REPÚBLICA DE PANAMÁ
MINISTERIO DE EDUCACIÓN
DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA

EDUCACIÓN MEDIA
BACHILLERATO AGROPECUARIO

PROGRAMA DE BIOLOGÍA

DUODÉCIMO GRADO

JUSTIFICACIÓN

Biología, como asignatura del Plan de Estudio del

Bachillerato Agropecuariao plantea un reconocimiento

del progreso científico y tecnológico, el cual ha marcado las pautas de la cultura contemporánea. Por tanto, es imprescindible acompañar todos éstos procesos y cambios que se suceden en forma particular y general, con los conocimientos y habilidades científicos que han de formar a un individuo cada vez más competente, y con mayor claridad en sus valoraciones de la biodiversidad y su interrelación con el medio ambiente, - considerando los beneficios y riesgos que esta representa para la humanidad. Lo anterior tiene su base constitucional en la Ley 34 de junio de 1995, que modifica la Ley Orgánica de Educación de 1946.

Es imprescindible que los aprendizajes de los

estudiantes se arraiguen en las comunidades locales, ya

que son el modelo en miniatura del mundo; y es, donde

se interceptan naturaleza, historia y sociedad.

AI adentrarnos en el nuevo milenio, se hace necesario

reflexionar sobre las importantes contribuciones de las ciencias naturales y exactas a la sociedad moderna. A medida que los eruditos en biología, química y física han develado nuevos conocimientos, se ha adquirido una mayor comprensión de los fenómenos naturales y los procesos vitales del ser humano y, se ha creado una mayor conciencia de nuestra interdependencia con la enorme diversidad de organismos con los que compartimos el planeta. No cabe duda de que gracias a la suma de esfuerzos empeñados en la investigación,

nuestra vida es ahora más saludable, segura y cómoda. Esta asignatura ofrece la oportunidad de compartir con los y las estudiantes los hallazgos y beneficios de las ciencias exactas y naturales con el propósito de favorecer un mayor grado de compromiso y valoración respecto al conocimiento científico. Acorde con la transformación que sufre el Sistema Educativo Panameño y en el marco de la excelencia educativa, elaboramos un prograrma de estudio que

sostiene la educación para el Desarrollo Sostenible; imperativo en éste siglo XXI; en aras de formar a un educando que posea, además de un conocimiento actualizado de la materia, respeto por toda forma de vida, integridad ecológica, justicia social y económica y que sea capaz de sustentar la democracia, la no violencia, encaminando sus acciones en pro de la seguridad
y
paz
de
los
conciudadanos.

3

DESCRIPCIÓN

Esta asigníatura promueve en el estudiantado un análisis crítico y reflexivo de la Biología como ciencia, y sus aportes en el desarrollo sostenible de nuestra sociedad. Lo que se Ibusca es fomentar en los y las estudiantes el desarrollo de actitudes y habilidades científicas, que les capaciten para comprenderse mejor sí mismos, e interactuar de manera inteligente con su medio. Para facilitar el aprendizaje y la obtención de novedosos conocimientos, 'los contenidos del Programa de Biología de la Educación Media se han organizado en cuatro Áreas. -

0 BIOLOGÍA MOLECULAR Y BIOTECNOLOGÍA

La BiotE!cnología y la Biología Molecular en los últimos años se han convertido en áreas muy populares

de estudio. A menudo los medios de comunicación presentan algún nuevo hallazgo biotecnológico. En esta sección se abordan conceptos básicos de la Biotecnología y la Biología Molecular, con el fin de que el estudiantado maneje la terminología y los conocimientos fundamentales de estas ramas tan importantes de la Biología. Entre los temas que se abordan tenemos: Biotecnología, Recombinación del ADN, Tecnología del ADN recombinante, PCR, Electroforesis en gel, Secuenciación del ADN, RFLP, Ingeniería genética, Reflexiones éticas sobre la Ingeniería genética y la Biotecnología.

4

• ANATOMÍA, FISIOLOGÍA HUMANA Y PRINCIPIOS DE SALUD 1

La comprensión de la Biología humana es de suma importancia para la preservación de la vida. En esta área se tratan temas como: Concepto de salud, Estructura del cuerpo humano, Sistema tegumentario, Sistema músculo-esquelético, sistema digestivo

· ANATOMÍA, FISIOLOGÍA Y PRINCIPIOS DE

SALUD II

Los contenidos tratados en esta sección son: Sistema respiratorio, Sistema cardiovascular, Sistema inmunológico, Sistema urinario o renal, Sistemas de coordinación, Sistema reproductor y salud sexual y reproductiva.

· GENÉTICA HUMANA

La genética humana es un campo de estudio que va en aumento y mucho se conoce acerca de la herencia de los rasgos humanos, se han incluido en, esta área temas como: Métodos para el estudio de la genética humana, Anomalías en el número y la estructura cromosómica en el ser humano, Enfermedades hereditarias en humanos, Los defectos congénitos, Importancia de la consejería genética, Terapia génica, Determinación de los grupos sanguíneos en los humanos y algunas reflexiones éticas sobre
el
estudio
de
la
genética
humana.

5

METODOLOGÍA

El proceso metodológico, tal cual se concibe en la nueva estructura curricular de la Educación Media, debe incluir una serie de procedimientos que permitan al alumnado la adquisición, por sí mismos, de los nuevos aprendizajes, con sustento en el principio de "aprender a aprender". Esto significa que el proceso metodológico será dinámico, investigative y propiciador de la criticidad y la creatividad, lo cual les ayudará a construir o reconstruir el conocimiento.

En este sentido, asumen valor especial estrategias y procedimientos activos, individuales, g~upales, centrados en la resolución de retos intelectuales y situaciones problema, que consideren los aprendizajes previos de los sujetos y que permitan la aplicación de los conocimientos alcanzados.

Con miras al nuevo siglo, se hace esencial plantear el papel que la tecnología, la información y la comunicación tecnológica (Internet, correo electrónico, otros) debe asumir dentro de los procesos metodológicos que se propicien para el desarrollo de los procesos de enseñanza aprendizaje.

Al momento de tomar las decisiones específicas sobre los procedimientos meteorológicos que se considerarán al plantear los programas de estudio de las diferentes asignaturas, debe tenerse en cuenta criterios como los siguientes -

a Centrarse en la actividad del alumnado, como ente

principal del proceso de aprendizaje.

· Estimular y propiciar el trabajo intelectual compartido.

· Propiciar el trabajo individualizado.

6

• Estimular el aporte individual como la materia prima fundamental para alcanzar el logro del desarrollo individual y social.

· Fortalecer la relación del conocimiento con procesos y elementos de la realidad.

· Concebir las estrategias meteorológicas como proceso y no como actividades sueltas, que permiten, mediante diversos pasos, construir o reconstruir su propio aprendizaje.

· Propiciar, en forma permanente, la investigación y la experimentación.

· Estimular el aprender haciendo.

· Incluir el aprendizaje previo que poseen las personas.

· Estimular el logro de aprendizajes significativos, esto es, que los nuevos conocimientos se engarce a la estructura del pensamiento de los sujetos, mediante su integración a los conocimientos previos, de modo

que cobren sentido en relación con la realidad propia

del estudiante.

· Propiciar relaciones horizontales, diabólicas y

recíprocas entre asignaturas, docentes y la población

estudiantil.

· Ser congruente con los objetivos por lograr, con los

problemas por resolver y con las temáticas en

estudio.

· Estar acorde con el nivel de desarrollo intelectual,

psíquico y social del alumnado.

· Integrar la dimensión del juego como elemento básico en los procesos de aprendizaje.

• Integrar, en la medida de lo posible, el aporte de la tecnología, la informática y la comunicación electrónica como nuevas formas y medios para modernizar y tecnificar los procesos meteorológicos que se empleen en la nueva propuesta curricular.

EVALUACIÓN

La evaluación se define como un proceso continuo de recolección de información para emitir juicios de valor sobre los aprendizajes y realimentarlos, apoyando al alumnado y al profesorado en el logro de los objetivos educativos. La evaluación cumple un papel integral de apoyo que se requiere para asegurar el aprendizaje de las competencias básicas, promovidas por el nuevo diseño curricular.

La evaluación educativa es una forma específica de conocer la realidad y de relacionarse con ella, para tratar de favorecer cambios optimizados. Es un proceso de reflexión sistemático orientado fundamentalmente a la mejora de la calidad de las áreas educativas.

La evaluación de los aprendizajes es de tres tipos: Inicial o diagnóstica, Formativa o procesual, y Sumativa. Los cuales se distinguen por el momento en el que se realiza. La evaluación Inicial o diagnóstica: Es una práctica que se debe llevar cotidianamente, sobre todo al inicio del año escolar, o al iniciar una etapa educativa, como puede ser: al principio de un tema, al inicio de una sesión de clase al inicio del día, etc. Durante la evaluación diagnóstica se pueden reconocer las distintas características y situaciones de nuestro alumnado; formulamos las diversidades y necesidades educativas detectadas; adaptamos el diseño del aula a estas
diversidades
y
necesidades,
elaborando estrategias para favorecerlas y / o compensarlas.

8

La evaluación diagnóstica se puede llevar a cabo de muchas maneras, a través de test y observaciones de los Estudiantes, a través de, entrevistas con otros profesores, con los padres, madres, familiares del estudiante y con sus compañeros entre otros.

La evaluación formativa o procesual:

Se da durante el proceso enseñanza- aprendizaje para mejorar y dirigir el mismo a través de una serie de pasos de realimentación constante. La evaluación formativa esta orientada a la evaluación de los objetivos de aprendizaje en lugar de comparar a un alumno con los otros estudiantes. Esto permite saber si el o la estudiante tiene algún problema o esta fallando algo durante el proceso.

También fornenta la metacognición ya que el alumno puede darse cuenta de aspectos relacionados con su propio aprendizaje como son: reconocer las fallas para

aprender, qué sabe y qué le falta por aprender, como esta aprendiendo, que se le hace más fácil, y otros. Además la metacognición se puede extender hasta los resultados del aprendizaje, por ejemplo para que le sirva determinado conocimiento o como se relaciona un conocimiento con otro.

La evaluación sumativa:

Esta dirigida a conocer al final de un determinado período, al logro de los objetivos de aprendizajes planteados, los cuales deben estar ajustados a los requerimientos de contenidos, habilidades, actitudes, y valores. Por lo tanto, los reactivos deben evaluar tanto la competencia del alumno en cuanto a conocimientos específicos, como las habilidades del pensamiento y los procedimientos requeridos para responder las preguntas o problemas que se formulen.

9

La evaluación sumativa al final de un módulo o curso puede utilizarse para acreditar o certificar un aprendizaje. La evaluación sumativa informa sobre los resultados obtenidos para conocer la situación del alumno al final de la unidad. Lo importante de esto es saber si se cubrieron todas las necesidades iniciales. En caso de que no se hayan cubierto, ver las causas que pueden ser intrínsecas o extrínsecas.

Por ello es importante notar que demostrar el aprendizaje es algo diferente a"recitar", "repetir" o"reproducir", lo que ha dicho el/la docente o lo que se ha leído en un texto.

El aprendizaje se demuestra cuando el alumnado expresa dominio de las dimensiones o competencias en relación a los objetos de estudio. En este sentido, la evaluación se interesa por conocer la comprensión de los conceptos básicos, la capacidad de aplicación de conocimientos, la resolución de problemas, las habilidades para ejercitar procesos de investigación, la adquisición de valores y su puesta en práctica. De allí, que la evaluación se interesa en los aspectos cognoscítivos, procedimentales y actitudinales del aprendizaje consistentemente con los que tratan de promover los programas de estudio.

10

OBJETIVOS GENERALES

1. Desarrollar actitudes, destrezas y habilidades para utilizar el método científico en la investigación y solución de problemas.

2. Valorar positivamente los aportes de la Biotecnología a nuestra sociedad.

3. Analizar la estructura, funciones e interpelaciones que se operan en el ser humano, de tal forma que se desarrolle una justa valoración de la vida en cada una de sus múltiples manifestaciones.

4. Valorar y entender la sexualidad como algo propio, que tiene implicaciones sociales y éticas y, a su vez que puede estar relacionada con la reproducción.

11

OBJETIVOS DE GRADO

1. Interpretar con objetividad los principios que rigen la Biotecnología y la Biología Molecular y sus aportes a la comprensión de la organización de la vida.

2. Describir con propiedad algunas de las técnicas modernas utilizadas en el estudio de la genética y su importancia en la investigación científica.

3. Analizar reflexivamente sobre las implicaciones éticas de la Ingeniería genética.

4. Analizar la importancia de la Biología Humana y los Principios de Salud en la conservación de la humanidad .

5. Analizar la importancia de la salud sexual y reproductiva en el desarrollo del ser humano

6. Valorar positivamente los aportes del estudio de la genética humana en la lucha contra muchas enfermedades hereditarias.

12

ÁREA 1:
ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

Investigarán, en libros o en Internet, acerca de los

antecedentes históricos de la Biotecnología como
3. Participarán en equipos de debate con temas

Ciencia, sus aportes y beneficios a las sociedades
sobre Bioética e Ingeniería Genética. a través del tiempo.

4. Confeccionarán un mural informativo sobre los

2. Elaborarán un mapa conceptual sobre la
aportes de la Biotecnología a las sociedades

Biotecnología,
sus especialidades
y sub-
modernas

espe2ialidades.

15

ÁREA 2:
ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

1. Investigarán, en libros o en Internet, acerca de los diversas teorías que explican el origen del hombre y la mujer.

2. Elaborarán, de manera creativa y utilizando los recursos a su disposición, modelos físicos para representar alguno de los sistemas u órganos del cuerpo humano. Estos modelos serán presentados ante la clase y se discutirán en una plenaria.

3. Realizarán murales alusivos a los conceptos de salud, enfermedad y nutrición.

4. Investigarán, utilizando diversas fuentes, las causas de algunas de las enfermedades que afectan al los sistemas tegumentario, músculo esquelético, digestivo y respiratorib.

5. Elaborarán, en quipos de trabajo, mapas conceptuales acerca de los sistemas estudiados.

6. Realizarán una práctica de laboratorio en la que se ilustren los principios que rigen la digestión.

18

ÁREA 3:
ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN

Investigarán, en libros o en Internet, acerca de la estructura y función del sistema cardiovascular.

2. Elaborarán, de manera creativa y utilizando los recursos a su disposición, modelos físicos para representar alguno de los sistemas u órganos del cuerpo humano. Estos modelos serán presentados ante la clase y se discutirán en una plenaria.

3. Realizarán murales alusivos a la salud sexual y reproductiva de los seres humanos.

4. Investigarán, utilizando diversas fuentes, las causas de algunas de las enfermedades que afectan al los sistemas de coordinación.

5. Elaborarán, en quipos de trabajo, mapas conceptuales acerca de los sistemas estudiados.

22

ÁREA 1: BIOLOGÍA MOLECULAR Y BIOTECNOLOGÍA

OBJETIVOS ESPECIFICOS

CONTENIDOS

1.
Señalar la importancia de la Biotecnología a las sociedades modernas.

1. Biotecnología

- Concepto

-Aportes de la Biotecnología a la sociedad

2. Identificar la recombinación del ADN en la naturaleza.

2. Recombinación de! ADN en la naturaleza

- Recombinación en la reproducción sexual - Recombinación en la infección vira¡

- Recombinación por transformación bacteriana

3. Tecnología del ADN Recombinante

- Antecedentes

- Las enzimas de restricción

- Secuencias palindrómicas - Ligasa de ADN

- Las bibliotecas de ADN

- El ADN recombinante

- Molécula vectora - Plásmido

- Transformación bacteriana

3. Señalar algunas de las técnicas empleadas en la recombinación del ADN.

4. Explicar la reacción en cadena de la polimerasa y su , importancia.

4. La reacción en cadena de la polimerasa

- La técnica de PCR

- La polimerasa Taq (Thermus aquaticus) - Las aplicaciones de la técnica de PCR

5. Explicar en qué consiste la técnica de electroforesis en
5. La Electroforesis en Gel

gel, alguna de sus aplicaciones y cuál es su importancia.
- Propósito de la técnica de electroforesis en gel - La autorradiografía

- Prueba de mancha de Souther-n (Southern Blot)
13

	
	
	- Prueba de mancha de Southern

- Prueba de mancha de Western

	6. Explicar en qué consiste el proceso de secuenciación
	6.
	Secuenciación del DNA

	del ADN y su utilidad en los estudios biológicos.
	
	
	

	7. Explicar lo que se entiende por polimorfismo en
	la
	7.
	Polimorfismos en la longitud de los fragmentos de


longitud de los fragmentos de restricción de ADN (RFLP) y cuál es su aplicación e importancia en la investigación biológica.

8. Analizar los principios generales que rigen la ingeniería genética.

9. Analizar el impacto social y ético de la ingeniería genética y la Biotecnología.

restricción de ADN (RFLP)

8. La Ingeniería Genética - Concepto - Aplicaciones

- Los organismos transgénicos

9. Reflexiones Éticas Sobre la Ingeniería Genética y la Bíotecnología

- Impacto social

- Alteración del genoma humano

14

	ÁREA 2: ANATOMÍA, FISIOLOGÍA HUMANA Y PRINCIPIOS DE SALUD 1

	OBJETIVOS ESPECÍFICOS
	
	
	CONTENIDOS

	11. Desarrollar los conceptos de salud, enfermedad y

nutrición, y su relación con la medicina preventiva.
	11. Conceptos de salud, enfermedad y nutrición

	
	
	- Organización mundial de la Salud (OMS)

	
	
	- Aspecto mental

- Aspecto físico

- Aspecto social

- Concepto ecológico

- Nutrición y salud

	
	
	- Concepto de nutrición

- Principales nutrientes

- Relación entre nutrición y salud

- Medicina Preventiva

	
	
	

	
	
	- Conceptos y aplicaciones

	12. Señalar los niveles estructurales del cuerpo humano,
	12.
	Estructura del cuerpo humano

	identificando las cavidades y ejes corporales.
	13.
	- Ejes y cavidades del cuerpo

- Craneal

- Toráxico

- Abdominal

- Pélvica

Sistema Tegumentario

	13. Describir la estructura, -función e higiene del sistema
	
	

	tegumentario.
	
	- Concepto de tejido

- Clasificación de los tejidos


- Conectivo - Muscular - Nervioso - Epitelial

- La piel

16

14. Describir la estructura, función e higiene del sistema músculo esquelético.

15. Describir la estructura, función e higiene del sistema tegumentario.

- La nutrición y el sistema tegumentario - Afecciones del sistema tegumentario - Higiene del sistema tegumentario

14. Sistema Músculo-Esquelético - Sistema Esquelético

- Función

- Estructura del hueso
•

- Articulaciones

- Tipos

- Sistema muscular

- Función

- Estructura

- Características

- Relación sistema Esquelético y Muscular

- La nutrición y el sistema esquelético-muscular -Afecciones del sistema esquelético-muscular - Higiene del sistema esquelético-muscular

15. Sistema Digestivo y Nutrición - órganos

- Digestión

- Concepto

- Mecánica

- Química

- Nutrientes orgánicos e inorgánicos - Grupos alimenticios

- Reglas de la alimentación y guías nutricionales - Consecuencias de una alimentación incorrecta - Concepto de desnutrición - Afecciones del sistema digestivo - Higiene del sistema digestívo

i

17

ÁREA 3: ANATOMÍA, FISIOLOGÍA HUMANA Y PRINCIPIOS DE SALUD II OBJETIVOS ESPECÍFICOS

16. Describir la estructura, función e higiene del sistema respiratorio,

17. Describir la estructura, función e higiene del sistema cardiovascular.

CONTENIDOS

18. Describir la estructura, función e higiene del sistema inmunológico.

16. Sistema respiratorio

- Estructura y función del sistema respiratorio - Respiración externa Vs. respiración interna

- Efectos ambientales que influyen en la respiración

· - Afecciones del sistema respiratorio - Higiene del sistema respiratorio

17. Sistema Cardiovascular

- Componentes del sistema cardiovascular

- Corazón

- Vasos sanguíneos

- Sangre - Funciones

- Corazón

- Vasos sanguíneos

- Arterias

-Venas -

- Capilares

- Sangre
,

- Plasma

- Importancia del sistema cardiovascular - Afecciones del sistema cafdiovascular - Cuidado del sistema cardiovascular

18. Sistema inmunológico

- Inmunología: concepto

- Estructura y función del sistema inmunilógico - Inmunidad celular

- Inmunidad humoral


19

19. Describir la estructura, función e higiene del sistema urinario o renal.

20. Describir la estructura, función e higiene de los sistemas de coordinación.

- Inmunidad natural e inmunidad adquirida

- Enfermedades alérgicas e inmunopatología - Inmunización

- Concepto

- Sistema de vacunación

- Afecciones del sistema inmunológico - Cuidado del sistema inmunológico

19. Sistema Urinario o Renal

- Importancia del Sistema Urinario o Renal

- Estructura y función del sistema urinario

- Riñón

- Uréteres

- Vejiga

- Ureta

- Formación de la orina

- Afecciones del sistema urinario

- Higiene del sistema urinario

20. Sistemas de Coordinación

- El sistema nervioso

- Organización del sistema nervioso - Funciones del sistema nervioso

- Mecanismo de transmisión del impulso nervioso - Los neurotransmisores

- Afecciones del sistema nervioso - Higiene del sistema nervioso

- El sistema endocrino

- Componentes del sistema endocrino

- Mecanismo de acción de las hormonas endocrinas - Afecciones del sistema endocrino - Higiene del sistema endocrino

- Relación entre los sistemas nervioso y endocrino

20

21. Describir la estructura y función del sistema reproductor, mencionando los principios que llevan conservar una buena salud sexual y reproductiva.

21. Sistema Reproductor y Salud Sexual y Reproductiva

- Componentes del Sistema Reproductor masculino y femenino

- Órganos Externos

- Órganos Internos

- Importancia del Sistema Reproductor

- Las enfermedades de transmisión sexual - Salud sexual y reproductiva

- Conducta sexual responsable

- Los derechos sexuales de los adolescentes

-
La planificación familiar

21

Área 4: GENÉTICA HUMANA

22. Describir los métodos para el estudio de la genética humana.

23.
Mencionar algunas consecuencias dadas por anomalías en el número de cromosomas en el ser humano

24. Mencionar algunas de las anomalías en la estructura cromosómica y sus consecuencias en el ser humano.

25. Señalar las enfermedades hereditarias más comunes en humanos.

CONTENIDOS

22. Métodos para el estudio de la Genética humana - Árbol genealógico

- La cariotipificación

23. Anomalías en el número de cromosomas en el ser

humano

- Aneupliodias

- Condición disómica

- Condición trisómica

- Condición monosómica

- Trisomía 13 o Síndrome de Patau

- Trisomía 18 (Síndrome de Edwards) - Trisomía 21 (Síndrome de Down) - XO (Síndrome de Turner) - Síndrome de Klinefelter - Cariotipo XYY

- Triplo-X

24. Las anomalías en la estructura cromosómica de los

seres humanos

- La Transposición - La supresión - Otras

- Consecuencias de las anomalías cromosómicas

25. Enfermedades hereditarias en humanos - Rasgos autonómicos recesivos

- La fenilcetonuria (PKU)


-Anemia drepanocíticá (anemia falciforme)
OBJETIVOS ESPECÍFICOS

23

26. Explicar qué son defectos congénitos en humanos y cómo se producen.

27. Resaltar la importancia de la consejería genética. 28. Describir la terapia génica en humanos.

29. Señalar los mecanismos usados para la determinación genética de los grupos sanguíneos en los humanos.

- Fibrosis quística

- Enfermedad de Tay-Sachs

- Rasgos autonómicos dominantes - Enfermedad de Hutington

- Rasgos recesivos ligados al cromosoma X

- Hemofilia A

- Incidente en el decenio de 1980 de sangre

con VIH

26. Los defectos congénitos en los humanos

- Defecto congénito - Concepto - Causas

- Factores genéticos

- Factores ambientales

- Síndrome de alcoholismo fetal

- Técnicas para detectar defectos congénitos antes del

nacimiento

- Amniocentesis

- Visualización por ultrasonido

- Muestreo de las vellosidades corriónicas (CVS) - Otras

27. Importancia de la Consejería Genética 28. Terapia Génica en Humanos

29. Determinación Genética de los Grupos Sanguíneos en los Humanos

30. Analizar las implicaciones éticas de la genética humana. 30. Algunas Reflexiones Éticas sobre Genética Humana
24

ÁREA 4:
ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIóN

1. Participarán en una discusión dirigida, expresando sus ideas en clase sobre la importancia del estudio de la genética humana.

2. Desarrollarán, en equípos de trabajo, proyectos científicos orientados a la temática de la genética humana.

3. Participarán en una exposición de proyectos científicos sustentando sus trabajos de investigación.

4. Investigarán y confeccionarán monografías sobre las enfermedades genéticas más comunes en los humanos, sus causas y tratamientos.

5. Presentarán charlas cortas, utilizando el material audiovisual a su disposición sobre la bioética en el estudio de la genética humana.

25

BIBLIOGRAFíA PARA EL ESTUDIANTE

ALJDESIRK, Gerald y Teresa Audesirk.
Biología_ La vida en la titierra. EditoraPierso n.Méxic o,'?001.

Í3ERNSTEIN, Ruth y Benistein Stephen
Biología, Editora McGraw-Hill. México, 2001.

CAMPBELL, Reece
Biología, Conceptos y Relaciones. Editorial Prentice Hall. México, 2001.

MUÑIZ, Enriqueta y Colaboradores
Biología. Editora McGraw-Hill. México, 2000.

SANDÍ U., Rita.
Biolo2ía: Un enfoque práctico. Editora Géminis. Panamá, 2002.

27

