
Listki zarodkowe a powstawanie tkanek i narządów
w zarodku

Wprowadzenie
Przeczytaj
Gra edukacyjna
Sprawdź się
Dla nauczyciela

Na skutek zapłodnienia powstaje zygota. Jej podziały, zwane bruzdkowaniem, prowadzą do
stadium moruli – wielokomórkowego zarodka. Morula przekształca się w jednowarstwową
blastulę, której wnętrze stanowi blastocel, dający początek pierwotnej jamie ciała. W tym
stadium rozpoczyna się proces gastrulacji, podczas którego tworzą się listki zarodkowe.
O tym, jaka jest ich rola w rozwoju organizmu, przeczytasz w niniejszym e‐materiale.

Twoje cele

Opiszesz przebieg gastrulacji.
Omówisz proces powstawania listków zarodkowych.
Wskażesz, jakie tkanki powstają z poszczególnych listków zarodkowych.

Istotą gastrulacji jest wytworzenie listków zarodkowych. Początkowo powstają dwa, następnie
u większości zwierząt rozwija się między nimi trzeci, środkowy.
Źródło: Englishsquare.pl Sp. z o.o., licencja: CC BY-SA 3.0.

Listki zarodkowe a powstawanie tkanek i narządów
w zarodku

Przeczytaj

W stadium blastuli zarodka rozpoczyna się proces gastrulacji. Wówczas redukcji ulega
blastocel, a warstwa powierzchniowa, na wysokości bieguna wegetatywnego blastuli, ulega
wpukleniu (inwaginacji) do wnętrza zarodka, wskutek czego powstają dwie warstwy
komórek (dwa listki zarodkowe): ekto- i endoderma, otaczające pierwotną jamę prajelita.
Prowadzi do niej otwór zwany pragębą.

W wyniku gastrulacji zarodek przechodzi do stadium gastruli. Budujące ją listki zarodkowe
w dalszym rozwoju przekształcają się w tkanki i narządy.

Przekształcenia listków zarodkowych w tkanki noszą nazwę histogenezy,
a przekształcenia tkanek w narządy to organogeneza.

1

Ektoderma

2

Endoderma

3

Prajelito

1

2

3

4

javascript:void(0);
javascript:void(0);

Inwaginacja – jeden z typów gastrulacji.
Źródło: Englishsquare.pl Sp. z o.o., licencja: CC BY-SA 3.0.

4

Pragęba

1

Blastula

2

Blastocel

3

Redukcja blastocelu

4

Przewód pokarmowy, powstający z prajelita

1

2

3

4

5
6

7
8

9
10

11
12
1314

5

Pragęba

6

Prajelito

7

Endoderma

8

Ektoderma

9

Blastocel

10

Gastrulacja

11

Ektoderma

12

Endoderma

13

Prajelito/przewód pokarmowy

14

Typowy przebieg gastrulacji.
Źródło: Englishsquare.pl Sp. z o.o., licencja: CC BY-SA 3.0.

W pełni ukształtowana gastrula zawiera dwie warstwy komórek – listki zarodkowe:
zewnętrzną ektodermę i wyściełającą prajelito endodermę. W rozwoju zwierząt
nazwanych pierwoustymi pragęba zostaje otworem gębowym dorosłych organizmów,
a otwór odbytowy powstaje po przeciwnej stronie. U zwierząt wtóroustych pragęba
zarasta, obok niej powstaje otwór odbytowy, a otwór gębowy tworzy się po przeciwnej
stronie ciała.

Trzecim listkiem zarodkowym jest mezoderma, która może powstawać z ekto- lub
endodermy, a niekiedy z obu listków. Jej rozwój przebiega
w sposób teloblastyczny (komórki endodermy zaczynają się intensywnie dzielić i wrastają
do blastocelu w postaci sznurów komórek potomnych) lub enteroceliczny (dwa uchyłki
prajelita wrastają do blastocelu w postaci kieszonek mezodermalnych).

Pragęba

1

Ektoderma

2

Endoderma

1

2

34

5

6
7
8

9

10

11

12

13
14

15

16
17

18
19

20

javascript:void(0);
javascript:void(0);

3

Zaczątek mezodermy

4

Prajelito

5

Pragęba

6

Ektoderma

7

Mezoderma

8

Endoderma

9

Prajelito

10

Przyszły otwór gębowy

11

Ektoderma

12

Schemat powstawania mezodermy przez teloblas�ę i enterocelię. Teloblas�a zachodzi u pierwoustych,
a enterocelia u wtóroustych.
Źródło: Englishsquare.pl Sp. z o.o., licencja: CC BY-SA 3.0.

Woreczki mezodermalne

13

Endoderma

14

Pragęba

15

Prajelito

16

Ektoderma

17

Mezoderma

18

Endoderma

19

Prajelito

20

Przyszły otwór odbytowy

Zwierzęta tkankowe możemy podzielić na dwu- i trójwarstwowe. Na etapie dwóch listków
zarodkowych zatrzymuje się rozwój parzydełkowców. Pozostałe organizmy to
trójwarstwowce.

Ektoderma

Ektoderma dzieli się na otaczający zarodek epiblast i neurodermę. Z epiblastu powstają:
naskórek, nabłonki początkowej i końcowej części przewodu pokarmowego, jamy nosowej
oraz jamy ustnej, gruczoły skórne i szkliwo zębów. Neuroderma daje początek układowi
nerwowemu i narządom zmysłów.

Endoderma

EktodermaEktoderma

EpiblastEpiblast

NeurodermaNeuroderma

NaskórekNaskórek

Nabłonek przewoNabłonek przewo

Nabłonek jamy nNabłonek jamy n

Nabłonek jamy uNabłonek jamy u

Gruczoły skórneGruczoły skórne

Szkliwo zębówSzkliwo zębów

Układ nerwowyUkład nerwowy

Narządy zmysłówNarządy zmysłów

Z endodermy powstają: nabłonki wyściełające środkową część przewodu pokarmowego
oraz jego dwa gruczoły – wątroba i trzustka, nabłonek dolnych dróg oddechowych (krtani
i tchawicy) oraz płuc, grasica, tarczyca i przytarczyce oraz nabłonek cewki moczowej
i pęcherza.

Mezoderma

Środkowy listek zarodkowy – mezoderma – tworzy nerki i korę nadnerczy, gonady, szkielet
osiowy i tkanki mięśniowe (poprzecznie prążkowaną, poprzecznie prążkowaną serca
i gładką), nabłonki wyściełające celomę (wtórną jamę ciała), tkankę łączną, skórę właściwą,
śródbłonek naczyń krwionośnych, elementy morfotyczne krwi i układ limfatyczny.

EndodermaEndoderma

Nabłonek przewodu pokarmoNabłonek przewodu pokarmo

WątrobaWątroba

TrzustkaTrzustka

Nabłonek dróg oddechowychNabłonek dróg oddechowych

GrasicaGrasica

TarczycaTarczyca

PrzytarczycePrzytarczyce

Nabłonek cewki moczowejNabłonek cewki moczowej

Nabłonek pęcherzaNabłonek pęcherza

MezodermaMezoderma

NerkaNerka

Kora nadnerczyKora nadnerczy

GonadyGonady

Szkielet osiowySzkielet osiowy

Tkanki mięśnioweTkanki mięśniowe

Nabłonki wyściełające celomNabłonki wyściełające celom

Tkanka łącznaTkanka łączna

Skóra właściwaSkóra właściwa

Śródbłonek naczyń krwionośŚródbłonek naczyń krwionoś

Elementy morfotyczne krwiElementy morfotyczne krwi

Układ limfatycznyUkład limfatyczny

Słownik
ektoderma

(gr. ektós – na zewnątrz, dérma – skóra) zewnętrzna warstwa komórek zarodka
w stadium gastruli
endoderma

(gr. éndon – wewnątrz, dérma – skóra) entoderma; wewnętrzna warstwa komórek
zarodka w stadium gastruli; wewnętrzny listek zarodkowy
enterocelia

uwypuklenie komórek mezodermy, które następnie ulega oderwaniu od ścian prajelita;
prowadzi do powstania celomy (wtórnej jamy ciała); charakterystyczna dla wtóroustych
histogeneza

proces powstawania i różnicowania się komórek w określone tkanki zachodzący podczas
rozwoju osobniczego (ontogenezy) człowieka i zwierząt; rozpoczyna się najczęściej
w stadium gastruli
mezoderma

(gr. mésos – środkowy, dérma – skóra) środkowa warstwa komórek zarodka leżąca między
ekto- i endodermą, trzeci listek zarodkowy u zwierząt trójwarstwowych; tworzy się pod
koniec gastrulacji
organizmy pierwouste

organizmy, których pragęba zostaje otworem gębowym
organizmy wtórouste

organizmy, których pragęba zarasta, a w jej okolicy powstaje otwór odbytowy
organogeneza

(gr. órganon – narząd, génesis – powstawanie) tworzenie się i rozwój narządów w trakcie
rozwoju zarodkowego i larwalnego; w wyniku stopniowego różnicowania
i przemieszczania się komórek pochodzących ze wszystkich trzech listków zarodkowych
powstają ostateczne narządy dojrzałego osobnika
pragęba (blastopor)

otwór prowadzący do wnętrza gastruli (prajelita)
prajelito (gastrocel)

jama wewnątrz zarodka w stadium gastruli, w dalszym rozwoju przekształcająca się
w jelito; u większości zwierząt prajelito otwiera się na zewnątrz tzw. pragębą

Gra edukacyjna

Polecenie 1

Rozwiąż grę edukacyjną sprawdzającą wiedzę o listkach zarodkowych i powstawaniu tkanek.

Polecenie 2

Test

Sprawdź swoją wiedzę

Poziom trudności:

łatwy
Limit czasu:

4 min
Twój ostatni wynik:

-
Uruchom

Opisz proces powstawania mezodermy oraz wyjaśnij różnicę pomiędzy teloblas�ą

a enterocelią. W odpowiedzi zwróć uwagę na struktury wrastające do blastocelu oraz ich

postaci.

Polecenie 3

Wyjaśnij różnicę pomiędzy organizmami pierwoustymi a wtóroustymi. W odpowiedzi zwróć

uwagę na dalszy rozwój pragęby.

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Zaznacz nazwę procesu wpuklania się powierzchniowej warstwy na wysokości bieguna
wegetatywnego blastuli.

Gastrulacja

Teloblas�a

Histogeneza

Inwaginacja

Ćwiczenie 2

Oceń i zaznacz, czy podane stwierdzenia są prawdziwe czy fałszywe.

Stwierdzenie Prawda Fałsz

Ukształtowana gastrula składa się z zewnętrznej warstwy
ektodermalnej oraz warstwy endodermalnej wyściełającej

prajelito.

Mezoderma zawsze powstaje z dwóch listków
zarodkowych – endodermy i ektodermy.

U zwierząt pierwoustych pragęba zarasta, a otwór
gębowy powstaje po przeciwnej stronie.

Powstawanie mezodermy przez teloblas�ę polega na
intensywnym dzieleniu się komórek endodermy

i wrastaniu ich do blastocelu w postaci sznurów komórek
potomnych.









 

 

 

 

輸

輸

Ćwiczenie 3

Do nazwy procesu dopasuj odpowiednią definicję.

Histogeneza Przekształcenie tkanek w narządy

Organogeneza

Sposób powstawania mezodermy
polegający na wrastaniu uchyłków jelita

do blastocelu w postaci kieszonek
mezodermalnych

Enterocelia
Przekształcenie listków zarodkowych

w tkanki

Ćwiczenie 4

Przyporządkuj tkanki i narządy do listka zarodkowego, z którego powstały.

Endoderma

Ektoderma

Mezoderma

Gonady

Nabłonek jamy nosowej

Tkanki mięśniowe Trzustka

Nerki Grasica

Nabłonki wyściełające środkową
część przewodu pokarmowego

Wątroba

Śródbłonek naczyń
krwionośnych

Nabłonki początkowej
i końcowej części przewodu
pokarmowego

Tarczyca

輸

醙

Ćwiczenie 5

Uzupełnij tekst za pomocą odpowiednich wyrazów.

Na skutek zapłodnienia powstaje . Jej podziały, zwane bruzdkowaniem, prowadzą do

stadium – wielokomórkowego zarodka. Morula przekształca się w jednowarstwową

, której wnętrze stanowi , dający początek jamie ciała.

moruli blastocel morula pierwotnej wtórnej morulę blastuli zygota

blastulę zygoty zarodek

Ćwiczenie 6

Zaznacz te struktury, które powstają z epiblastu.

Układ nerwowy

Naskórek

Szkliwo zębów

Nabłonek jamy nosowej

Nabłonek jamy ustnej

Gruczoły skórne

Narządy zmysłów















醙

醙

Ćwiczenie 7

Podział zwierząt zaliczanych do dwubocznie symetrycznych na pierwouste i wtórouste

wprowadził Karl Grobben w 1908 r. Na podstawie treści e-materiału wskaż, co różni te dwie

grupy zwierząt.

Ćwiczenie 8

Zwierzęta tkankowe możemy podzielić na dwuwarstwowe i trójwarstwowe. Odpowiedz na

pytanie, czym różnią się te dwie grupy zwierząt?

難

難

Dla nauczyciela

Autor: Anna Juwan
Przedmiot: Biologia

Temat: Listki zarodkowe a powstawanie tkanek i narządów w zarodku

Grupa docelowa: uczniowie III etapu edukacyjnego – kształcenie w zakresie rozszerzonym

Podstawa programowa:

Zakres rozszerzony

Treści nauczania – wymagania szczegółowe

XI. Funkcjonowanie zwierząt.

2. Porównanie poszczególnych czynności życiowych zwierząt, z uwzględnieniem
struktur odpowiedzialnych za ich przeprowadzanie.

9) Rozmnażanie i rozwój. Uczeń:

k) porównuje na podstawie schematów etapy rozwoju zarodkowego zwierząt
pierwoustych i wtóroustych,

Kształtowane kompetencje kluczowe:

kompetencje cyfrowe;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii.

Cele operacyjne (językiem ucznia):

Opiszesz przebieg gastrulacji.
Omówisz proces powstawania listków zarodkowych.
Wskażesz, jakie tkanki powstają z poszczególnych listków zarodkowych.

Strategie nauczania:

konstruktywizm;
konektywizm.

Metody i techniki nauczania:

z użyciem komputera;

ćwiczenia interaktywne;
rozmowa kierowana;
linia czasu;
gra dydaktyczna.

Formy pracy:

praca indywidualna;
praca w parach;
praca w grupach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda.

Przed lekcją:

1. Przygotowanie do zajęć. Nauczyciel loguje się na platformie i udostępnia uczniom
e‐materiał „Listki zarodkowe a powstawanie tkanek i narządów w zarodku”. Prosi
uczestników zajęć o zapoznanie się z tekstem w sekcji „Przeczytaj”, a następnie
rozwiązanie ćwiczenia nr 2 zawartego w sekcji „Sprawdź się”.

Przebieg lekcji

Faza wstępna:

1. Nauczyciel wyświetla cele zajęć z sekcji „Wprowadzenie”, a następnie wspólnie
z uczniami ustala kryteria sukcesu.

2. Odwołanie do wcześniejszej wiedzy. Nauczyciel prosi chętnych uczniów
o zdefiniowanie terminu „gastrulacja” oraz przypomnienie, na czym polega ten proces.

Faza realizacyjna:

1. Linia czasu. Nauczyciel dzieli uczniów na 4‐osobowe zespoły. Każda z grup ma za
zadanie opisać za pomocą linii czasu proces powstawania listków zarodkowych.
Następnie wybrane grupy prezentują swoje linie czasu.

2. Praca z multimedium („Gra edukacyjna”). Uczniowie dzielą się na zespoły i rozwiązują
pytania quizowe. Nauczyciel wraz z uczniami określa zasady rywalizacji i punktowania
dobrych odpowiedzi (np. gra na czas lub na liczbę poprawnych odpowiedzi).
Przeprowadzenie gry w klasie. Nauczyciel lub wybrany uczeń dba o prawidłowy
przebieg quizu zgodnie z wcześniejszymi ustaleniami. Nauczyciel ogłasza zwycięską
drużynę.

3. Nauczyciel wprowadza uczniów w treść polecenia nr 2: „Opisz proces powstawania
mezodermy oraz wyjaśnij różnicę pomiędzy teloblastią a enterocelią”. Uczniowie
wykonują je w parach, a następnie porównują swoje rozwiązanie z innym zespołem.

4. Utrwalenie wiedzy i umiejętności. Nauczyciel przechodzi do sekcji „Sprawdź się”.
Uczniowie wykonują indywidualnie ćwiczenia interaktywne nr 7 i 8 (dotyczące różnic
między zwierzętami pierwoustymi i wtóroustymi oraz dwuwarstwowymi
i trójwarstwowymi), a następnie porównują swoje odpowiedzi z kolegą lub koleżanką.

Faza podsumowująca:

1. Uczniowie wykonują ćwiczenie nr 4 (w którym mają za zadanie przyporządkować
tkanki i narządy do listka zarodkowego, z którego powstały) z sekcji „Sprawdź się”.
Chętne osoby prezentują swoją odpowiedź.

2. Na koniec zajęć nauczyciel raz jeszcze wyświetla na tablicy interaktywnej lub przy
użyciu rzutnika temat lekcji i cele zawarte w sekcji „Wprowadzenie”, w tym kontekście
podsumowuje pracę uczniów na zajęciach.

Praca domowa:

1. Wykonaj ćwiczenia od 3 do 6 z sekcji „Sprawdź się”.

Materiały pomocnicze:

Jane B. Reece i in., „Biologia Campbella”, tłum. K. Stobrawa i in., Dom Wydawniczy
REBIS, Poznań 2021.
„Encyklopedia szkolna. Biologia”, red. Marta Stęplewska, Robert Mitoraj, Wydawnictwo
Zielona Sowa, Kraków 2006.

Dodatkowe wskazówki metodyczne:

Nauczyciel może wykorzystać medium zamieszczone w sekcji „Gra edukacyjna” na
innych lekcjach poświęconych gastrulacji i listkom zarodkowym, m.in. „Etapy
i prawidłowości gastrulacji”.

