

WYMAGANIA EDUKACYJNE

na poszczególne oceny śródroczne i roczne

Z BIOLOGII W KLASIE II GIMNAZJUM

Program nauczania biologii w gimnazjum PULS ŻYCIA
autor: Anna Zdziennicka

Program realizowany przy pomocy podręcznika

PULS ŻYCIA cz. II
autor: Małgorzata Jefimow

rok szkolny 2015/2016

Wymagania edukacyjne na poszczególne oceny śródroczne i roczne
Ocena dopuszczająca

Uczeń:
• wymienia i opisuje dziedziny biologii

zajmujące się budową i
funkcjonowaniem człowieka

• wymienia funkcje skóry, wytwory
naskórka, choroby skóry

• opisuje stan zdrowej skóry
• wskazuje elementy biernego i czynnego

aparatu ruchu
• dokonuje podziału szkieletu
• opisuje budowę kości
• dokonuje podziału tkanki mięśniowej
• wymienia i rozpoznaje naturalne

krzywizny kręgosłupa
• opisuje przyczyny powstawania wad

postawy
• wymienia choroby aparatu ruchu
• wymienia podstawowe składniki

pokarmowe
• wymienia produkty spożywcze

zawierające białko, węglowodany,
tłuszcze

• wyjaśnia, na czym polega trawienie
• wymienia witaminy i sole mineralne
• wymienia rodzaje zębów u człowieka
• wymienia odcinki układu pokarmowego
• podaje funkcje wątroby i trzustki
• podaje nazwy procesów zachodzących

w poszczególnych odcinkach przewodu
pokarmowego

• wymienia czynniki, od których zależy
rodzaj diety

• określa zasady zdrowego żywienia
• wymienia choroby układu pokarmowego
• podaje nazwy elementów

morfotycznych krwi

Ocena dostateczna Ocena dobra Ocena bardzo dobra
Uczeń:
• klasyfikuje człowieka wg systematyki
• wylicza układy narządów człowieka
• podaje funkcje warstwy podskórnej
• wylicza warstwy skóry
• rozpoznaje niepokojące zmiany na

skórze, które wymagają konsultacji
lekarza

• klasyfikuje rodzaje oparzeń i odmrożeń
• wymienia na schemacie, rysunku części

szkieletu osiowego, kończyn i obręczy
• wymienia rodzaje połączeń kości
• omawia znaczenie składników

chemicznych w budowie kości
• określa funkcje wskazanych mięśni

szkieletowych
• opisuje budowę i występowanie tkanki

mięśniowej
• rozpoznaje na ilustracji wady postawy i

płaskostopie
• opisuje urazy zasady udzielania

pierwszej pomocy przy urazach
kończyn

• klasyfikuje składniki odżywcze
• przedstawia rolę witamin A, C B6, B12,

kwas foliowego, D i soli mineralnych
Mg, Fe, Ca

• opisuje rolę poszczególnych rodzajów
zębów

• oblicza indeks masy ciała i analizuje
konsekwencje zdrowotne niewłaściwego
odżywiania

• wskazuje i nazywa elementy układu
pokarmowego na planszy lub modelu

• omawia zasady prawidłowego żywienia
• określa przyczyny chorób układu

Uczeń:
• opisuje cechy różniące człowieka od

innych zwierząt
•rozpoznaje elementy budowy skóry na

modelu, rysunku lub po opisie
• omawia funkcje skóry oraz przedstawia

jej cechy adaptacyjne do pełnienia
funkcji ochronnej, zmysłowej i
termoregulacyjnej

• omawia objawy dolegliwości skóry
• rozpoznaje po opisie części szkieletu

osiowego, kończyn i obręczy
• opisuje budowę stawu i rodzaje stawów
• charakteryzuje choroby aparatu ruchu
• planuje doświadczenie wykazujące skład

chemiczny kości
• wskazuje cechy budowy fizycznej i

chemicznej kości umożliwiające
pełnienie funkcji

• wyjaśnia na czym polega
antagonistyczne działanie mięśni

• przedstawia negatywny wpływ środków
dopingujących na zdrowie człowieka

• rozpoznaje naturalne krzywizny
kręgosłupa

• wyjaśnia przyczyny wad postawy i
sposoby zapobiegania deformacjom
szkieletu

• omawia budowę i rolę wody oraz
składników pokarmowych w organizmie

• określa występowanie i znaczenie
błonnika

• uzasadnia konieczność systematycznego
spożywania owoców i warzyw

• porównuje pokarmy pełnowartościowe i
niepełnowartościowe

Uczeń:
• wyjaśnia, na czym polega homeostaza
•opisuje hierarchiczną budowę człowieka
• wykonuje i opisuje doświadczenia

związane ze skórą – adaptacja i
rozmieszczenie receptorów

• proponuje sposoby pielęgnacji skóry
• ocenia wpływ przebywania w solarium

oraz promieni słonecznych na skórę
• omawia zasady udzielania pierwszej

pomocy w przypadku oparzeń i
odmrożeń

• charakteryzuje choroby skóry
• wyjaśnia sposób działania biernego i

czynnego aparatu ruchu
• podaje funkcje szkieletu osiowego,

kończyn i obręczy
• podaje funkcję kości
• wykazuje związek budowy odcinków

szkieletu
z pełnioną przez nie funkcją

• charakteryzuje połączenia kości
• wykonuje i opisuje doświadczenie

wykazujące skład chemiczny kości
• wykazuje współdziałanie mięśni,

ścięgien, kości i stawów w prawidłowym
funkcjonowaniu układu ruchu

• opisuje rolę szpiku kostnego
• uzasadnia konieczność regularnych

ćwiczeń gimnastycznych
• wyjaśnia warunki prawidłowej pracy

mięśni
•charakteryzuje choroby aparatu ruchu i

sposoby ich zapobiegania
• określa czynniki wpływające na

prawidłowy rozwój muskulatury ciała

• wymienia grupy krwi
• wyjaśnia, czym jest puls, ciśnienie krwi
• wylicza składniki biorące udział w

krzepnięciu krwi
• wymienia narządy, w których

przemieszcza się krew
• wskazuje na sobie położenie serca
• wymienia elementy budowy serca
• wymienia choroby układu krwionośnego
• wymienia cechy układu limfatycznego
• wymienia narządy układu limfatycznego
• wymienia elementy układu

odpornościowego
• definiuje szczepionkę i surowicę jako

czynniki odpowiadające za odporność
nabytą

• wymienia odcinki układu oddechowego
• wymienia narządy biorące udział w

procesie wentylacji
• definiuje mitochondrium jako miejsce

oddychania wewnątrzkomórkowego
• wskazuje ATP jako nośnik energii
• definiuje kichanie i kaszel jako reakcje

obronne organizmu
• wymienia kilka chorób układu

oddechowego
• wymienia przykłady substancji, które są

wydalane przez organizm człowieka
• wymienia odcinki układu wydalniczego
• wskazuje miejsce powstawania moczu
• wymienia choroby układu wydalniczego
• wymienia gruczoły dokrewne i

wydzielane przez nie hormony
• wskazuje i nazywa na ilustracji

położenie najważniejszych gruczołów
dokrewnych

• wymienia skutki nadmiaru i niedoboru
hormonu wzrostu

pokarmowego
• omawia funkcje krwi i elementów

morfotycznych
• omawia funkcje i budowę naczyń

krwionośnych
• rozpoznaje elementy budowy serca i

naczynia krwionośnego na schemacie
• odczytuje wyniki badania

laboratoryjnego
• wymienia czynniki wpływające

korzystnie na funkcjonowanie układu
krwionośnego

• opisuje budowę układu limfatycznego
• omawia rolę węzłów chłonnych
• wyróżnia odporność swoistą

i nieswoistą, czynną i bierną, naturalną i
sztuczną

• wyjaśnia, że AIDS jest chorobą
wywołaną przez HIV

• wyjaśnia, na czym polega transplantacja
narządów

•porównuje działanie surowicy i
szczepionki

• omawia funkcje elementów układu
oddechowego

• opisuje rolę nagłośni
• przedstawia rolę krwi w transporcie

gazów
• wskazuje źródła chorób układu

oddechowego
• określa sposoby zapobiegania chorobom

układu oddechowego
• omawia zasady postępowania w

przypadku utraty oddechu
• wyjaśnia pojęcia „wydalanie” i

„defekacja”
•wymienia narządy biorące udział w

wydalaniu

• przedstawia skutki niedoboru witamin
A, C B6, B12, kwas foliowego, D i soli
mineralnych Mg, Fe, Ca

• charakteryzuje zęby człowieka
• lokalizuje wątrobę i trzustkę na własnym

ciele
• podaje związek budowy części układu

pokarmowego z ich funkcją
• wykazuje zależność między dietą a

czynnikami, które ją warunkują
• charakteryzuje choroby układu

pokarmowego
• przedstawia społeczne znaczenie

krwiodawstwa
• omawia łączenie grup krwi podczas

przetaczania
• omawia krwiobieg mały i duży
• porównuje budowę i funkcje żył, tętnic i

naczyń włosowatych
• mierzy sobie i koledze puls
• podaje prawidłowe ciśnienie krwi u

zdrowego człowieka
• opisuje rolę układu limfatycznego,

śledziony, grasicy i migdałków oraz
węzłów chłonnych, makrofagów,
limfocytów T, B, przeciwciał

• charakteryzuje rodzaje odporności
• wyjaśnia sposób działania HIV
•dokonuje obserwacji zmian tętna i

ciśnienia krwi podczas spoczynku i
wysiłku fizycznego

• podaje przykłady szczepień
obowiązkowych i nieobowiązkowych
oraz ocenia ich znacznie

• podaje przykłady narządów, które
można przeszczepić

• wykazuje związek budowy elementów
układu oddechowego z pełnionymi

• charakteryzuje poznane witaminy i sole
mineralne

• wyjaśnia rolę aminokwasów
egzogennych i skutki ich niedoboru

• wyjaśnia skutki nadmiernego
spożywania tłuszczów

• wykazuje kluczową rolę węgla dla
istnienia życia

•wyjaśnia, dlaczego należy stosować dietę
zróżnicowaną i dostosowaną do potrzeb
organizmu

• podaje korzyści z prawidłowego
odżywiania się

• identyfikuje podstawowe składniki
pokarmowe z podstawowymi grupami
związków chemicznych występujących
w organizmach

• przedstawia miejsce i produkty trawienia
oraz miejsce wchłaniania głównych grup
związków organicznych

• przeprowadza i opisuje doświadczenie
wykrywające skrobie i tłuszcz

• omawia funkcje poszczególnych
odcinków przewodu pokarmowego

• lokalizuje odcinki przewodu
pokarmowego,

• omawia znaczenie krwi
• omawia konflikt serologiczny Rh
• charakteryzuje elementy morfotyczne

krwi
• omawia rolę hemoglobiny
• przedstawia znaczenie aktywności

fizycznej i prawidłowej diety dla
właściwego funkcjonowania układu
krążenia

• charakteryzuje choroby układu
krwionośnego

• charakteryzuje cel krwi płynącej w

• wymienia funkcje układu nerwowego
• wymienia elementy budowy

ośrodkowego układu nerwowego i
obwodowego układu nerwowego

• rozpoznaje na ilustracji ośrodkowy i
obwodowy układ nerwowy

• wymienia rodzaje nerwów obwodowych
• podaje przykłady odruchów

warunkowych
i bezwarunkowych

• wymienia czynniki powodujące stres
• podaje przykłady chorób

spowodowanych stresem
• wymienia element. stanowiące aparat

ochronny oka
• rozpoznaje na ilustr. elementy budowy

oka , ucha
• wymienia wady wzroku
• omawia przyczyny powstawania wad

wzroku
• omawia zasady higieny oczu
• wymienia choroby oczu i uszu
• przedstawia rolę zmysłu smaku,

powonienia i dotyku
• wskazuje rozmieszczenie receptorów

dotyku, smaku i powonienia
• wymienia podstawowe smaki
• wylicza bodźce odbierane przez skórę
• wymienia męskie i żeńskie narządy

rozrodcze i ich funkcje
• wymienia męskie i żeńskie cechy

płciowe
• wskazuje na ilustracji narządy męskiego

i żeńskiego układu rozrodczego
• wymienia męskie i żeńskie hormony

płciowe
• wymienia kolejne fazy cyklu

miesiączkowego

• wymienia drogi wydalania zbędnych
produktów przemiany materii

• klasyfikuje gruczoły
•przedstawia rolę gruczołów dokrewnych
• podaje choroby związane a hormonami
• opisuje elementy budowy komórki

nerwowej
• wskazuje przebieg bodźca nerwowego

na ilustracji neuronu
• wyróżnia somatyczny i autonomiczny

układ nerwowy
• omawia budowę i rolę mózgowia
• wyróżnia włókna czuciowe i ruchowe
• opisuje na ilustracji drogę impulsu

nerwowego w łuku odruchowym
• wymienia sposoby radzenia sobie ze

stresem
• wymienia przykłady chorób układu

nerwowego
• opisuje funkcje element. aparatu

ochronnego oka
• wyjaśnia pojęcie akomodacja, adaptacji

oka
• omawia budowę oka i ucha
• dokonuje obserwacji wykazujących

obecność plamki ślepej na siatkówce oka
• wskazuje położenie narządu równowagi
• przedstawia wpływ hałasu na zdrowie

człowieka
• opisuje kubki smakowe
• rysuje schematycznie i opisuje plemnik,

k. jajową
• omawia proces powstawania nasienia
• określa funkcję hormonów płciowych
• opisuje funkcje żeńskiego układu

rozrodczego
• przyporządkowuje chorobom źródła

zakażenia

funkcjami
• omawia mechanizm wentylacji i

oddychania wewnątrzkomórkowego
• omawia zawartość gazów w powietrzu

wdychanym i wydychanym
• omawia funkcję poszczególnych

elementów układu wydalniczego
• omawia na ilustracji przebieg dializy
• określa cechy hormonów
• wyjaśnia pojęcie „gruczoł dokrewny”
• omawia antagonistyczne działanie

hormonów insuliny i glukagonu
• opisuje funkcje układu nerwowego
• porównuje działanie układu nerwowego

i hormonalnego
• opisuje budowę i funkcję rdzenia

kręgowego
• charakteryzuje odruchy warunkowe i

bezwarunkowe
• przyporządkowuje chorobom układu

nerwowego charakterystyczne objawy
• charakteryzuje funkcje poszczególnych

elementów ucha i oka
• charakteryzuje wady wzroku i choroby

oczu – przyczyny powstawania i
sposoby korygowania

• podaje przykłady pozytywnego i
negatywnego działania stresu

• wskazuje miejsce położenia kubków
smakowych

• charakteryzuje męskie i żeńskie
pierwszo-, drugo-
i trzeciorzędowe cechy płciowe

• opisuje przebieg cyklu miesiączkowego
• przyporządkowuje chorobom ich

charakterystyczne objawy
• charakteryzuje funkcje błon płodowych
• charakteryzuje wskazane okresy

małym i dużym krwiobiegu
• omawia fazy pracy serca
• analizuje przyczyny chorób układu

krwionośnego
• charakteryzuje objawy krwotoku

żylnego i tętniczego i pierwszą pomoc
• porównuje układ limfatyczny i

krwionośny
• charakteryzuje rodzaje odporności
• przedstawia znaczenie przeszczepów

oraz zgody na transplantację narządów
po śmierci

• interpretuje wyniki doświadczenia na
wykrywanie CO2 w powietrzu
wydychanym

• zapisuje słownie równanie reakcji
chemicznej ilustrujące utlenianie
glukozy

• omawia rolę ATP
• opisuje przebieg wymiany gazowej w

tkankach i w płucach
• przedstawia rolę krwi w transporcie

gazów oddechowych
• omawia zasady udzielania pierwszej

pomocy
w przypadku zatrzymania oddechu

• charakteryzuje choroby układu
oddechowego

 • opisuje budowę struktur układu
wydalniczego – nerki, moczowody,
pęcherz moczowy, cewka moczowa

• omawia proces powstawania moczu
• omawia choroby układu wydalniczego
• podaje nazwy gruczołów i

wytwarzanych przez nie hormonów
• interpretuje skutki nadmiaru i niedoboru

hormonów
• wykazuje związek budowy komórki

• wymienia choroby układu rozrodczego
• wymienia naturalne i sztuczne metody

planowania rodziny
• wymienia nazwy błon płodowych
• wymienia zmiany zachodzące w

organizmie kobiety podczas ciąży
• wylicza etapy życia człowieka
• wymienia rodzaje dojrzałości
• wymienia najczęstsze przyczyny

nowotworów
• podaje przykłady używek i ich

negatywny wpływ na zdrowie człowieka

• wymienia drogi zakażenia wirusami
HIV, HBV i HCV oraz HPV oraz
omawia zasady profilaktyki chorób
wywoływanych przez te wirusy

• przedstawia podstawowe zasady
profilaktyki chorób przenoszonych
drogą płciową

• opisuje etapy rozwoju zarodka od
zapłodnienia do zagnieżdżenia

• wyjaśnia pojęcie zapłodnienie, ciąża
• omawia zasady higieny zalecane dla

kobiet ciężarnych
• omawia wpływ trybu życia na stan

zdrowia
• podaje przykłady chorób zakaźnych,

nowotworowych oraz cywilizacyjnych i
czynniki, które je wywołują

• analizuje związek pomiędzy
prawidłowym wysypianiem się a
funkcjonowaniem organizmu, a w
szczególności wpływ na procesy uczenia
się i zapamiętywania oraz odporność
organizmu• zapisuje słownie równanie
reakcji chemicznej ilustrujące utlenianie
glukozy

• przedstawia negatywny wpływ na

zdrowie człowieka niektórych substancji
psychoaktywnych, narkotyków i
środków dopingujących oraz
nadużywania kofeiny i niektórych leków

rozwojowe
• przedstawia cechy i przebieg

fizycznego, psychicznego i społecznego
dojrzewania człowieka

• przedstawia znaczenie pojęć „zdrowie” i
„choroba”

• rozróżnia zdrowie fizyczne, psychiczne i
społeczne

• wymienia najważniejsze choroby
człowieka wywoływane przez wirusy,
bakterie, protisty i pasożyty zwierzęce
oraz przedstawia zasady profilaktyki
tych chorób

• omawia wpływ różnych czynników na
prawidłowy rozwój zarodka i płodu

• opisuje objawy starzenia się organizmu
• opisuje zdrowie fizyczne, psychiczne i

społeczne
• podaje przykłady wpływu środowiska na

życie i zdrowie ludzi
• podaje kryterium podziału na choroby

zakaźne
i cywilizacyjne

• wyjaśnia przyczyny powstawania
chorób społecznych

• opisuje wpływ palenia tytoniu na
zdrowie

• omawia skutki działania alkoholu na
funkcjonowanie organizmu

• wyjaśnia znaczenie profilaktyki
uzależnień

• wyjaśnia, jak uniknąć uzależnień
• analizuje informacje dołączone do leków

oraz wyjaśnia, dlaczego nie należy bez
wyraźnej potrzeby przyjmować leków
ogólnodostępnych oraz dlaczego
antybiotyki i inne leki należy stosować
zgodnie z zaleceniem lekarza

nerwowej z pełnioną funkcją
• omawia działanie ośrodkowego i

obwodowego układu nerwowego
• porównuje rolę współczulnego i

przywspółczulnego układu nerwowego
• przedstawia działanie budowę i działanie

synapsy
• dowodzi znaczenia odruchów w życiu

człowieka
• analizuje choróby układu nerwowego
• wskazuje lokalizację receptorów wzroku
• ilustruje za pomocą drogę światła w oku
• wyjaśnia mechanizm odbierania i

rozpoznawania obrazów i dźwięków
• wskazuje lokalizację receptorów słuchu

i równowagi
• wyjaśnia zasadę działania i rolę narządu

równowagi
• rozróżnia rodzaje soczewek

korygujących wady wzroku
• uzasadnia, że skóra jest narządem

dotyku
• omawia zmiany hormonalne i zmiany w

macicy zachodzące w trakcie cyklu
miesiączkowym

• przedstawia rolę gamet w procesie
zapłodnienia

• analizuje rolę ciałka żółtego
• wymienia zachowania mogące

prowadzić do zakażenia HIV
• ocenia naturalne i sztuczne metody

antykoncepcji
• przewiduje indywidualne i społeczne

skutki zakażenia wirusami HIV, HBV i
HCV oraz HPV

• charakteryzuje okres rozwoju
płodowego

• uzasadnia konieczność przestrzegania

zasad higieny i okresowego
wykonywania badań kontrolnych

• wykazuje wpływ środowiska życia na
zdrowie

• oblicza własne BMI
• przedstawia znaczenie aktywności

fizycznej dla prawidłowego
funkcjonowania organizmu

• przedstawia podstawowe zasady
profilaktyki chorób nowotworowych

• klasyfikuje podaną chorobę do grupy
chorób cywilizacyjnych lub zakaźnych

• omawia znaczenie szczepień
ochronnych

• wskazuje alergie jako skutek
zanieczyszczenia środowiska

• wskazuje metody zapobiegania
chorobom cywilizacyjnym

• wyjaśnia mechanizm powstawania
uzależnień

Ocenę celującą otrzymuje uczeń, który opanował wymagania na ocenę bardzo dobrą i dodatkowo:

· samodzielnie poszukuje i wykorzystuje informacje zawarte w różnych źródłach

· samodzielnie przeprowadza i opisuje doświadczenia biologiczne

· samodzielnie wykonuje twórcze zadania o podwyższonym stopniu trudności, wykraczające poza realizowany na lekcjach materiał programowy ,

· posiada wiedzę i osiąga umiejętności wymagane do udziału w szkolnych i pozaszkolnych konkursach z biologii

