

Escuela Nacional Colegio de Ciencias y Humanidades
Programas de Estudio
Área de Ciencias Experimentales
Biología I-II
Primera edición: 2016.
© Derechos reservados

Impreso en la Escuela Nacional Colegio de Ciencias y Humanidades

3

Presentación ...	 5

Relación con el Área y con otras asignaturas ..	 6

Enfoque disciplinario y didáctico ...	 7

Concreción en la asignatura de los principios del Colegio:
aprender a aprender, aprender a hacer y aprender a ser ...	 10

Contribución al perfil del egresado ...	12

Propósitos generales de la materia ...	 13

Contenidos temáticos ...	14

Evaluación ..	 15

Biología I

Unidad 1. ¿Por qué la biología es una ciencia y cuál es su objeto
de estudio? ..	 17
Evaluación ..	18
Referencias ..	 18

Unidad 2. ¿Cuál es la unidad estructural y funcional
de los sistemas biológicos? ...	 19
Evaluación ..	20
Referencias ..	 21

Unidad 3. ¿Cómo se transmiten los caracteres hereditarios
y se modifica la información genética? ..	22

Índice

4

Evaluación ..	23
Referencias ..	 24

Biología II
Unidad 1. ¿Cómo se explica el origen, evolución

y diversidad de los sistemas biológicos? ..	25
Evaluación ..	27
Referencias ..	 27

Unidad 2. ¿Cómo interactúan los sistemas biológicos con su ambiente
y su relación con la conservación de la biodiversidad?	28
Evaluación ..	30
Referencias ..	 30

5

Presentación

Los cursos de Biología I y II que se imparten en tercero y cuarto semestres del Plan de Estudios del
Colegio de Ciencias y Humanidades, forman parte de la materia de Biología, que se ubica en el
Área de Ciencias Experimentales. Ambos están orientados a contribuir en la formación integral de

los alumnos en este campo del saber, a través de la adquisición de los conocimientos y principios propios
de esta disciplina, así como propiciar el desarrollo de habilidades, actitudes y valores que les permitan
enfrentar con éxito los problemas relativos al aprendizaje de nuevos conocimientos en este campo.

A lo largo de estos dos cursos, tanto el docente como el alumno realizarán un trayecto conjunto a través
de la biología, con la guía del primero y las iniciativas del segundo, para así lograr los aprendizajes que se
enmarcan en ambos programas.

La biología, como toda disciplina científica, se caracteriza por su objeto de estudio y por los métodos y
estrategias que emplea para generar nuevos conocimientos. En estos cursos se busca que los alumnos
aprendan a ofrecer explicaciones objetivas acerca de los sistemas biológicos, al integrar conceptos y prin-
cipios, con el desarrollo de habilidades, actitudes y valores, que les permitirán construir, deconstruir y
reconstruir, y con ello valorar el conocimiento biológico. Así mismo, los valores y las actitudes desarro-
llados les permitirán integrarse a la sociedad, asumiéndose como parte de la naturaleza, con respeto hacia
ella y con una posición ética en cuanto a las aplicaciones del conocimiento biológico.

Para el aprendizaje de la biología, se pretende dotar a los alumnos de:1

•	 Los conocimientos globales o principios que sustentan a esta ciencia y que a los alumnos se les pre-
sentan en forma de teorías.

•	 Las habilidades básicas para tener acceso a la información biológica y a su utilización para un mejor
desempeño en su vida adulta.

1	 Documento de Trabajo. Revisión del Plan de Estudios. Tercera Etapa. Orientación y Sentido de las Áreas. Área de Ciencias
Experimentales. Biología (2005). unam. cch.

6

Relación con el Área y con otras asignaturas

El Modelo del Colegio de Ciencias y Humanidades se caracteriza por su organización académica
en áreas: el Área de Matemáticas, el Área Histórico Social, el Área de Talleres del Lenguaje y
la Comunicación y el Área de Ciencias Experimentales.

Las asignaturas de Biología I y II se cursan en el tercero y cuarto semestres simultáneamente con Fí-
sica I y II. Les anteceden las asignaturas de Química I y II del primer y segundo semestres. Todas las
asignaturas antes mencionadas tienen un carácter obligatorio en el Colegio de Ciencias y Humanida-
des. En quinto y sexto semestres, la materia de Biología tiene un carácter optativo.

La relación de la Biología con las materias del área, Física y Química, es cercana por el estudio del
comportamiento de la energía y la materia, la dinámica de los átomos en sus reacciones, que permiten
explicar los cambios en la materia viva a través de la comprensión de grupos moleculares importantes
para la célula, como las macromoléculas o el papel que juega el ambiente en los sistemas biológicos,
entre otros.

El Área de Ciencias Experimentales contribuye al perfil de egreso con formas de enseñanza–aprendizaje
que promuevan la construcción del conocimiento objetivo, para que los estudiantes sean capaces de inter-
pretar a la naturaleza de una manera lógica, racional y mejor fundada a través del conocimiento científico.

7

Enfoque disciplinario y didáctico

El enfoque es la perspectiva desde la cual se estructuran los contenidos, por ello se propone la me-
todología para que los alumnos, en el logro de su autonomía de aprendizaje, se apropien de cono-
cimientos racionalmente fundados en conceptos, habilidades, procedimientos, actitudes y valores

que formarán parte de su cultura básica.

Enfoque Disciplinario

La biología abarca todas las disciplinas dedicadas al estudio de los sistemas biológicos. En la actualidad,
el avance del conocimiento biológico se caracteriza por una especialización y complejidad que han deri-
vado en conocimientos cada vez más fragmentados, en los que se privilegian el detalle y se dificulta es-
tablecer relaciones entre las partes y la totalidad. La alternativa es dar paso a una forma de conocimiento
capaz de aprehender y entender a los objetos en sus contextos, sus complejidades y sus conjuntos, es decir,
dar un tratamiento integral al estudio de esta ciencia.

Por ello, en el aspecto disciplinario, se propone el enfoque integral de la biología, teniendo como eje
estructurante a la evolución. Se basa en cuatro ejes complementarios para construir el conocimiento en
la disciplina, los cuales permean en las distintas unidades temáticas de los programas: el pensamiento
evolutivo, el análisis histórico, las relaciones sociedad–ciencia–tecnología–ambiente y las propiedades de
los sistemas biológicos.

El pensamiento evolutivo juega un papel central en la biología para que los estudiantes adquieran una for-
mación analítica y reflexiva en esta materia; se requiere de la comprensión básica tanto en los diferentes
contenidos temáticos como en su marco conceptual. Le da sentido e independencia al discurso biológico,
dotándola de autonomía como ciencia. La biología es una ciencia que se distingue de la física o de la
química por su objeto de estudio, su historia, sus métodos y su filosofía. Si bien los procesos biológicos
están relacionados con las leyes de la física y de la química, los sistemas biológicos no son reducibles a
aspectos fisicoquímicos, debido a que éstos no pueden explicar muchos fenómenos de la naturaleza que
son exclusivos del mundo vivo. La inclusión del este eje permea en ambos programas de Biología, pues
permite explicar las procesos, mecanismos y características de los sistemas biológicos, desde un punto
de vista evolutivo, además de brindarnos un panorama de la historia de la vida en nuestro planeta que
posibilita comprender la naturaleza y el proceder de la ciencia.

8

El análisis histórico brinda una visión amplia del quehacer científico, con-
tribuye al análisis de diferentes conceptos y teorías de la biología, consi-
derando el contexto social, metodológico e ideológico de cada época; esto
ayuda adicionalmente a comprender el carácter provisional de distintas ex-
plicaciones científicas y promueve la toma de conciencia en torno al papel
socio–político que tradicionalmente ha jugado el conocimiento científico,
así como las comunidades que producen los saberes. En este sentido, es por
medio del escrutinio del ayer que se pueden clarificar conceptos, valorar los
cuestionamientos realizados en su momento y reconstruir la senda tomada
por esta ciencia.

Las relaciones sociedad–ciencia–tecnología–ambiente son un buen mode-
lo de cómo una disciplina científica puede llegar a modificar los diferen-
tes ámbitos del quehacer social. Estas relaciones permiten fomentar en el
alumno una actitud reflexiva acerca de cómo su actividad personal y social
repercuten en el manejo y cuidado del ambiente, además de propiciar una
actitud ética ante el avance del conocimiento científico y la tecnología, para
que perciba tanto sus beneficios en la mejora de la calidad de vida, como las
consecuencias negativas de su desarrollo. También promueven en los alum-
nos actitudes y valores que favorecen el estudio, la solución de problemas y
necesidades de salud personal, así como la supervivencia global desde una
perspectiva científica y social.

El eje sistémico reconoce que los sistemas biológicos son entidades comple-
jas cuyos componentes interactúan entre sí de manera dinámica, compor-
tándose como una unidad y no como un agregado de elementos, lo que lleva
al aprendizaje de la biología con una visión integral de la vida. Esto se pro-
piciará al enseñar a los alumnos a visualizar de manera sistémica al mundo
vivo, por medio del conocimiento de que los sistemas biológicos poseen
propiedades emergentes que comparten entre sí y que permiten unificar sus
numerosas propiedades en principios que los caracterizan.

Con base en estos cuatro ejes, la secuencia de las temáticas en los pro-
gramas de las asignaturas de Biología I y Biología II corresponde a tres
interrogantes: ¿qué?, ¿cómo? y ¿por qué?, las cuales agrupan, de acuerdo
con la lógica de la disciplina, las características, procesos y teorías que dis-
tinguen y explican a los sistemas biológicos. El ¿qué? tiene que ver con las
características descriptivas de los sistemas biológicos. El ¿cómo? agrupa los
aspectos fisiológicos o causas próximas que explican su funcionamiento. El
¿por qué? hace referencia a los aspectos evolutivos que tienen que ver con
las causas remotas o últimas.

Concepción de Sistemas

El enfoque de sistemas en Biología tiene que ver específicamente con el
pensamiento antirreduccionista y holista, cuyo principio fundamental seña-
la que el organismo vivo es un todo irreducible, cuyas propiedades (la vida,
los procesos biológicos) son algo más que la suma de las partes aisladas y
que por lo tanto no puede ser explicado por un enfoque puramente analítico
o reduccionista.2

Los sistemas vivos se definen por una seria de cualidades establecidas, su
complejidad y organización a múltiples escalas y niveles, cada uno de ellos
marcados por un conjunto de reglas propias, que los hace diferentes a otros
sistemas que no poseen estos atributos. Además, se distinguen de los siste-
mas complejos físicos no vivos en cuanto a sus cualidades de adaptación,
crecimiento y desarrollo, reproducción y evolución, entre otros. Esto quiere
decir que toda entidad biológica en su condición de sistema complejo vivo
expresa una serie de características únicas y diferenciables. Adicionalmen-
te, toda entidad biológica proviene de otra parental más o menos semejante
de la que desciende y además es capaz de reproducirse para formar nueva
descendencia. A su vez, los sistemas vivos que son capaces de adaptarse
a las variaciones de su entorno, son la fuente del cambio evolutivo y de la
diversidad biológica.3

Es evidente que el concepto de sistemas vivos se circunscribe únicamente
a los sistemas cuya principal propiedad es mantener el estatus de vida, de-
finida ésta como el conjunto de atributos mencionados anteriormente. En el
sentido estricto, no se incluirían aquí, por ejemplo, a sistemas enzimáticos
actuando en un experimento in vitro, o a los plásmidos y virus que a pesar
de ser considerados entidades biológicas, no reúnen por sí mismos tales
atributos ya señalados.

Sistemas biológicos es un término más inclusivo, que comprende a los siste-
mas vivos y a todos aquellos que se relacionan, se impactan, se intersectan
y actúan a la par con estos. Por esta razón, el empleo del término que defina
los objetos de estudio de la biología, dentro de los programas, será precisa-
mente el de sistemas biológicos.

2	 Ramírez S. A., (1994). Los sistemas vivos. Agosto, Colegio de Ciencias y Humanida-
des, Vallejo.

3	 Cantero Morales, W. (2005). Sistemas biológicos complejos, su desarrollo y su evolución.

9

Enfoque didáctico

La enseñanza cambia conforme se modifica la sociedad y sus requerimien-
tos. En la actualidad, el desarrollo científico de la biología es tan amplio que
no es posible saturar a los alumnos de contenidos. Es necesario seleccionar
aquellos que den sentido a la construcción de otros, además es indispensa-
ble dotarlos de habilidades, actitudes y valores que les permitan tener acce-
so a la información científica para que desarrollen su autonomía académica
y mejoren su identidad para su vida profesional y ciudadana.

Esto implica que, a través de estrategias didácticas, se promuevan las habi-
lidades que se requieren para buscar, seleccionar, organizar e interpretar in-
formación de diferentes fuentes, reflexionar acerca de ellas y emitir juicios
o puntos de vista a partir de lo investigado. De igual manera, es necesario
promover en los educandos el pensamiento flexible que les permita percibir
que los conocimientos están en un proceso de construcción y reconstruc-
ción permanente, en el que las teorías se van enriqueciendo o pueden ser
desplazadas por otras.

Desde esta perspectiva, proponemos que el Enfoque didáctico para los cur-
sos de Biología se comprenda a partir de la concepción de aprendizaje como
un proceso en construcción, mediante el cual los alumnos conocen, com-
prenden y actúan. Aprender es una actividad de permanente cuestionamien-
to y debe existir interacción entre el sujeto y el objeto de conocimiento. Lo
deseable es que los aprendizajes se apliquen a situaciones diferentes, atien-
dan a las nociones fundamentales de la biología, sean de interés potencial
para el alumno y revelen realidades y procesos que lo lleven a diferenciar o
contrastar el conocimiento científico de otro tipo de conocimientos.

En la didáctica constructivista el alumno adquiere un papel preponderante, es
el actor principal en el proceso educativo, aquí adquiere dinamismo y asume el
compromiso de participar en su proceso de aprendizaje, por lo tanto, se propone
que los alumnos vayan reestructurando el conocimiento de manera continua,
donde sus investigaciones escolares, las explicaciones, los procedimientos y los
cambios, sean la base a partir de la cual se logrará el aprendizaje de nuevos con-
ceptos, principios, habilidades, actitudes y valores más complejos.

Para lograr lo arriba señalado, es importante la planeación de estrategias di-
dácticas que promuevan el aprendizaje significativo,4 es decir, que propicien
el proceso a través del cual una nueva información se relacione de manera

4	 Ausbel–Novak–Hanesian (1983). Psicología Educativa: Un punto de vista cognosciti-
vo. 2da. Ed Trillas, México.

sustantiva con las ideas y conocimientos previos del alumno. Lo anterior,
con el propósito de permitir entre los educandos una mayor libertad de pen-
samiento, lograr formas de pensar y actuar que se traduzcan respecto a la
biología como ciencia, sus metodologías, sus descubrimientos, la actividad
científica, la conservación y preservación del medio ambiente y el logro del
desarrollo sustentable, así como propiciar hábitos saludables y que relacio-
nen lo aprendido con su entorno, con la sociedad, con el país y el mundo,
conscientes de las diversas problemáticas, su reflexión y actuación en las
probables soluciones.

En este contexto, el actor principal del proceso de enseñanza–aprendizaje es
el alumno, por lo que las estrategias deberán organizarse tomando en consi-
deración su edad y los cambios biológicos, intereses, rasgos socioculturales y
antecedentes académicos. Además, es importante tener presente que el alum-
no tiene sus propias ideas previas respecto a los fenómenos naturales y para
que reestructure científicamente esas ideas, será necesario propiciar un cues-
tionamiento sistemático que ponga en juego sus diversas formas de razonar.

Por su parte, el profesor debe ser claro y explícito con los alumnos en rela-
ción con los aprendizajes a lograr, incentivarlos a participar de todas las acti-
vidades, guiarlos en el planteamiento y resolución de problemas y alentarlos
para que asuman la responsabilidad de su propio aprendizaje. Se requiere,
además, que oriente a los educandos para que puedan vincular de manera
adecuada sus ideas previas o preconceptos con la nueva información objeto
de estudio. Bajo estas circunstancias, el docente debe ser un mediador entre
el alumno y los contenidos a aprender, sin perder de vista que el nivel cog-
nitivo se establece en los aprendizajes para cada unidad de los programas.

Con base en lo anterior, la acción docente en el aula–laboratorio se carac-
terizará por:

•	 Hacer una evaluación diagnóstica que permita identificar los conoci-
mientos e ideas previas que tienen los alumnos sobre los aprendizajes
a lograr. Esta evaluación permitirá hacer los ajustes convenientes a las
actividades planeadas.

•	 Las actividades planeadas deberán considerar el logro de aprendizajes
conceptuales (hechos, conceptos, principios, teorías, etcétera), habili-
dades (destrezas técnicas, procedimentales, experimentales, de investi-
gación, etcétera) y actitudes (hacia las ciencias, a la actividad científica,
etcétera).

10

Concreción en la asignatura de los principios del Colegio:
aprender a aprender, aprender a hacer y aprender a ser

•	 Se sugiere que las acciones sean diversas, atendiendo a los diferentes
estilos y saberes de los alumnos, evitando caer en monotonías o rutinas
que provoquen el desinterés por parte de ellos.

•	 A través de la incorporación de actividades prácticas-experimentales en
laboratorio, permitir el análisis y la reflexión sobre problemas y/o estu-
dios de caso de forma contextualizada y bajo distintas perspectivas.

•	 Promover la participación individual y colectiva, utilizando espacios con
equipo de cómputo (tic) para que el alumno reformule y construya la nue-

va información, comparta sus percepciones e intercambie información en
la resolución de problemas.

•	 Las actividades planeadas deberán de considerar la participación indivi-
dual y el trabajo colectivo donde prevalezca la disciplina, la tolerancia y
el respeto entre los integrantes, así como el cuidado de las instalaciones.

Aprender a aprender es un concepto multidimensional que incluye aspectos metacognitivos, habili-
dades complejas de pensamiento, autorregulación y autoestima que son la base para aprender a lo
largo de la vida y propician que el alumno sea capaz de adquirir nuevos conocimientos por cuenta

propia; asumiendo la responsabilidad sobre su propio aprendizaje, situándolo como el actor central del
acto educativo.5

La metacognición implica saber qué se sabe, cómo se aprendió, cómo se relaciona lo aprendido con el
bagaje de conocimientos y cómo seguir aprendiendo, habiendo reconocido los posibles errores come-
tidos, así como reconocer nuestro estilo de aprendizaje. La autoestima y la autorregulación permiten
determinar y administrar los momentos del aprendizaje y su aplicación: detección o aislamiento de
problemas, adquisición de información documental de fuentes variadas, la investigación o la difusión
de lo que se ha aprendido. Todo esto aplicado tanto al mundo natural como al de la sociedad humana y
esforzándose por considerar la validez de los argumentos que no coinciden con los nuestros. El logro de
estas habilidades es un proceso donde el profesor puede incidir al detectar los avances de los alumnos a
través de la retroalimentación. El alumno deberá tomar a tiempo decisiones sobre sus formas de estudio
para evitar rezagos y reprobación, con ello, se pretende formar en el alumno su autonomía académica.

5	 Propuesta de la Comisión Especial Examinadora a partir del análisis del Documento Base para la Actualización del
Plan de Estudios. Documentos para la discusión de la comunidad del cch. Mayo de 2013. P 15.

11

La metacognición está cargada de un fuerte elemento afectivo en el que el
docente tiene un papel primordial. En efecto, el docente debe fomentar la
autoestima a través de la empatía y animando a los estudiantes a resolver
problemas y aceptar como válidos los problemas de investigación presenta-
dos por ellos.6 Otro componente que permite lograr la metacognición es la
autorregulación, la “capacidad para administrar el tiempo de manera pro-
ductiva, decidiendo adecuadamente los momentos propicios para reorientar
el trabajo académico”.7

El aprender a hacer implica que los alumnos desarrollen y fortalezcan ha-
bilidades cognitivas y destrezas manuales que les permitan leer todo tipo
de textos, escribir, expresar sus ideas, resolver problemas, elaborar gráficas,
llevar a cabo un proyecto o un experimento, manipular un dispositivo de
laboratorio, cuidar su cuerpo, elaborar una encuesta, trabajar en equipo,
impulsando procedimientos de trabajo que les permitan apropiarse de es-
trategias y a elaborar las suyas para analizar, inducir, deducir y exponer

6	 Ibid. p 128.
7	 Perkins, David (2010). El aprendizaje pleno. Principios de la enseñanza para transfor-

mar la educación. Buenos Aires: Paidós.

información obtenida de fuentes documentales y experimentales, sin ol-
vidar éstas últimas, es decir, a través de actividades prácticas o experi-
mentales tenemos como profesores este recurso didáctico para enriquecer
nuestros cursos fortaleciendo en los alumnos el “aprender haciendo”.

El aprender a ser implica que podemos como profesores integrar en nues-
tros cursos, dentro del aula–laboratorio, los valores que como sociedad
nos permiten convivir mejor, sea el respeto, la tolerancia, la responsabili-
dad, la honestidad, valores implícitos en cada sesión de nuestros cursos.
Este principio del Modelo Educativo del cch hoy toma relevancia, por
la forma en como se está conduciendo la problemática de inseguridad,
corrupción, etcétera, en nuestro país, podemos incidir como profesores
en fortalecer en nuestros alumnos los valores que nos distinguen como
humanidad y que lleven a nuestros estudiantes a actuar con mayor auto-
nomía, fundamento y responsabilidad personal.8

8	 Delors, Jacques (1997). La educación encierra un tesoro. Informe a la unesco de la
Comisión Internacional sobre la Educación para el siglo XXI. México: Correo de la
unesco.

12

Contribución al perfil del egresado

En la materia de Biología los cursos tienen como principio que el alumno aprenda a generar me-
jores explicaciones acerca de los sistemas biológicos, mediante la integración de los conceptos,
los principios, los procedimientos, las habilidades, las actitudes y los valores desarrollados en

la construcción, reconstrucción y valoración de conceptos biológicos fundamentales.

Los aprendizajes desde la biología pretenden que el alumno no sólo conozca las características de los
sistemas biológicos y sus fundamentos, sino que mejoren su desempeño en su vida. Se pretende que
los alumnos adquieran habilidades cognitivas que les permitan detectar problemáticas y saber elaborar
cuestionamientos que los lleven a la búsqueda de respuestas, a través de diversos métodos, como el
experimental, sin perder de vista el contexto del momento que está viviendo, comprender su realidad
como parte de una sociedad que exige mayor compromiso y mejores valores humanos para que asu-
man los retos que conlleva la pérdida de especies, la crisis ecológica, la búsqueda de nuevas formas de
obtención de energía, enfermedades, etcétera.

Es decir, el estudio de la biología pretende que los estudiantes incorporen en su manera de ser, de hacer
y de pensar, una serie de elementos necesarios para desenvolverse en la vida diaria, que cambien su
concepción del mundo e incorporen en su óptica algunos elementos comunes de la visión científica
acerca de los fenómenos que le rodean.

De esta forma, las asignaturas de Biología I y Biología II pretenden contribuir a la formación de la
cultura básica del bachiller egresado del Colegio de Ciencias y Humanidades, conforme al Modelo
Educativo del Colegio y a los principios filosóficos que lo sustentan.

13

Propósitos generales de la materia

Para contribuir a la formación de los estudiantes, los cursos de Biología I y II se plantean como propó-
sitos educativos que el alumno:

•	 Reconozca que la biología estudia a los sistemas biológicos.

•	 Interprete que la biología es una ciencia que emplea metodos, entre ellos, el cientifico experimental
para construir conocimiento.

•	 Identifique la Teoría celular y la Teoría evolutiva por selección natural, como unificadoras para el
estudio de la biología.

•	 Relacione las evidencias que fundamentan la Teoría celular y el reconocimiento de la célula como
unidad estructural y funcional de los sistemas biológicos.

•	 Reconozca que las biomoléculas son componentes químicos importantes de la célula y las relacione
con la estructura y función de los sistemas biológicos.

•	 Identifique los componentes celulares y establezca las diferencias entre célula procariota y célula
eucariota.

•	 Distinga los mecanismos que permiten la transmisión y modificación de la información hereditaria en
los sistemas biológicos.

•	 Relacione los conocimientos adquiridos sobre la estructura del dna con la manipulación genética, sus
beneficios y riesgos.

•	 Identifique las teorías que favorezcan la interpretación científica del origen y evolución de los siste-
mas biológicos.

•	 Interprete a la evolución como el proceso por el que los sistemas biológicos cambian en el tiempo y
cuyo resultado es la diversidad biológica.

•	 Distinga las formas en que los organismos se relacionan entre sí y con su ambiente físico para com-
prender el funcionamiento del ecosistema.

14

•	 Se reconozca a sí mismo como parte de la naturaleza, al comprender la
importancia de conservar la diversidad biológica y las relaciones entre los
sistemas biológicos y su ambiente.

•	 Relacione el efecto que causan las actividades humanas al ambiente y su
relación con la pérdida de la diversidad biológica.

•	 Identifique las alternativas que el humano puede llevar a cabo para el
manejo racional de la biodiversidad.

•	 Reflexione sobre algunas alternativas para el manejo racional de la bios-
fera.

•	 Aplique habilidades, actitudes y valores para la obtención, comprobación
y comunicación del conocimiento, al llevar a cabo investigaciones esco-
lares.

•	 Desarrolle una actitud más consciente, crítica y responsable ante el avan-
ce y aplicación de los conocimientos biológicos.

•	 Desarrolle actitudes y valores relativos a una relación armónica con la
naturaleza al asumir que comparte aspectos con los demás sistemas bio-
lógicos.

Contenidos temáticos Biología I

Contenidos temáticos Biología II

Unidad Nombre de la unidad Horas

1 ¿Por qué la Biología es una ciencia
y cuál es su objeto de estudio? 10

2 ¿Cuál es la unidad estructural, funcional
y evolutiva de los sistemas biológicos? 35

3 ¿Cómo se transmiten los caracteres hereditarios
y se modifica la información genética? 35

Unidad Nombre de la unidad Horas

1
¿Cómo se explica el origen, evolución

y diversidad de los sistemas biológicos? 40

2
¿Cómo interactúan los sistemas vivos

con su ambiente y su relación
con la conservación de la biodiversidad?

40

Contenidos temáticos
Las unidades que integran los programas son:

15

En general se parte de la premisa de que evaluar los aprendizajes significa conocer la relación entre
las finalidades educativas, las actividades desarrolladas y los resultados del proceso. Se considera
que la evaluación no debe confundirse con los mecanismos de calificación ni con los criterios para

la acreditación, sino que se le asigna un papel retroalimentador del proceso de docencia.
El carácter integrador de la evaluación propuesta en los cursos de Biología, obliga a que se atiendan los
aprendizajes y no sólo los productos finales, por lo que la calificación final se deberá emitir con base en
una evaluación continua que contemple tres modalidades: inicial o diagnóstica, formativa y sumativa.
La evaluación diagnóstica servirá para la detección de los conocimientos previos de los alumnos. Esta
evaluación se debe aplicar al comenzar el curso y al inicio de cada fase de aprendizaje, de manera que se
disponga de información útil para adecuar el proceso de docencia al nivel que los alumnos posean en lo
relacionado con la temática al iniciar cada fase. Con esta información se decidirá el nivel de profundidad
para comenzar el proceso y se podrá optar por las estrategias didácticas más adecuadas para la superación
de las dificultades de aprendizaje de los alumnos.
La evaluación formativa se usará con la finalidad de detectar los avances que el alumno va alcanzando res-
pecto a los aprendizajes establecidos en cada unidad o temática y para juzgar la eficacia de las estrategias
y recursos didácticos utilizados. Se debe aplicar en los momentos más pertinentes de cada clase a través
de la observación y registro de evidencias que permitan un seguimiento de los logros y dificultades en el
proceso de enseñanza y aprendizaje en cuanto a conceptos, principios, habilidades, actitudes y valores. La
información obtenida a través de la evaluación formativa permite saber qué y cómo orientar los ajustes a
realizar en las estrategias y materiales utilizados, para que los alumnos logren aprendizajes significativos.
La evaluación sumativa permite valorar el nivel de dominio que los alumnos han alcanzado en relación
con los aprendizajes establecidos y si éste es suficiente para abordar con éxito otras temáticas. Se deberá
aplicar al concluir cada fase de aprendizaje, que puede ser un tema o la unidad completa para conformar
a lo largo del curso la decisión sobre la calificación de cada uno de los alumnos.
De lo anterior se desprende que la estrategia de evaluación deberá ser construida por cada profesor, según
las necesidades del grupo y de manera integrada con los aprendizajes que se pretenden y las estrategias
que se lleven a cabo. Asimismo, la evaluación de los aprendizajes logrados por los alumnos debe ser glo-
bal, esto es, además de principios y conceptos debe evaluarse el desarrollo de las habilidades, las actitudes
y los valores que se pretenden lograr en cada curso.

Evaluación

Contenidos temáticos

16

En cuanto a la evaluación de principios y conceptos pueden considerarse los
siguientes niveles:
•	 Conocimiento de hechos, hipótesis, teorías y conceptos, manifestado en

que el alumno recuerda y reproduce la información sin modificarla.
•	 Comprensión de los conocimientos y sus relaciones, manifestada en la ca-

pacidad de los alumnos para explicar e interpretar la información presen-
tada y expresarla en diferentes formas sin alterar su significado original.

•	 Análisis, síntesis y evaluación de la información, que implica el que los
alumnos definan ideas generales y establezcan causas, consecuencias,
efectos o conclusiones a partir de una determinada información.

•	 Aplicación de los conocimientos a situaciones nuevas, que implica el que
los alumnos sean capaces de seleccionar de sus conocimientos aquellos
que pueden utilizar para la solución de nuevas problemáticas.

Respecto a las habilidades, a través de la realización de las actividades ca-
racterísticas de las ciencias experimentales en general y de la biología en
particular, se pueden evaluar las siguientes:
•	 Búsqueda, adquisición y registro de información de diferentes fuentes.
•	 Reconocimiento y formulación de problemas.
•	 Creatividad, planificación y sistematicidad para abordar la resolución de

problemas.
•	 Dominio y seguridad al manipular materiales, observar fenómenos y tomar

medidas en las experiencias e investigaciones de laboratorio y/o de campo.
•	 Registro, clasificación, organización, representación e interpretación de

las observaciones y datos recopilados al llevar a cabo las experiencias e
investigaciones documentales, de laboratorio y/o de campo.

•	 Dominio, claridad y creatividad al construir esquemas y otras represen-
taciones.

•	 Análisis interpretación y síntesis de información de las fuentes bibliográ-
ficas o de las experiencias e investigaciones documentales, de laboratorio
y/o de campo.

•	 Dominio y sistematicidad al comunicar oralmente y por escrito los resul-
tados y conclusiones de las actividades realizadas.

•	 Dominio en el uso de las nuevas tecnologías de la información como he-
rramientas que apoyan el aprendizaje.

En lo que se refiere a las actitudes y valores, se pueden tomar en cuenta las
que se mencionan a continuación:
•	 Interés, curiosidad y sensibilidad por todas las manifestaciones de vida

aprendiendo a valorarlas y a respetarlas.
•	 Valoración del trabajo científico, de sus avances y sus limitaciones, así

como de sus relaciones con la sociedad y la tecnología.
•	 Colaboración, perseverancia, objetividad, tolerancia, crítica, rigor, pre-

cisión, curiosidad, interés, honestidad, diligencia y responsabilidad en la
planeación y realización de las actividades escolares.

Con respecto a los procedimientos e instrumentos de evaluación, en cada
tema o cada unidad se puede explorar el manejo de principios y conceptos,
y el desarrollo de habilidades, actitudes y valores de los alumnos con:
•	 La observación sistemática del trabajo en clase mediante listas de control,

registro anecdótico y diarios de clase.
•	 La revisión y registro de trabajos, como resúmenes, cuadros sinópticos,

diseños experimentales, informes escritos, modelos, ensayos, cuestiona-
rios, glosarios, carteles, analogías y mapas conceptuales.

•	 La observación y registro de participaciones orales, en exposición de un
tema, presentación de informes y discusiones en clase.

•	 La aplicación de pruebas específicas, como exámenes objetivos, abiertos,
prácticos, construcción de mapas conceptuales y mapas mentales, resolu-
ción de problemas y ejercicios.

Finalmente, considerar los tres momentos claves para la evaluación de los
alumnos, diagnóstica, formativa y sumativa, corresponde a una evaluación
continua y diversa, que nos permite emitir una valoración sobre los logros
y avances de los estudiantes, en el proceso de construcción de los diversos
aprendizajes sugeridos en el programa de cada asignatura.
Sin embargo, posturas más actualizadas sugieren que el profesor pueda in-
tegrar como parte de la evaluación, la participación activa y comprometida
de sus alumnos, al hacerlos partícipes, a través de la autoevaluación, coe-
valuación o interevaluación. Otro tipo es la metaevaluación, que se refiere
a la evaluación del trabajo realizado por el profesor durante el curso. Todas
constituyen un ejercicio serio de retroalimentación interesante y enriquece-
dora del proceso educativo.9

9	 Calero, M. P. (2009). Aprendizajes sin límites. Constructivismo. México: Alfa–Omega.

17

Aprendizajes Temática Estrategias sugeridas
El alumno: 1. Panorama actual

del estudio de la biología
El profesor, centrado en la promoción de los aprendizajes de los
alumnos, diseña las estrategias o secuencias didácticas, entre las
cuales se sugieren algunas de las siguientes actividades:
•	 Detecta las ideas previas de los alumnos acerca del panorama

actual de la biología y su objeto de estudio.
•	 Emplea en clase diversos materiales y recursos, tanto escritos,

visuales o digitales, para el logro del aprendizaje de los alumnos,
con base en la temática planteada.

•	 Promueve la aplicación de los conocimientos, habilidades y ac-
titudes adquiridas por los alumnos, durante el desarrollo de la
unidad, a la solución de problemas o la realización de una inves-
tigación escolar, con relación a la temática abordada.

•	 Orienta la discusión y análisis de la información y la compa-
ración entre las ideas previas de los alumnos y los contenidos
abordados.

•	 Plantea escenarios, problemas o modelos que permitan aplicar
los métodos propios de la biología en la construcción de cono-
cimientos.

•	 Promueve actividades que permiten al alumno recapitular lo
aprendido, a través de discusiones grupales, exposiciones e infor-
mes de manera oral y/o escrita, de las investigaciones escolares

El logro de los aprendizajes por parte de los alumnos representa
la finalidad de la acción didáctica, por lo que se propone que las
actividades que éstos realicen estén abocadas a:
•	 La búsqueda de información en libros, revistas o Internet, de

acuerdo con las indicaciones del profesor/a, referente al panora-
ma actual de la biología y su objeto de estudio.

•	 La elaboración de esquemas u organizadores gráficos que les
faciliten la comprensión de la temática.

•	 Identifica a la Teoría celular y la Teoría de la
evolución por selección natural como mode-
los unificadores que proporcionaron las ba-
ses científicas de la biología moderna.

•	 Reconoce que el panorama actual del estu-
dio de la biología permite entender la diná-
mica y cambio en los sistemas biológicos.

Bases de la biología como ciencia.

2. Objeto de estudio de la biología
•	 Distingue las características generales de

los sistemas biológicos.
•	 Características generales de los sis-

temas biológicos.

•	 Identifica los niveles de organización de los
sistemas biológicos.

•	 Niveles de organización.

•	 Aplica habilidades para recopilar, organi-
zar, analizar y sintetizar la información pro-
veniente de diferentes fuentes confiables,
que coadyuven en la comprensión de la bio-
logía como ciencia.

•	 Desarrolla destrezas y habilidades propias
de los métodos de estudio de la Biología.

•	 Interactúa de manera propositiva y proacti-
va con otros compañeros.

•	 Muestra actitudes favorables hacia la cien-
cia y sus aplicaciones.

•	 Desarrolla hábitos, técnicas de estudio y ad-
ministración del tiempo.

BIOLOGÍA I.
Unidad 1. ¿Por qué la biología es una ciencia y cuál es su objeto de estudio?

Propósitos:

Al finalizar, el alumno:
Reconocerá que la biología es una ciencia en constante desarrollo, a través del estudio de los sistemas biológicos para que le permi-
tan comprender su dinámica y cambio.

Tiempo:
10 horas

18

Evaluación
Deberá ser construida por cada profesor, según las necesidades del grupo y
de manera integrada con los aprendizajes que se pretenden y las estrategias
que se lleven a cabo. Proponemos tres etapas de la evaluación:

•	 Diagnóstica. Se recomienda explorar: ideas previas, experiencias, des-
trezas, actitudes entre otros, en los alumnos, sobre la biología como cien-
cia y a los sistemas vivos como objeto de estudio, a través de entrevistas,
cuestionarios, problemas, organizadores gráficos, entre otros.

•	 Formativa. Es probable que el profesor tenga que realizar ajustes a la
planeación de actividades de acuerdo con los resultados de la evaluación
diagnóstica, llevará registro de las actividades que realizó con sus alum-
nos para el desarrollo de los diversos aprendizajes por ejemplo: listas de
control, demostraciones prácticas, informes de investigaciones, bitáco-

Referencias
Para alumnos
Audesirk, Teresa, Gerald Audesirk y Bruce Byers (2012). Biología. La vida

en la Tierra. México: Pearson.
Campbell, A. Neil, Lawrence Mitchel y Jane Reece (2001). Biología, Con-

ceptos y relaciones. México: Pearson Educación.
Campbell, N. A., Reece, J. B, et al. (2007). Biología, 7ª. Ed. España: Edito-

rial Médica Panamericana.
Curtis, Helena, Sue Barnes, Adriana Shenk y Graciela Flores (2007). In-

vitación a la Biología. Buenos Aires: Editorial Médica Panamericana.
Jiménez, Luis Felipe et. al. (2006). Conocimientos Fundamentales de

Biología, vol.I. México: Pearson.
Mader, Sylvia (2008). Biología. México: McGraw Hill / Interamericana.

ras, rúbricas, etcétera. En esta etapa y por los registros que se tienen de
los avances de los alumnos, también se puede retroalimentar el proceso y
hacer ajustes sobre las actividades a realizar.

•	 Sumativa. Recuperar todas las formas de evaluación que permitan refle-
jar el grado de dominio que alcanzó el estudiante acerca de la biología
como ciencia y a los sistemas con las carácterísticas que los definen como
sistemas biológicos, lo anterior puede lograrse a través del diseño de exá-
menes, formato sqa, ra–p–rp, pruebas orales, rúbricas, portafolios, entre
otros. Actualmente existen propuestas que involucran de forma respon-
sable a los alumnos, como la autoevaluación y la coevaluación o intere-
valuación y la metaevaluación.

Miller, Kenneth, Joseph Levine (2010). Biología. Boston: Pearson.
Oram, Raymond (2007). Biología. Sistemas vivos. México: McGraw–Hill /

Interamericana.
Sadava, David, Graig Heller, Gorden Orians, Willians Purves y David

Hillis (2009). Vida. la ciencia de la biología. México: Editorial Médica
Panamericana.

Nota: Respecto a los recursos y medios que ofrece Internet, se recomienda
a los profesores la consulta previa de páginas institucionales adecuadas a la
temática para sugerirlas a sus alumnos.

Aprendizajes Temática Estrategias sugeridas
•	 Aplica habilidades, actitudes y valores en

el diseño de investigaciones escolares sobre
alguno de los temas o situación cotidiana
relacionada con los contenidos del curso.

•	 La selección, organización y expresión de la información en for-
ma oral y/o escrita.

•	 La elaboración de modelos y otras representaciones que les faci-
liten la comprensión de los temas abordados en la unidad.

19

Unidad 2. ¿Cuál es la unidad estructural y funcional de los sistemas biológicos?

Propósitos:

Al finalizar, el alumno:
Identificará las estructuras y componentes celulares a través del análisis de la teoría celular para que reconozca a la célula como la
unidad estructural y funcional de los sistemas biológicos.

Tiempo:
35 horas

Aprendizajes Temática Estrategias sugeridas
El alumno: 1. Teoría celular El profesor, centrado en la promoción de los aprendizajes de los

alumnos, diseña las estrategias o secuencias didácticas, entre las
cuales se sugieren algunas de las siguientes actividades:
•	 Detecta las ideas previas de los alumnos acerca de la Teoría ce-

lular, la estructura y función celular y la continuidad de la célula.
•	 Emplea en clase diversos materiales y recursos, tanto escritos,

visuales o digitales, para el logro del aprendizaje de los alumnos,
con base en la temática planteada.

•	 Diseña y aplica diversas actividades con el uso del microscopio,
para acercar al alumno al estudio de la célula.

•	 Promueve la aplicación de los conocimientos, habilidades y ac-
titudes adquiridas por los alumnos, durante el desarrollo de la
unidad, a la solución de problemas o la realización de una inves-
tigación escolar, con relación a la temática abordada.

•	 Orienta la discusión y análisis de la información y la compa-
ración entre las ideas previas de los alumnos y los contenidos
abordados.

•	 Plantea escenarios, problemas o modelos que permitan aplicar
los métodos propios de la biología en la construcción de cono-
cimientos.

•	 Promueve actividades que permiten al alumno recapitular lo
aprendido, a través de discusiones grupales, exposiciones e in-
formes de manera oral y/o escrita de las investigaciones escolares

El logro de los aprendizajes por parte de los alumnos representa
la finalidad de la acción didáctica, por lo que se propone que las
actividades que éstos realicen estén abocadas a:
•	 La búsqueda de información en libros, revistas o Internet, de acuer-

do con las indicaciones del profesor/a, referente a la construcción
de la teoría celular, estructura, función y continuidad de la célula.

•	 Reconoce que la formulación de la Teoría
celular es producto de un proceso de inves-
tigación científica y del desarrollo de la mi-
croscopía.

•	 Construcción de la Teoría celular,
sus principales aportaciones y pos-
tulados.

2. Estructura y función celular

•	 Identifica a las biomoléculas como compo-
nentes químicos de la célula.

•	 Moléculas presentes en las células:
carbohidratos o glúcidos, lípidos,
proteínas y ácidos nucléicos.

•	 Describe las semejanzas y diferencias es-
tructurales entre las células procariotas y
eucariotas.

•	 Estructuras de las células procariota
y eucariota.

•	 Describe los componentes de la membrana
celular y los tipos de transporte y regula-
ción a través de ella.

•	 La célula y su entorno.

•	 Identifica que el citoesqueleto, cilios y fla-
gelos son componentes celulares que pro-
porcionan forma y movimiento.

•	 Forma y movimiento.

•	 Reconoce a la mitocondria y el cloroplasto
como los principales organelos encargados
de la transformación energética.

•	 Transformación de energía.

•	 Relaciona el tránsito de moléculas con el
sistema de endomembranas a partir de la
información genética contenida en la célula.

•	 Flujo de información genética.

20

Aprendizajes Temática Estrategias sugeridas
3. Continuidad de la célula •	 La participación en actividades prácticas de laboratorio donde el

alumno desarrolle aprendizajes de contenidos procedimentales y
destrezas en el manejo de equipo y material de laboratorio.

•	 La elaboración de esquemas u organizadores gráficos, que les
faciliten la comprensión de la temática.

•	 La selección, organización y expresión de la información en for-
ma oral y/o escrita.

•	 La elaboración de modelos y otras representaciones que les faci-
liten la comprensión de los temas abordados en la unidad.

•	 Identifica a la mitosis como parte del ciclo
celular y como proceso de división celular.

•	 Ciclo celular: mitosis

•	 Aplica habilidades para recopilar, orga-
nizar, analizar y sintetizar la información
proveniente de diferentes fuentes confiables
que coadyuven en la comprensión de la bio-
logía como ciencia.

•	 Interactúa de manera propositiva y proacti-
va con otros compañeros

•	 Muestra actitudes favorables hacia la cien-
cia y sus productos.

•	 Desarrolla hábitos y técnicas de estudio y
administra su tiempo.

•	 Aplica habilidades, actitudes y valores en la
realización de investigaciones escolares, so-
bre alguno de los temas o situación cotidiana
relacionada con los contenidos del curso.

Evaluación
Deberá ser construida por cada profesor, según las necesidades del grupo y
de manera integrada con los aprendizajes que se pretenden y las estrategias
que se lleven a cabo. Proponemos tres etapas de evaluación:

•	 Diagnóstica. Se recomienda explorar las vivencias personales, razona-
miento y actitudes que tienen los alumnos sobre la construcción de la
teoría celular unificadora de la biología, la estructura y funcionamiento
celular, lo anterior se sugiere que se realice a través de entrevistas, cues-
tionarios, problemas, organizadores gráficos, entre otros.

•	 Formativa. Indagar de manera constante el desarrollo del proceso de
aprendizaje de los alumnos para dar seguimiento, ayuda y en general
regulación del proceso. Este momento de la evaluación debe dar segui-

miento del aprendizaje de la enseñanza y su regulación. Se pueden em-
plear interrogatorios, diálogos, observación de acciones, revisión de pro-
ductos, etcétera.

•	 Sumativa. Recuperar todas las formas de evaluación que permitan refle-
jar el grado de dominio que alcanzó el estudiante con respecto a la teo-
ría, la estructura y el funcionamiento celular, lo anterior puede lograrse
a través del diseño de exámenes, formato sqa, ra–p–rp, pruebas orales,
rúbricas, portafolios, entre otros. Actualmente existen propuestas que in-
volucran de forma responsable a los alumnos, como la autoevaluación y
la coevaluación o interevaluación y la metaevaluación.

21

Referencias
Para alumnos
Audesirk, Teresa, Gerald Audesirk y Bruce Byers (2012). Biología. La vida

en la Tierra. México: Pearson.
Becker, W. (2006). Mundo de la célula, 7ª. Ed. España: Pearson.
Campbell, Neil, Lawrence Mitchel y Jane Reece (2001). Biología. Concep-

tos y relaciones. México: Pearson Educación.
Campbell, N. A., Reece, J. B, et al. (2007). Biología, 7ª. Ed. España: Edito-

rial Médica Panamericana.
Curtis, Helena, Sue Barnes, Adriana Shenk y Graciela Flores (2007). In-

vitación a la biología. Buenos Aires: Editorial Médica Panamericana.
Jiménez, Luis Felipe. et al. (2006). Conocimientos fundamentales de biolo-

gía. vol. 1. México: Pearson Educación.
Mader, Sylvia (2008). Biología. México: McGraw Hill / Interamericana.

Miller, Kenneth, Joseph Levine (2010). Biología. Boston: Pearson.
Oram, Raymond (2007). Biología. Sistemas vivos. México: McGraw–Hill /

Interamericana.
Sadava, David, Graig Heller, Gorden Orians, Willians Purves y David Hi-

llis (2009). Vida, la ciencia de la biología. México: Editorial Médica
Panamericana.

Nota: Respecto a los recursos y medios que ofrece Internet, se recomienda
a los profesores la consulta previa de páginas institucionales adecuadas a la
temática para sugerirlas a sus alumnos.

22

Aprendizajes Temática Estrategias sugeridas
El alumno: 1. Reproducción El profesor, centrado en la promoción de los aprendizajes de los

alumnos, diseña las estrategias o secuencias didácticas, entre las
cuales se sugieren algunas de las siguientes actividades:
•	 Detecta las ideas previas de los alumnos acerca de la reproduc-

ción y herencia en los sistemas biológicos.
•	 Emplea en clase diversos materiales y recursos, tanto escritos,

visuales como digitales para el logro del aprendizaje de los
alumnos, con base en la temática planteada.

•	 Promueve la aplicación de los conocimientos, habilidades y ac-
titudes adquiridas por los alumnos, durante el desarrollo de la
unidad, a la solución de problemas o la realización de una inves-
tigación escolar, con relación a la temática abordada.

•	 Orienta la discusión y análisis de la información y la compa-
ración entre las ideas previas de los alumnos y los contenidos
abordados.

•	 Plantea escenarios, problemas o modelos que permitan aplicar
los métodos propios de la biología en la construcción de cono-
cimientos.

•	 Promueve actividades que permiten al alumno recapitular lo
aprendido, a través de discusiones grupales, exposiciones e infor-
mes de manera oral y/o escrita, de las investigaciones escolares.

El logro de los aprendizajes por parte de los alumnos representa
la finalidad de la acción didáctica, por lo que se propone que las
actividades que éstos realicen estén abocadas a:
•	 La búsqueda de información en libros, revistas o Internet, de

acuerdo a las indicaciones del profesor/a, referente a la reproduc-
ción y la herencia.

•	 Explica la meiosis como un proceso que an-
tecede a la reproducción sexual y produce
células genéticamente diferentes.

•	 Meiosis y gametogénesis.

•	 Compara diferentes tipos de reproducción
asexual y sexual, tanto en procariotas como
en eucariotas.

•	 Nivel individuo.

2. Herencia

•	 Reconoce las leyes de Mendel como la base
de la explicación de la herencia en los siste-
mas biológicos.

•	 Herencia mendeliana.

•	 Distingue a la herencia ligada al sexo y la
codominancia como otros modelos de rela-
ción entre cromosomas y genes.

•	 Variantes de la herencia mendeliana.

•	 Distingue a la teoría cromosómica de la
herencia como la explicación en la transmi-
sión de los caracteres.

•	 Teoría cromosómica de la herencia.

•	 Aprecia que las mutaciones son fuente de
cambio en los sistemas biológicos.

•	 Mutación y cambio genético.

•	 Reconoce las implicaciones biológicas y éti-
cas de la manipulación del material genético.

•	 Manipulación del dna.

•	 Aplica habilidades para recopilar, organizar,
analizar y sintetizar la información confiable
proveniente de diferentes fuentes que contri-

Unidad 3. ¿Cómo se transmiten los caracteres hereditarios
		 y se modifica la información genética?

Propósitos:

Al finalizar, el alumno:
Identificará los mecanismos de transmisión y modificación de la información genética, como responsables de la continuidad y cam-
bio en los sistemas biológicos, para que comprenda su importancia biológica y evolutiva.

Tiempo:
35 horas

23

Aprendizajes Temática Estrategias sugeridas
buyan a la comprensión de la reproducción,
transmisión y modificación de la informa-
ción genética.

•	 Realiza investigaciones en las que aplique
conocimientos y habilidades, al fomentar
actividades con las características del tra-
bajo científico y comunica de forma oral y
escrita los resultados empleando un vocabu-
lario científico.

•	 Muestra actitudes favorables hacia el traba-
jo colaborativo.

•	 Muestra actitudes favorables hacia la cien-
cia y sus productos.

•	 Desarrolla hábitos y técnicas de estudio y
administra su tiempo.

•	 Muestra una actitud crítica y reflexiva ante
la relación ciencia–tecnología–sociedad–
ambiente.

•	 Aplica habilidades, actitudes y valores en la
realización de investigaciones escolares, so-
bre alguno de los temas o situación cotidiana
relacionada con los contenidos del curso.

•	 La participación en actividades prácticas de laboratorio donde el
alumno desarrolle aprendizajes de contenidos procedimentales y
destrezas en el manejo de equipo y material de laboratorio.

•	 La elaboración de esquemas u organizadores gráficos, que les
faciliten la comprensión de la temática.

•	 La selección, organización y expresión de la información, en
forma oral y/o escrita.

•	 La elaboración de modelos y otras representaciones que les faci-
liten a comprensión de los temas abordados en la unidad.

Evaluación
Deberá ser construida por cada profesor, según las necesidades del grupo y
de manera integrada con los aprendizajes que se pretenden y las estrategias
que se lleven a cabo. Proponemos tres etapas de evaluación:

•	 Diagnóstica. Se recomienda explorar las vivencias personales, razona-
miento y actitudes que tienen los alumnos sobre la reproducción y la for-
ma de transmitir las características hereditarias, lo anterior se sugiere que
se realice a través de entrevistas, cuestionarios, problemas, organizadores
gráficos, entre otros.

•	 Formativa. Indagar de manera constante el desarrollo del proceso de apren-
dizaje de los alumnos para dar seguimiento, ayuda y en general regulación

del proceso. Este momento de la evaluación debe dar seguimiento del apren-
dizaje de la enseñanza y su regulación. Se pueden emplear interrogatorios,
diálogos, observación de acciones, revisión de productos, etcétera.

•	 Sumativa. Recuperar todas las formas de evaluación que permitan refle-
jar el grado de dominio que alcanzó el estudiante con respecto a la repro-
ducción y las formas de transmitir las características hereditarias, lo ante-
rior puede lograrse a través del diseño de exámenes, formato sqa, ra–p–rp,
pruebas orales, rúbricas, portafolios, entre otros. Actualmente existen
propuestas que involucran de forma responsable a los alumnos, como la
autoevaluación y la coevaluación o interevaluación y la metaevaluación.

24

Referencias
Para alumnos
Audesirk, Teresa, Gerald Audesirk y Bruce Byers (2012). Biología. La vida

en la Tierra. México: Pearson.
Campbell, Neil, Lawrence Mitchel y Jane Reece (2001). Biología, conceptos

y relaciones. México: Pearson Educación.
Curtis, Helena, Sue Barnes, Adriana Shenk y Graciela Flores (2007). Invita-

ción a la biología. Buenos Aires: Editorial Médica Panamericana.
Mader, Sylvia (2008). Biología. México: McGraw Hill / Interamericana.
Miller, Kenneth y Joseph Levine (2010). Biología. Boston: Pearson.
Oram, Raymond (2007). Biología. Sistemas biológicos. México: McGraw-

Hill/ Interamericana
Sadava, David, Graig Heller, Gorden Orians, Willians Purves y David Hillis

(2009). Vida. la ciencia de la biología. México: Editorial Médica Paname-
ricana.

Solomon, Eldra, Linda Berg y Diana Martin (2008). Biología. México: Mc
Graw Hill / Interamericana.

Star, Cecie y Ralph Taggart (2004). Biología: La unidad y diversidad de la
vida. México: Thomson.

Nota: Respecto a los recursos y medios que ofrece Internet, se recomienda
a los profesores la consulta previa de páginas institucionales adecuadas a la
temática para sugerirlas a sus alumnos.

Para profesores
Alvarez del Rio, Asunción y Paulina Rivero Weber (2009). El desafío de la

bioética vol. 2. México: fce.
Antonio, Jimeno, Manuel Ballesteros y Luis Ugedo (2010). Biología. Méxi-

co: Santillana.
Eldon Garner, Michael Simmons y Peter Snustad (2010). Principios de ge-

nética. México: Limusa.

Rodríguez Arnaez, Rosario (2005). Manual de prácticas de genética y cua-
derno de trabajo. México: unam.

Pérez Tamayo, Ruy, Rubén Lizker y Ricardo Tapia (2007). La construcción
de la bioética vol. 1. México: fce.

Complementaria (evaluación)
Cerda, Hugo (2000). La evaluación como experiencia total: logros-objeti-

vos-procesos competencias y desempeño. Bogotá: Magisterio.
Cuenca, Beatriz (2001). Evaluación en la Educación Media Superior, Apor-

tes. México: dgcch / unam.
López, Blanca y Elsa Hinojosa (2001). Evaluación del aprendizaje: alterna-

tivas y nuevos desarrollos. México: Trillas.
Monereo, Carlos, Montserrat Castelló, Mercé Clariana, Montserrat Palma

y María Pérez (2007). La evaluación de las estrategias de aprendizaje de

los alumnos, en Estrategias de enseñanza y aprendizaje. México: Graó/
Colofón.

Santos Guerra, Miguel Ángel (2007). La evaluación como aprendizaje: Una
flecha en la diana. Buenos Aires: Bonum.

25

Aprendizajes Temática Estrategias sugeridas
El alumno: 1. Origen de los sistemas biológicos El profesor, centrado en la promoción de los aprendizajes de los

alumnos, diseña las estrategias o secuencias didácticas, entre las
cuales se sugieren algunas de las siguientes actividades:
•	 Detecta las ideas previas de los alumnos acerca del origen, evolu-

ción y diversidad de los sistemas biológicos.
•	 Emplea en clase diversos materiales y recursos, tanto escritos,

visuales como digitales para el logro del aprendizaje de los alum-
nos, con base en la temática planteada.

•	 Promueve la aplicación de los conocimientos, habilidades y ac-
titudes adquiridas por los alumnos, durante el desarrollo de la
unidad, a la solución de problemas o la realización de una inves-
tigación escolar, con relación a la temática abordada.

•	 Orienta la discusión y análisis de la información y la compara-
ción entre las ideas previas de los alumnos y los contenidos abor-
dados.

•	 Plantea escenarios, problemas o modelos que permitan aplicar
los métodos propios de la biología en la construcción de conoci-
mientos.

•	 Promueve actividades que permiten al alumno recapitular lo
aprendido, a través de discusiones grupales, exposiciones e infor-
mes de manera oral y/o escrita, de las investigaciones escolares.

El logro de los aprendizajes por parte de los alumnos representa
la finalidad de la acción didáctica, por lo que se propone que las
actividades que éstos realicen estén abocadas a:
•	 La búsqueda de información en libros, revistas o Internet, de

acuerdo a las indicaciones del profesor/a, referente al origen, di-
versidad y evolución de los sistemas biológicos.

•	 Reconoce distintas teorías sobre el origen
de los sistemas biológicos, considerando el
contexto social y etapa histórica en que se
formularon.

•	 Explicaciones acerca del origen de
la vida.

•	 Identifica que la teoría quimiosintética per-
mite explicar la formación de los precurso-
res de los sistemas biológicos en las fases
tempranas de la Tierra.

•	 Teoría quimiosintética.

•	 Describe los planteamientos que fundamen-
tan el origen evolutivo de los sistemas bioló-
gicos como resultado de la química prebió-
tica y el papel de los ácidos nucleicos.

•	 Modelos precelulares.

•	 Reconoce la endosimbiosis como explica-
ción del origen de las células eucariotas.

•	 Teoría de endosimbiosis.

2. Evolución biológica

•	 Identifica el concepto de Evolución biológi-
ca.

•	 Evolución.

•	 Reconoce las aportaciones de las teorías de
Lamarck, Darwin–Wallace y Sintética, al
desarrollo del pensamiento evolutivo.

•	 Aportaciones de las teorías al pensa-
miento evolutivo.

•	 Relaciona los eventos más significativos en
la historia de la vida de la Tierra con la es-
cala del tiempo geológico.

•	 Escala de tiempo geológico.

BIOLOGÍA II.
Unidad 1. ¿Cómo se explica el origen, evolución y diversidad de los sistemas biológicos?

Propósitos:

Al finalizar, el alumno:
Identificará los procesos que han favorecido la diversificación de los sistemas biológicos a través del análisis de las teorías que explican
su origen y evolución para que comprenda que la biodiversidad es el resultado del proceso evolutivo.

Tiempo:
40 horas

26

Aprendizajes Temática Estrategias sugeridas
•	 Aprecia las evidencias paleontológicas,

anatómicas, moleculares y biogeográficas
que apoyan las ideas evolucionistas.

•	 Evidencias de la evolución. •	 La participación en actividades prácticas de laboratorio donde el
alumno desarrolle aprendizajes de contenidos procedimentales y
destrezas en el manejo de equipo y material de laboratorio.

•	 La elaboración de esquemas u organizadores gráficos, que les fa-
ciliten la comprensión de la temática.

•	 La selección, organización y expresión de la información en for-
ma oral y/o escrita.

•	 La elaboración de modelos y otras representaciones que les facili-
ten a comprensión de los temas abordados en la unidad.

•	 Identifica el concepto de especie biológica y
su importancia en la comprensión de la diver-
sidad biológica.

•	 Especie biológica.

3. Diversidad
de los sistemas biológicos

•	 Conoce los criterios utilizados para clasifi-
car a los sistemas biológicos en cinco reinos
y tres dominios.

•	 Aplica habilidades para recopilar, organizar,
analizar y sintetizar la información confiable
proveniente de diferentes fuentes que contri-
buyan a la comprensión del origen, evolución
y diversidad de sistemas biológicos.

•	 Realiza investigaciones en las que aplica
conocimientos y habilidades, al fomentar
actividades con las características del traba-
jo científico y comunicará de forma oral y
escrita los resultados empleando un vocabu-
lario científico.

•	 Reconoce la importancia del papel de la cien-
cia en la conservación de la biodiversidad.

•	 Muestra actitudes favorables hacia el traba-
jo colaborativo.

•	 Muestra una actitud crítica y reflexiva ante
la relación ciencia–tecnología–sociedad–
ambiente.

•	 Valora el conocimiento científico y tecnoló-
gico como parte del patrimonio de nuestro
país y de la humanidad.

•	 Aplica habilidades, actitudes y valores en el
diseño de investigaciones escolares, sobre
alguno de los temas o situación cotidiana
relacionada con los contenidos del curso.

•	 Características generales de los do-
minios y los reinos.

27

Evaluación
Deberá ser construida por cada profesor, según las necesidades del grupo y
de manera integrada con los aprendizajes que se pretenden y las estrategias
que se lleven a cabo. Proponemos tres etapas de evaluación:

•	 Diagnóstica. Se recomienda explorar las vivencias personales, razona-
miento y actitudes que tienen los alumno sobre la explicación del origen,
evolución y diversidad de los sistemas biológico, lo anterior se sugiere
que se realice a través de entrevistas, cuestionarios, problemas, organiza-
dores gráficos, entre otros.

•	 Formativa. Indagar de manera constante el desarrollo del proceso de
aprendizaje de los alumnos para dar seguimiento, ayuda y en general regu-
lación del proceso. Este momento de la evaluación debe dar seguimiento

del aprendizaje de la enseñanza y su regulación. Se puede emplear interro-
gatorios, diálogos, observación de acciones, revisión de productos, etcétera.

•	 Sumativa. Recuperar todas las formas de evaluación que permitan re-
flejar el grado de dominio que alcanzó el estudiante con respecto a la
reproducción y las formas de transmitir las características hereditarias,
lo anterior puede lograrse a través del diseño de exámenes, formato sqa,
ra–p–rp, pruebas orales, rúbricas, portafolios, entre otros. Actualmente
existen propuestas que involucran de forma responsable a los alumnos,
como la autoevaluación y la coevaluación o interevaluación y la metae-
valuación.

Referencias
Para alumnos
Aréchiga, H. (coordinador) (1996). Los fenómenos fundamentales de la

vida. México: Siglo xxi.
Audersirk, Teresa (2003). Biología I unidad en la diversidad. México: Pear-

son Educación.
Biggs, A., C Kapicka y L Lundgren (2011). Biología. La dinámica de la

vida. México: Mc Graw-Hill.
Dyson F. J. (1999). Los orígenes de la vida. Cambridge: University Press.
Erickson, J. (1992). La vida en la Tierra, origen y evolución. México: Mc-

Graw Hill.
Folsime, C. E. (2001). El Origen de la Vida. (3ª Reimpresión). México:

Reverté. Liga: <https://books.google.com.mx/books?id=s2xN8qilZsEC
&printsec=frontcover&dq=origen+de+la+vida&hl=es&sa=X&ei=e0F
HVa7fCYTYsAWV9oEI&ved=0CCEQ6AEwAQ#v=onepage&q=orig
en%20de%20la%20vida&f=false>

Freeman, Scot (2009). Biología. Madrid: Pearson.
Garzón, L. R. (1996). El origen de la vida: un nuevo escenario. Espa-

ña: Universidad de Oviedo. liga: <https://books.google.com.mx/
books?id=rdxllOcT7hkC&pg=PA1&dq=el+origen+de+la+vida+en+la+

tierra&hl=es&sa=X&ei=o0ZHVcfrLo-nyAS71IDgCQ&ved=0CCEQ6
AEwAQ#v=onepage&q=el%20origen%20de%20la%20vida%20en%20
la%20tierra&f=false>

Jiménez, Luis Felipe et al. (2007). Conocimientos fundamentales de biolo-
gía. vol II. México: Pearson Educación.

Lazcano, Antonio (2002). La chispa de la vida. Alexander I. Oparin. 2ª.
México: Pangea.

Ledesma, M. I (2000). Historia de la biología. México: agt.
Sadava , David, Graig Heller, Gorden Orians, Willians Purves y David Hi-

llis (2009). Vida. La ciencia de la biología. México: Editorial Médica
Panamericana.

Shapiro, R. (1987). Origenes. Salvat: España.
Vollmert, Bruno (1998). La molécula de la vida. 2ª. España: Gedisa.

Nota: Respecto a los recursos y medios que ofrece Internet, se recomienda
a los profesores la consulta previa de páginas institucionales adecuadas a la
temática para sugerirlas a sus alumnos.

28

Unidad 2. ¿Cómo interactúan los sistemas biológicos con su ambiente
		 y su relación con la conservación de la biodiversidad?
Propósitos:

Al finalizar, el alumno:
Describirá la estructura y funcionamiento del ecosistema, a partir de las interacciones que se presentan entre sus componentes, para
que reflexione sobre el efecto que el desarrollo humano ha causado en la biodiversidad y las alternativas del manejo sustentable en
la conservación biológica.

Tiempo:
40 horas

Aprendizajes Temática Estrategias sugeridas
El alumno: 1. Estructura y procesos

en el ecosistema
El profesor, centrado en la promoción de los aprendizajes de los
alumnos, diseña las estrategias o secuencias didácticas, entre las
cuales se sugieren algunas de las siguientes actividades:
•	 Detecta las ideas previas de los alumnos acerca de los ecosiste-

mas y el conocimiento y conservación de la biodiversidad.
•	 Emplea en clase diversos materiales y recursos, tanto escritos,

visuales como digitales para el logro del aprendizaje de los
alumnos, con base en la temática planteada.

•	 Promueve la aplicación de los conocimientos, habilidades y ac-
titudes adquiridas por los alumnos, durante el desarrollo de la
unidad, a la solución de problemas o la realización de una inves-
tigación escolar, con relación a la temática abordada.

•	 Orienta la discusión y análisis de la información y la comparación
entre las ideas previas de los alumnos y los contenidos abordados.

•	 Plantea escenarios, problemas o modelos que permitan aplicar los
métodos propios de la biología en la construcción de conocimientos.

•	 Promueve actividades que permiten al alumno recapitular lo
aprendido, a través de discusiones grupales, exposiciones e infor-
mes de manera oral y/o escrita de las investigaciones escolares

El logro de los aprendizajes por parte de los alumnos representa
la finalidad de la acción didáctica, por lo que se propone que las
actividades que éstos realicen estén abocadas a:

•	 La búsqueda de información en libros, revistas o Internet, de
acuerdo a las indicaciones del profesor/a, referente a la estructura
y procesos en el ecosistema, así como a la biodiversidad y con-
servación biológica.

•	 Identifica los niveles de población, comuni-
dad, ecosistema, bioma y biosfera en la or-
ganización ecológica.

•	 Niveles de organización ecológica.

•	 Reconoce los componentes bióticos y abió-
ticos, así como su interrelación para la iden-
tificación de distintos ecosistemas.

•	 Componentes bióticos y abióticos.

•	 Identifica las relaciones intra e interespecí-
ficas que se pueden dar en los ecosistemas.

•	 Relaciones intra – interespecíficas.

•	 Describe el flujo de energía y ciclos de la
materia (carbono, nitrógeno, fósforo, azufre
y agua) como procesos básicos en el funcio-
namiento del ecosistema.

•	 Niveles tróficos y flujo de energía.

2. Biodiversidad
y conservación biológica

•	 Identifica el concepto de biodiversidad y su
importancia para la conservación biológica.

•	 Concepto de biodiversidad.

•	 Identifica el impacto de la actividad humana
en el ambiente, en aspectos como: contami-
nación, erosión, cambio climático y pérdida
de especies.

•	 Impacto de la actividad humana en
el ambiente.

•	 Reconoce las dimensiones del desarrollo
sustentable y su importancia, para el uso,
manejo y conservación de la biodiversidad.

•	 Desarrollo sustentable.

29

Aprendizajes Temática Estrategias sugeridas
•	 Aplica habilidades para recopilar, orga-

nizar, analizar y sintetizar la información
confiable proveniente de diferentes fuentes
que contribuyan a la comprensión de la in-
teracción de los sistemas biológicos con su
ambiente.

•	 Realiza investigaciones en las que aplica
conocimientos y habilidades, a través de la
realización de actividades características
del trabajo científico y comunica de forma
oral y escrita los resultados empleando un
vocabulario científico.

•	 Respeta el ambiente y todas las formas de
vida.

•	 Reconoce el desempeño de los diversos gru-
pos humanos en la gestión de la sustentabi-
lidad y los programas de la conservación de
la biosfera.

•	 Desarrolla hábitos y técnicas de estudio y
administra su tiempo.

•	 Muestra una actitud crítica y reflexiva ante
la relación ciencia–tecnología–sociedad–
ambiente.

•	 Valora la importancia de la conservación
biológica como parte de su formación ética.

•	 Aplica habilidades, actitudes y valores en la
realización de investigaciones escolares, so-
bre alguno de los temas o situación cotidia-
na relacionada con los contenidos del curso.

•	 La participación en actividades prácticas de laboratorio donde el
alumno desarrolle aprendizajes de contenidos procedimentales y
destrezas en el manejo de equipo y material de laboratorio.

•	 La elaboración de esquemas u organizadores gráficos que les
faciliten la comprensión de la temática.

•	 La selección, organización y expresión de la información en for-
ma oral y/o escrita.

•	 La elaboración de modelos y otras representaciones que les faci-
liten la comprensión de los temas abordados en la unidad.

30

Evaluación
Deberá ser construida por cada profesor, según las necesidades del grupo y
de manera integrada con los aprendizajes que se pretenden y las estrategias
que se lleven a cabo. Proponemos tres etapas de evaluación:

•	 Diagnóstica. Se recomienda explorar las vivencias personales, razona-
miento y actitudes de los alumnos sobre la interacción de los sistemas
biológicos con el ambiente y su relación con la conservación de la bio-
diversidad, lo anterior se sugiere que se realice a través de entrevistas,
cuestionarios, problemas, organizadores gráficos, entre otros.

•	 Formativa. Indagar de manera constante el desarrollo del proceso de
aprendizaje de los alumnos para dar seguimiento, ayuda y en general re-

gulación del proceso. Este momento de la evaluación debe dar seguimiento
del aprendizaje de la enseñanza y su regulación. Se puede emplear interro-
gatorios, diálogos, observación de acciones, revisión de productos, etcétera.

•	 Sumativa. Recuperar todas las formas de evaluación que permitan refle-
jar el grado de dominio que alcanzó el estudiante con respecto a la repro-
ducción y las formas de transmitir las características hereditarias, lo ante-
rior puede lograrse a través del diseño de exámenes, formato sqa, ra–p–rp,
pruebas orales, rúbricas, portafolios, entre otros. Actualmente existen
propuestas que involucran de forma responsable a los alumnos, como la
autoevaluación y la coevaluación o interevaluación y la metaevaluación.

Referencias
Para alumnos
Alaniz Álvarez, Susana y Samaniego Nieto Ángel (2008). Experimentos

simples para entender una tierra complicada. México: Universidad Na-
cional Autónoma de México.

Audesirk, Teresa, Gerald Audesirk y Bruce Byers (2012). Biología. La vida
en la Tierra. México: Pearson.

Campbell, Neil, Lawrence Mitchel y Jane Reece (2001). Biología. Concep-
tos y relaciones. México: Pearson Educación.

Curtis, Helena, Sue Barnes, Adriana Shenk y Graciela Flores (2007). In-
vitación a la biología. Buenos Aires: Editorial Médica Panamericana.

Oram Raymond (2007). Biología. Sistemas biológicos. México: McGraw-
Hill / Interamericana.

Star, Cecie y Ralph Taggart (2004). Biología: La unidad y diversidad de la
vida. México: Thomson.

Semarnat, La carta de la Tierra (2012). México: semarnat / uam.
Solomon, Eldra, Linda, Berg y Diana Martin (2008). Biología. México: Mc

Graw Hill / Interamericana.
Vázquez, Guadalupe (2001). Ecología y formación ambiental. México: Mc

Graw Hill.

Nota: Respecto a los recursos y medios que ofrece Internet, se recomienda
a los profesores la consulta previa de páginas institucionales adecuadas a la
temática para sugerirlas a sus alumnos.

Para profesores
Audesirk, Teresa y Gerald Audesirk. (2000). Biología 3. Evolución y ecolo-

gía. México: Prentice Hall.
Carabias, Julia y Zenón Cano-Santana (2009). Ecología y medio ambiente

en el siglo xxi. México: Pearson Prentice Hall.
Delgado, Gian Carlo, Carlos Gay, Mireya Imaz y María Amparo Martínez

(2010). México frente al cambio climático. México: Universidad Nacio-
nal Autónoma de México.

Ebert, Friedrich (1980). Nuestro futuro común. Explicación al reporte
Brundtlan. México: Fundación Friedrich Ebert.

Enkerling, E et al. (2000). Vida ambiente y desarrollo en el siglo xxi: leccio-
nes y acciones. México: Grupo Editorial Iberoamérica.

Gadotti Moacir et al. (2003). Perspectivas actuales de la educación. Buenos
Aires: Siglo xxi Editores.

31

González Gaudiano, Edgar (2006). Educación ambiental. Trayectoria, ras-
gos y escenarios. México: uanl / iinso / Plaza y Valdés.

Jiménez Cisneros, Blanca (2004). La contaminación ambiental en México,
causas, efectos y tecnología apropiados. México: limusa.

Jongitud Jaqueline (2007). Ética del desarrollo y responsabilidad social en
el contexto global. Xalapa: Universidad Veracruzana.

Martín Molero, F (1999). Educación ambiental. Madrid: Síntesis.
Morín, Edgar y Anne Brigitte Kern (2006). Tierra patria. Buenos Aires:

Nueva Visión.
Reyes Ruiz, Javier, Gabriela Fernández Benvenutti y Joaquín Esteva Peralta

(2007). Umbral de sombras y destellos. Desafíos educativos de la crisis
ambiental. México: Secretaría de Medio ambiente y Recursos Naturales.

Torres Carral, Guillermo (2009). El desarrollo sustentable en México. Mé-
xico: Chapingo / Plaza y Valdés.

PNUMA (1984). La evaluación de la educación ambiental en las escuelas.
vol. ix, num. 4 en Boletín de Educación Ambiental Contacto. Centro de
documentación Internacional: sep / unesco.

SEMARNAT (2007). ¿Y el medio ambiente? Problemas en México y el
Mundo, México: semarnat.

Bibliografía para profesores
Boada, Martí y Víctor Toledo (2003). El planeta, nuestro cuerpo. México: sep

/ cfe / conacyt, Colección “La ciencia para todos / 194”.
Gould Jay, Stephen (2004). La estructura de la teoría de la evolución. Espa-

ña: Tusquets.

Lazcano, Antonio y Arturo Becerra (2003). La Biología molecular y la
evolución celular temprana Capítulo 26, en Jiménez, L.F. y Horacio
Merchant. Biología celular y molecular. México: Prentice Hall.

Libros de biología para bachillerato, no especializados
Darwin, Charles (2009). El origen de las especies. México: catarata / csic

/ unam / amc

Ezcurra, Ezequiel (2003). De las chinampas a la megalópolis. México: sep/
cfe / conacyt, Colección “La ciencia para todos / 91”.

Margulis, Lynn (2008). Orígen de la célula. México: Reverté.

Bibliografía complementaria para profesores
Díaz Barriga, F (2006). Enseñanza situada. Vínculo entre la escuela y la

vida. México: Mc Graw Hill.
Gadotti, Moacir et al. (2000). Perspectivas actuales de la educación. Mé-

xico: Siglo xxi.

Complementaria (evaluación)
Cerda, Hugo (2000). La evaluación como experiencia total: logros-objeti-

vos-procesos competencias y desempeño. Bogotá: Magisterio.
Cuenca, Beatriz (2001). Evaluación en la Educación Media Superior, Apor-

tes. México: dgcch / unam.
López, Blanca y Elsa Hinojosa (2001), Evaluación del aprendizaje: alterna-

tivas y nuevos desarrollos, México, Trillas.
Monereo, Carlos, Montserrat Castelló, Mercé Clariana, Montserrat Palma y

María Pérez (2007). La evaluación de las strategias de aprendizaje de los
alumnos, Estrategias de enseñanza y aprendizaje. México: Graó/Colofón.

Santos Guerra, Miguel Ángel (2007). La evaluación como aprendizaje:
Una flecha en la diana. Buenos Aires: Bonum.

Dr. Jesús Salinas Herrera
Director General
Ing. Miguel Ángel Rodríguez Chávez
Secretario General
Lic. José Ruiz Reynoso
Secretario Académico
Lic. Aurora Araceli Torres Escalera
Secretaria Administrativa
Lic. Delia Aguilar Gámez
Secretaria de Servicios de Apoyo al Aprendizaje
Mtra. Beatriz A. Almanza Huesca
Secretaria de Planeación
C. D. Alejandro Falcón Vilchis
Secretario Estudiantil
Dr. José Alberto Monzoy Vásquez
Secretario de Programas Institucionales
Lic. María Isabel Gracida Juárez
Secretaria de Comunicación Institucional
M. en I. Juventino Ávila Ramos
Secretario de Informática
Directores en Planteles:
Azcapotzalco Lic. Sandra Guadalupe Aguilar Fonseca
Naucalpan Dr. Benjamín Barajas Sánchez
Vallejo Mtro. José Cupertino Rubio Rubio
Oriente Lic. Víctor Efraín Peralta Terrazas
Sur Mtro. Luis Aguilar Almazán

Dr. Enrique Graue Wiechers
Rector
Dr. Leonardo Lomelí Vanegas
Secretario General
Ing. Leopoldo Silva Gutiérrez
Secretario Administrativo
Dr. Alberto Ken Oyama Nakagawa
Secretario de Desarrollo Institucional
Dr. César Iván Astudillo Reyes
Secretario de Atención a la Comunidad Universitaria
Dra. Mónica González Contró
Abogada General
Mtro. Néstor Martínez Cristo
Director General de Comunicación Social

Participantes:
•	 José Arturo Álvarez Paredes

•	 Juan Francisco Barba Torres

•	 Irma Concepción Castelán Sánchez

•	 Martha Julieta Chacón López

•	 José Antonio Fragoso Reyes

•	 Angélica Galnares Campos

•	 Patricia Armida Gómez Sánchez

•	 Adriana Hernández Ocaña

•	 Alberto Hernández Peñaloza

•	 Pablo Macías Muñoz

•	 Leticia Martínez Aguilar

•	 José Mario Miranda Herrera

•	 Patricia Alicia Roche Canseco

•	 Bertha Silva Sánchez

•	 Yolanda Sotelo y Olvera

•	 Luis Alfredo Vázquez Bárcena

•	 Guadalupe Ana María Vázquez Torre

•	 Rafael Rey Velasco Cruz

•	 Silvia Velasco Ruiz

