyjaśnia różnicę pomiędzy klonowaniem <i>in vivo</i> i klonowaniem <i>in vitro</i> - omawia przebieg pojedynczego cyklu reakcji PCR - omawia proces wytwarzania organizmów transgenicznych metodą wektorową i 	<ul style="list-style-type: none"> - uzasadnia, że odkrycie termostabilnej polimerazy DNA zrewolucjonizowało inżynierię genetyczną - omawia przebieg klonowania owcy Dolly - wyjaśnia, czym są indukowane pluripotencjalne komórki macierzyste

	<p>komórki macierzyste</p> <ul style="list-style-type: none"> - wyjaśnia, na czym polega terapia genowa 	<p>terapeutyczne</p> <ul style="list-style-type: none"> - wymienia rodzaje komórek macierzystych - omawia techniki stosowane w terapii genowej: <i>in vivo</i> i <i>ex vivo</i> 	<p>bezwektorową</p> <ul style="list-style-type: none"> - omawia przebieg procesu klonowania roślin i zwierząt - uzasadnia, że klonowanie terapeutyczne pozwala na uzyskanie komórek macierzystych - omawia rolę sekwencjonowania DNA w określaniu stopnia pokrewieństwa pomiędzy organizmami 	
<ul style="list-style-type: none"> - prezentuje swoje zdanie na temat wad i zalet technik stosowanych w inżynierii genetycznej i biotechnologii 	<ul style="list-style-type: none"> - omawia przykłady potwierdzające znaczenie inżynierii genetycznej i biotechnologii w życiu człowieka 	<ul style="list-style-type: none"> - wymienia wady i zalety organizmów transgenicznych - wymienia plusy i minusy rozwoju inżynierii genetycznej i biotechnologii 	<ul style="list-style-type: none"> - przedstawia zastosowanie metod inżynierii genetycznej w kryminalistyce, sądownictwie, diagnostyce medycznej i w badaniach ewolucyjnych - wskazuje możliwości wykorzystania przez człowieka transgenicznych bakterii, roślin i zwierząt 	<ul style="list-style-type: none"> - prezentuje swoje zdanie na temat wątpliwości etycznych klonowania człowieka - wyjaśnia, dlaczego osiągnięcia współczesnej biotechnologii i inżynierii genetycznej mogą naruszać prawa i godność człowieka - przewiduje, jaką rolę mogą odegrać organizmy transgeniczne w zwalczaniu głodu na świecie
<ul style="list-style-type: none"> - definiuje zakres tolerancji ekologicznej organizmu na czynniki 	<ul style="list-style-type: none"> - omawia krzywą tolerancji ekologicznej organizmu, wskazuje 	<ul style="list-style-type: none"> - charakteryzuje stenobionty i eurybionty 	<ul style="list-style-type: none"> - podaje przykłady organizmów stenobiotycznych i 	<ul style="list-style-type: none"> - wymienia przykładowe gatunki będące bioindykatorami

środowiskowe	optimum, minimum i maksimum ekologiczne	<ul style="list-style-type: none"> - wymienia czynniki mające wpływ na zakres tolerancji ekologicznej organizmu - omawia rolę stenobiontów jako bioindykatorów stanu środowiska naturalnego 	<ul style="list-style-type: none"> eurybiotycznych - definiuje prawo minimum Liebiga i prawo tolerancji Shelford - wyjaśnia zasady określania stężenia tlenu siarki w powietrzu za pomocą skali porostowej 	<ul style="list-style-type: none"> stanu środowiska naturalnego - uzasadnia, że organizmy wskaźnikowe mogą być pomocne w monitorowaniu zmian środowiska naturalnego
<ul style="list-style-type: none"> - wymienia elementy niszy ekologicznej organizmu 	<ul style="list-style-type: none"> - omawia elementy niszy ekologicznej: temperaturę, dostępność wody, światła, kwasowość podłoża 	<ul style="list-style-type: none"> - wskazuje różnicę pomiędzy niszą podstawową a niszą zrealizowaną - wymienia czynniki wpływające za zapotrzebowanie pokarmowe zwierząt - wymienia grupy ekologiczne organizmów pod względem tolerancji ekologicznej na temperaturę, dostępność wody, światła i kwasowość podłoża 	<ul style="list-style-type: none"> - omawia specjalizacje pokarmowe zwierząt - wyjaśnia, od czego zależy górna i dolna granica tolerancji termicznej organizmów - podaje przykłady organizmów o wąskim i szerokim zakresie tolerancji ekologicznej pod względem temperatury, zasolenia, pH podłoża, zapotrzebowania na wodę i światło 	<ul style="list-style-type: none"> - wyjaśnia na dowolnym przykładzie, że zakres tolerancji ekologicznej organizmu może ulec zmianie
<ul style="list-style-type: none"> - wymienia parametry charakteryzujące populację - wymienia czynniki ograniczające rozrodczość populacji - wymienia przyczyny śmiertelności osobników w populacji 	<ul style="list-style-type: none"> - omawia organizację przestrzenną populacji - wyjaśnia pojęcie terytorializmu - wymienia typy rozmieszczenia organizmów w populacji - charakteryzuje 	<ul style="list-style-type: none"> - wskazuje różnicę pomiędzy arealem osobniczym a terytorium - charakteryzuje typy rozmieszczenia osobników w populacji - podaje przykłady organizmów o 	<ul style="list-style-type: none"> - wymienia czynniki wpływające na przestrzeń zajmowaną przez osobniki w populacji - przedstawia wady i zalety rozmieszczenia losowego, równomiernego i 	<ul style="list-style-type: none"> - wskazuje rolę feromonów w interakcjach między osobnikami w populacji - wyjaśnia, jakie mogą być konsekwencje pokrywania się arealów osobniczych poszczególnych

	<p>stosunki liczbowe w populacji: liczebność, zagęszczenie, rozrodność, śmiertelność</p> <ul style="list-style-type: none"> - wymienia dwie zasadnicze strategie rozrodcze gatunku - wymienia rodzaje krzywych przeżywania - charakteryzuje strukturę płci i wieku populacji 	<p>rozmszczeniu skupiskowym, równomiernym i losowym</p> <ul style="list-style-type: none"> - omawia różnice pomiędzy rozrodnością maksymalną/śmiertelnością minimalną a rozrodnością/śmiertelnością rzeczywistą populacji - omawia strategię rozrodczą typu K i r - charakteryzuje poszczególne rodzaje krzywych przeżywania - wymienia czynniki wpływające na ograniczenie wzrostu liczebności populacji w przyrodzie - przedstawia strukturę wieku populacji w postaci piramidy wiekowej 	<p>skupiskowego organizmów w populacji</p> <ul style="list-style-type: none"> - wymienia czynniki wpływające na liczebność i zagęszczenie organizmów w populacji - charakteryzuje rozrodność populacji za pomocą współczynnika urodzeń R oraz specyficznej miary urodzeń - rozpoznaje na wykresie rodzaje krzywych przeżywania - przedstawia w formie wykresu krzywą wzrostu populacji niczym nieograniczonej i populacji ograniczonej pojemnością środowiska 	<p>osobników w populacji</p> <ul style="list-style-type: none"> - planuje i przeprowadza obserwację dynamiki wzrostu liczebności populacji muszki owocowej/chrząszcza <i>Tenebrio molitor</i> - podaje przykłady organizmów o określonych wzorach śmiertelności
<ul style="list-style-type: none"> - wyjaśnia istotę oddziaływań antagonistycznych pomiędzy osobnikami w przyrodzie - wymienia rodzaje antagonistycznych zależności między osobnikami w 	<ul style="list-style-type: none"> - omawia oddziaływania antagonistyczne: konkurencję, drapieżnictwo i pasożytnictwo - podaje przykłady konkurencji międzygatunkowej, 	<ul style="list-style-type: none"> - wskazuje sytuacje, w których mamy do czynienia z brakiem oddziaływań pomiędzy osobnikami - wyjaśnia różnicę pomiędzy konkurencją wewnątrzgatunkową i międzygatunkową 	<ul style="list-style-type: none"> - wyjaśnia, na czym polega zjawisko konkurencyjnego wyparcia - porównuje strategie zdobywania pokarmu przez drapieżnika i pasożyta - omawia na dowolnych 	<ul style="list-style-type: none"> - planuje i przeprowadza doświadczenie mające na celu sprawdzenie wpływu konkurencji chwastów na tempo wzrostu rzodkiewki - planuje i przeprowadza

<p>przyrodzie - wyjaśnia, na czym polega zjawisko neutralizmu</p>	<p>pasożytnictwa i drapieżnictwa - wymienia przyczyny konkurencji między osobnikami w przyrodzie</p>	<p>- omawia amensalizm i allelopatię - podaje przykłady amensalizmu i allelopatii - określa wpływ drapieżnictwa na regulację liczebności populacji</p>	<p>przykładach skutki konkurencji międzygatunkowej: konkurencyjne wypieranie i zawężanie niszy ekologicznej jednego lub obu konkurentów - omawia zmiany liczebności populacji drapieżnika i ofiary w jednostce czasu - uzasadnia, że roślinożerność jest interakcją na pograniczu drapieżnictwa i pasożytnictwa</p>	<p>doświadczenie, w którym sprawdzi wpływ substancji wytwarzanych przez chwast Inicznik właściwy na wzrost Inu - wyjaśnia, na czym polega pasożytnictwo lęgowe</p>
<p>- wymienia rodzaje nieantagonistycznych zależności między osobnikami w przyrodzie - wyjaśnia istotę oddziaływań nieantagonistycznych pomiędzy osobnikami w przyrodzie</p>	<p>- omawia oddziaływania nieantagonistyczne: komensalizm, mutualizm fakultatywny i mutualizm obligatoryjny - podaje przykłady komensalizmu i mutualizmu</p>	<p>- porównuje mutualizm obligatoryjny i fakultatywny</p>	<p>- wskazuje na wybranym przykładzie, jaką rolę w przyrodzie odgrywają związki mutualistyczne pomiędzy organizmami - uzasadnia, że mutualizm fakultatywny zwiększa dostosowanie osobników do środowiska, w którym występują</p>	<p>- uzasadnia, że zależność pomiędzy owadami i ich endosymbiotycznymi mikroorganizmami jest przykładem mutualizmu obligatoryjnego</p>
<p>- wymienia zasadnicze elementy ekosystemu: biocenozę i biotop - wymienia</p>	<p>- wyjaśnia pojęcia: ekosystem, biocenoza, biotop - wymienia warstwy</p>	<p>- wymienia czynniki wpływające na kształtowanie biotopu - charakteryzuje</p>	<p>- omawia rolę roślin, mikroorganizmów glebowych, bakterii i grzybów glebowych w</p>	<p>- wyjaśnia rolę promieniowania świetlnego w tworzeniu pionowej struktury lasu</p>

nieożywione elementy ekosystemu	struktury pionowej lasu	warstwy struktury pionowej lasu	kształtowaniu biotopu - określa poprawność stwierdzenia „biocenoza kształtuje biotop”	
- wymienia poziomy troficzne ekosystemu - podaje przykłady producentów, konsumentów i destruentów - wyjaśnia, co to jest łańcuch pokarmowy	- charakteryzuje poziom producentów, konsumentów i destruentów - omawia zależności pokarmowe w ekosystemie - wymienia rodzaje łańcuchów pokarmowych - podaje przykłady łańcuchów pokarmowych	- porównuje fotoautotrofy i chemoautotrofy - wyjaśnia rolę producentów w funkcjonowaniu ekosystemu - wskazuje różnicę pomiędzy polifagiem i monofagiem - wskazuje różnicę pomiędzy łańcuchem spasanania i łańcuchem detrytusowym	- wyjaśnia, dlaczego liczba ogniów w łańcuchu pokarmowym jest ograniczona - wskazuje różnicę pomiędzy łańcuchem pokarmowym i siecią pokarmową	- uzasadnia, że obecność destruentów jest niezbędnym warunkiem funkcjonowania ekosystemu - wyjaśnia, dlaczego brak lub nadmiar gatunków zwornikowych może zaburzyć funkcjonowanie sieci troficznych w ekosystemie
- wymienia formy ekologiczne roślin w zależności od dostępności wody - wymienia formy ekologiczne roślin w zależności od dostępu światła	- wymienia cechy morfologiczne hydrofitów, higrofitów, mezofitów, sklerofitów i sukulentów - wymienia cechy morfologiczne heliofitów, skiofitów, pnączy i epifitów	- wymienia cechy anatomiczne hydrofitów, higrofitów, mezofitów, sklerofitów i sukulentów - wymienia cechy anatomiczne heliofitów, skiofitów, pnączy i epifitów	- podaje przykłady roślin należących do poszczególnych grup ekologicznych: hydrofitów, higrofitów, mezofitów, sklerofitów i sukulentów - podaje przykłady roślin należących do poszczególnych grup ekologicznych: heliofitów, skiofitów, pnączy i epifitów	- wyjaśnia związek pomiędzy budową roślin a zajmowanym przez nie środowiskiem
- wyróżnia dwa podstawowe typy ekosystemów	- charakteryzuje ekosystem autotroficzny i	- porównuje ekosystem autotroficzny i heterotroficzny	- wyjaśnia znaczenie stwierdzenia „materia krąży w ekosystemie, a	- wyjaśnia, dlaczego wykres obrazujący przepływ energii przez

- omawia krążenie materii i energii w ekosystemie	heterotroficzny - wyjaśnia pojęcia: produktywność ekosystemu, produkcja pierwotna, produkcja wtórna	- wskazuje różnicę pomiędzy produkcją brutto i netto	energia przez niego przepływa” - podaje przykłady ekosystemów o najmniejszej i największej produktywności	poszczególne poziomy troficzne w ekosystemie ma kształt piramidy
- wyjaśnia, co to jest cykl biogeochemiczny - omawia cykl biogeochemiczny węgla w przyrodzie	- wymienia dwa rodzaje cykli biogeochemicznych - omawia cykl biogeochemiczny azotu w przyrodzie	- wskazuje różnicę pomiędzy cyklem sedymentacyjnym i gazowym	- wyjaśnia, w jaki sposób działalność człowieka może zakłócić obieg węgla i azotu w przyrodzie - wymienia grupy bakterii biorące udział w obiegu azotu w przyrodzie	- wymienia rodzaje bakterii biorące udział w obiegu azotu w przyrodzie
- wyjaśnia pojęcie różnorodność biologiczna - wymienia czynniki wpływające na różnorodność biologiczną	- wymienia rodzaje różnorodności biologicznej - omawia wpływ klimatu, zlodowaceń i obszaru geograficznego na różnorodność biologiczną	- porównuje ekosystemy pod kątem różnorodności gatunkowej - charakteryzuje różnorodność genetyczną, gatunkową i ekosystemów - wymienia przyczyny różnorodności genetycznej	- wyjaśnia pojęcia: endemit, ostoja, relikty - wyjaśnia, dlaczego zmniejszenie różnorodności genetycznej populacji może przyczynić się do jej wyginięcia - wyjaśnia rolę ostoi w utrzymaniu różnorodności biologicznej Ziemi	- wymienia przykładowe miejsca na Ziemi będące ogniskami różnorodności biologicznej
- definiuje pojęcie biom - wymienia biomy lądowe Ziemi	- wymienia kilka przykładów fauny i flory poszczególnych biomów	- omawia warunki klimatyczne panujące na obszarach geograficznych zajmowanych przez biomy	- wykazuje związek pomiędzy klimatem a bogactwem fauny i flory biomów	- wskazuje na mapie świata rozmieszczenie biomów lądowych kuli ziemskiej

<p>- wymienia czynniki wpływające na różnorodność biologiczną Ziemi</p>	<p>- wyjaśnia, jaki wpływ na różnorodność biologiczną Ziemi ma działalność człowieka - wymienia rodzaje ochrony różnorodności biologicznej</p>	<p>- omawia i podaje przykłady ochrony <i>in situ</i> i ochrony <i>ex situ</i></p>	<p>- wyjaśnia, jaki wpływ na różnorodność biologiczną ma introdukcja obcych gatunków</p>	<p>- wskazuje przykłady działalności człowieka, które mogłyby zwiększyć różnorodność biologiczną Ziemi - przygotowuje ulotki/plakaty itp. propagujące ochronę różnorodności biologicznej w najbliższej okolicy</p>
<p>- wyjaśnia, czym jest ewolucja biologiczna - klasyfikuje dowody ewolucji na pośrednie i bezpośrednie - wymienia przykłady nauk biologicznych będące źródłem pośredniej i bezpośredniej wiedzy na temat ewolucji</p>	<p>- wymienia bezpośrednio dowody ewolucji - definiuje pojęcia: narządy analogiczne, narządy homologiczne, narządy szczątkowe - wymienia dane z embriologii, fizjologii i biochemii, które wskazują na wspólne pochodzenie wszystkich organizmów na Ziemi</p>	<p>- omawia bezpośrednio dowody ewolucji: odciski, odlewy, skamieniałości, skamieniałości kompletne - omawia proces powstawania skamieniałości w skałach osadowych przy udziale fosylizacji - uzasadnia, że dane z anatomii porównawczej są pośrednimi dowodami ewolucji - wymienia metody datowania względnego i bezwzględnego - definiuje teorię rekapitulacji - uzasadnia, że analiza rozmieszczenia organizmów na kuli</p>	<p>- wyjaśnia pojęcia: gastrolity, koprolity - wymienia i charakteryzuje rodzaje fosylizacji - omawia metody datowania względnego: metodę stratygraficzną, paleomagnetyczną, pyłkową, typologiczną - omawia metody datowania bezwzględnego: metoda izotopowa, dendrochronologiczna, termoluminescencyjna - uzasadnia na dowolnym przykładzie, że ontogeneza jest wiernym powtórzeniem filogenezy - wyjaśnia, że analiza sekwencji genów</p>	<p>- ocenia znaczenie poszczególnych dowodów świadczących o ewolucji - omawia metodę radiowęglową datowania izotopowego - uzasadnia wykorzystanie tzw. skamieniałości przewodnich w datowaniu stratygraficznym - wyjaśnia, dlaczego mtDNA jest szczególnie przydatne do analiz pokrewieństw pomiędzy organizmami - omawia teorię tzw. zegara molekularnego</p>

		ziemskiej może dostarczyć dowodów na istnienie ewolucji świata żywego	pozwała na ustalenie pokrewieństw pomiędzy organizmami - wymienia żywe skamieniałości - wymienia przyczyny niekompletności zapisu kopalnego i wyjaśnia jej wpływ na badania ewolucji organizmów	
- wyjaśnia, na czym polega nomenklatura binominalna - wyjaśnia, czym zajmuje się systematyka	- wyjaśnia zasady klasyfikacji filogenetycznej organizmów - wyjaśnia pojęcia: kładystyka, kład, kladogram - wymienia metody klasyfikacji filogenetycznej	- omawia metody klasyfikacji filogenetycznej: kładystyczną i molekularną - wymienia w odpowiedniej kolejności podstawowe taksony stosowane w klasyfikacji roślin i zwierząt	- wymienia i charakteryzuje typy taksonów: takson monofiletyczny, polifiletyczny i parafiletyczny - zaznacza na dendrogramie grupę monofiletyczną, polifiletyczną i parafiletyczną - ustala pokrewieństwa pomiędzy organizmami/taksonami na podstawie analizy dendrogramów	- wymienia i opisuje rodzaje dendrogramów
- wyjaśnia istotę doboru naturalnego - wymienia rodzaje doboru naturalnego	- przedstawia przykładowe definicje doboru naturalnego - wyjaśnia pojęcia: adaptacja, preadaptacja, dostosowanie, koewolucja - omawia rodzaje	- wyjaśnia na dowolnym przykładzie zjawisko adaptacji - omawia na dowolnym przykładzie zjawisko preadaptacji - podaje przykłady działania doboru	- wyjaśnia na dowolnym przykładzie zjawisko koewolucji - rozpoznaje na wykresie rozkładu zmienności cechy adaptacyjnej rodzaj doboru naturalnego	- określa rolę współczynnika reprodukcji netto R w opisywaniu dostosowania organizmów - omawia hipotezę Czerwonej Królowej

	<p>doboru naturalnego</p> <ul style="list-style-type: none"> - wyjaśnia pojęcia: mimetyzm, mimikra 	<p>stabilizacyjnego, kierunkowego i rozrywającego</p> <ul style="list-style-type: none"> - omawia działanie doboru kierunkowego na przykładzie melanizmu przemysłowego - podaje przykłady mimetyzmu i mimikry występujące w przyrodzie 	<ul style="list-style-type: none"> - uzasadnia, że żywe skamieniałości są przykładem działania doboru stabilizacyjnego - wskazuje różnicę pomiędzy mimetyzmem a mimikrą - uzasadnia, że dobór rozrywający może doprowadzić do specjacji 	<ul style="list-style-type: none"> - wyjaśnia istotę doboru apostatycznego, płciowego i krewniaczego
<ul style="list-style-type: none"> - wymienia źródła zmienności genetycznej 	<ul style="list-style-type: none"> - wyjaśnia istotę zjawiska rekombinacji - wyjaśnia, czym jest mutacja 	<ul style="list-style-type: none"> - przedstawia rolę rekombinacji w powstawaniu zmienności organizmów - przedstawia znaczenie mutacji w powstawaniu zmienności organizmów 	<ul style="list-style-type: none"> - uzasadnia na dowolnych przykładach, że mutacje mogą zmniejszać lub zwiększać dostosowanie organizmu - określa wpływ dryfu genetycznego na powstawanie zmienności genetycznej organizmów 	<ul style="list-style-type: none"> - omawia na dowolnym przykładzie zjawisko transferu genów
<ul style="list-style-type: none"> - definiuje pojęcia: allel, genotyp, pula genowa - charakteryzuje obszar badań genetyki populacyjnej 	<ul style="list-style-type: none"> - wymienia podstawowe założenia prawa Hardy'ego–Weinberga 	<ul style="list-style-type: none"> - omawia na dowolnych przykładach założenia reguły Hardy'ego–Weinberga - wyjaśnia pojęcia: presja mutacyjna, opór środowiska, polimorfizm genetyczny - przedstawia matematyczny zapis 	<ul style="list-style-type: none"> - wylicza częstość genotypów i alleli w populacji znajdującej się w stanie równowagi genetycznej - wyjaśnia, czy w przyrodzie w warunkach naturalnych są możliwe do spełnienia postulaty zawarte w regule 	<ul style="list-style-type: none"> - wyjaśnia istotę odchylenia meiotycznego i ukrytej zmienności genetycznej

		reguły Hardy'ego–Weinberga	Hardy'ego–Weinberga - podaje przykłady zastosowania reguły Hardy'ego–Weinberga w praktyce	
- wymienia przykłady wpływu doboru naturalnego na frekwencję alleli w populacji	- definiuje pojęcie polimorfizm genetyczny	- określa skutki działania doboru naturalnego w przypadku chorób warunkowanych przez allele dominujące - określa skutki działania doboru naturalnego w przypadku chorób warunkowanych przez allele recesywne	- wyjaśnia, dlaczego płasowica Huntingtona utrzymuje się w populacji, pomimo tego, że jest warunkowana przez allel dominujący	- wyjaśnia na przykładzie mukowiscydozy lub anemii sierpowatej zjawisko naddominacji
- definiuje pojęcia: gatunek, specjacja, izolacja rozrodcza - wymienia sposoby powstawania nowych gatunków	- przedstawia biologiczną koncepcję gatunku - wymienia rodzaje specjacji	- przedstawia różne definicje gatunku różniące się od koncepcji biologicznej - omawia poszczególne rodzaje specjacji - porównuje specjacje allopatryczną, sympatryczną i parapatryczną	- omawia na dowolnych przykładach ograniczenia biologicznej definicji gatunku - wyjaśnia zjawisko hybrydyzacji i przedstawia jego konsekwencje - uzasadnia celowość podziału specjacji allopatrycznej na wikariancyjną i perypatryczną - klasyfikuje specjacje ze względu na kryterium paleontologiczne i	- wskazuje różnicę pomiędzy pionowym i poziomym transferem genów - wskazuje różnice pomiędzy specjacją radiacyjną i filetyczną - omawia specjację stopniową i skokową

			tempo zachodzących zmian	
<ul style="list-style-type: none"> - wymienia czynniki warunkujące specjację - wyjaśnia rolę barier geograficznych w procesie powstawania nowych gatunków 	<ul style="list-style-type: none"> - uzasadnia, że izolacja geograficzna jest najważniejszym czynnikiem powstawania nowych gatunków - wymienia czynniki wpływające na specjację sympatryczną 	<ul style="list-style-type: none"> - ocenia wpływ epoki lodowej na proces specjacji - wymienia rodzaje barier rozrodczych prezygotycznych i postzygotycznych - ocenia wpływ zmiany frekwencji alleli i poliploidyzacji na specjację sympatryczną 	<ul style="list-style-type: none"> - podaje przykłady gatunków, które powstały w wyniku izolacji geograficznej - wyjaśnia na dowolnym przykładzie wpływ dryfu kontynentalnego na wykształcenie się nowych gatunków zwierząt - omawia bariery rozrodcze prezygotyczne i postzygotyczne - podaje przykłady barier rozrodczych - uzasadnia na dowolnym przykładzie, że czynniki cytoplazmatyczne odgrywają znaczącą rolę w procesie specjacji sympatrycznej 	<ul style="list-style-type: none"> - uzasadnia, że bariery pregamiczne są korzystniejsze dla organizmów od barier postgamicznych
<ul style="list-style-type: none"> - wyjaśnia pojęcie dryfu genetyczny - wymienia przypadki dryfu genetycznego 	<ul style="list-style-type: none"> - omawia efekt założyciela oraz efekt wąskiego gardła 	<ul style="list-style-type: none"> - podaje przykłady efektu założyciela i efektu wąskiego gardła 	<ul style="list-style-type: none"> - omawia zjawisko radiacji adaptacyjnej na przykładzie zięb Darwina 	<ul style="list-style-type: none"> - ocenia znaczenie dryfu genetycznego w przebiegu procesów ewolucyjnych
<ul style="list-style-type: none"> - definiuje pojęcie biogeneza - wymienia teorie biogenezy, tłumaczące sposób pojawienia się 	<ul style="list-style-type: none"> - wyjaśnia koncepcję biogenezy proponowaną przez A. Oparina - omawia główne 	<ul style="list-style-type: none"> - przedstawia założenia teorii Oparina - wyjaśnia pojęcia: koacerwaty, protobionty, eobionty, 	<ul style="list-style-type: none"> - analizuje przebieg i ocenia znaczenie naukowe doświadczenia S. Millera 	<ul style="list-style-type: none"> - omawia założenia hipotezy „gorąca pizza” - przedstawia mocne i słabe strony koncepcji „Świat RNA”

życia na Ziemi	założenia alternatywnych do teorii Oparina hipotez biogenezy	rybozomy, ryft - przedstawia argumenty wskazujące na monofiletyczne pochodzenie wszystkich organizmów na Ziemi	- przedstawia proces powstania komórki prokariotycznej z koacerwatów - przedstawia założenia koncepcji „Świat RNA”	
- wymienia rodzaje wymierania występujące w dziejach Ziemi - wyjaśnia pojęcia: antropopresja, radiacja adaptacyjna	- wymienia przyczyny wymierania organizmów - wymienia sytuacje prowadzące do radiacji adaptacyjnej - wyjaśnia pojęcia: dywergencja (ewolucja rozbieżna), konwergencja (ewolucja zbieżna), paralelizm ewolucyjny	- omawia przyczyny wymierania organizmów - podaje przykłady konwergencji, dywergencji i paralelizmu	- wymienia pięć największych ekstynkcji w dziejach Ziemi - wyjaśnia proces radiacji adaptacyjnej na przykładzie trąbowców lub łuskaczy z rodziny Fringillidae - uzasadnia, że narządy homologiczne powstają w wyniku dywergencji, a narządy analogiczne są skutkiem konwergencji	- przedstawia założenia teorii „szóstej katastrofy”
- wymienia i charakteryzuje eony: fanerozoik i kryptozoik	- wymienia najważniejsze wydarzenia, jakie miały miejsce w kolejnych erach	- wymienia okresy i epoki w dziejach Ziemi	- wymienia najważniejsze wydarzenia, jakie miały miejsce w kolejnych epokach	- przygotowuje na podstawie różnych źródeł prezentację dotyczącą historii życia na Ziemi
- wyjaśnia pojęcie antropogeneza - przedstawia w sposób skrócony pozycję systematyczną człowieka	- wymienia cechy pozwalające na zaliczenie człowieka do rządu naczelných, podrzędu małp właściwych i	- wymienia cechy człowieka odróżniające go od małp człekokształtnych	- przedstawia szczegółową pozycję systematyczną człowieka rozumnego - uzasadnia celowość zmian budowy czaszki	- analizuje drzewo filogenetyczne naczelných - wskazuje różnice pomiędzy kladogramem małp człekokształtnych

	nadrodziny małp człekokształtnych		hominidów w kierunku czaszki ludzkiej - porównuje budowę czaszki człowieka i małpy człekokształtnej	w ujęciu tradycyjnym i molekularnym
- wymienia etapy ewolucji hominidów - wymienia cechy budowy charakterystyczne tylko dla człowieka	- wymienia przodków współczesnych małp człekokształtnych - wymienia w kolejności chronologicznej gatunki australopiteków	- przedstawia drzewo rodowe hominidów - wskazuje główne kierunki rozprzestrzeniania się rodzaju człowiek z Afryki - wymienia przyczyny hominizacji małp afrykańskich	- wykazuje znaczenie Wielkiego Ryftu Afrykańskiego w ewolucji hominidów - przedstawia założenia hipotezy „East Side Story”	- wymienia i omawia koncepte pochodzenia człowieka anatomicznie współczesnego
- wymienia przedstawicieli hominidów w kolejności chronologicznej	- wymienia cechy charakterystyczne dla przedstawicieli hominidów	- omawia ewolucję kulturową hominidów	- rozpoznaje na rysunkach czaszki hominidów i wskazuje cechy ich budowy, które umożliwiły ich identyfikację	- charakteryzuje <i>Homo floresiensis</i>