
BECUG_B1.indd 1 7/9/14 2:03 PM

El libro Biología para segundo curso de Bachillerato de la
serie Bachillerato Ecuador es una obra colectiva creada y
diseñada por el Departamento de Ediciones Educativas de
Santillana S. A., bajo la Dirección Editorial de Ana Lucía de
Escobar

Biología

Segundo año de Bachillerato General Unificado
PRESIDENTE DE LA REPÚBLICA

Rafael Correa Delgado

MINISTRO DE EDUCACIÓN

Augusto Espinosa Andrade

VICEMINISTRO DE EDUCACIÓN

VICEMINISTRO DE GESTIÓN EDUCATIVA

SUBSECRETARIA DE FUNDAMENTOS EDUCATIVOS

DIRECTORA NACIONAL DE CURRÍCULO

© Ministerio de Educación del Ecuador, 2014

Av. Amazonas N34-451 y Atahualpa

Quito, Ecuador

www.educacion.gob.ec

La reproducción parcial o total de esta publicación, en cualquier forma y por

cualquier medio mecánico o electrónico, está permitida siempre y cuando

sea autorizada por los editores y se cite correctamente la fuente.

rImp eso por El Telégrafo

ISBN: 978-9942-19-119-9

DISTRIBUCIÓN GRATUITA - PROHIBIDA SU VENTA

ADVERTENCIA

a través del sistema educativo, la equidad entre mujeres y hombres. Para alcanzar este objetivo, promovemos el uso de un lenguaje que no

como las personas (en lugar de los hombres) o el profesorado (en lugar de los profesores), etc. Sólo en los casos en que tales expresiones no
existan, se usará la forma masculina como génerica para hacer referencia tanto a las personas del sexo femenino como masculino. Esta práctica
comunicativa, que es recomendada por la Real Academia Española en su Diccionario Panhispánico de Dudas, obedece a dos razones: (a) en
español es posible <referirse a colectivos mixtos a través del género gramatical masculino>, y (b) es preferible aplicar <la ley lingüística de la

los, os/as y otras fórmulas que buscan visibilizar la presencia de ambos sexos.

Tannya Lozada

Jaime Roca Gutiérrez

Isabel Ramos Castañeda

Freddy Peñafiel Larrea

Primera edición: julio 2014

GUÍA DEL MAESTRO

Diseño y Diagramación

Corrección De Estilo

Edición:Edición:

EQUIPO TÉCNICO

Administradora de operaciones:
Adelaida Aráuz

Jefa de corrección de estilo:
Eurídice Salguero

Jefe de arte:
Gabriel Karolys

Coordinadora gráfica:
Verónica Tamayo

Supervisora de calidad:
Nancy Novillo

Digitalizadora de imágenes:
Diana Novillo

Documentalista:
Cecilia Flores

Ilustración y fotografía:
Archivo Santillana

Concepto general:
Verónica Tamayo

EQUIPO EDITORIAL

Derechos de autor: QUI-041813

Daniela Cruz

Nadya Durango

Cristina Torres, Martin Heinemann
y Ma. Dolores Terán

Colaboración: Alejandra Ponce

BECUG_B1.indd 2 7/9/14 2:03 PM

3

La guía didáctica de Bachillerato Biología es un recurso para
apoyar el trabajo orientador del docente en el proceso formativo
de sus estudiantes.

Incluye:

•	 Sugerencias didácticas generales para trabajar la asignatura.

•	 Un modelo de evaluación diagnóstica para aplicarla al inicio
del año escolar, que permitirá obtener datos representativos
sobre el nivel de adquisición por parte de los estudiantes de las
destrezas con criterios de desempeño del currículo y valorar su
formación académica.

•	 Las planificaciones de cada uno de los bloques curriculares, en
las que se exponen los siguientes elementos:

•	 Objetivo educativo

•	 Destrezas con criterios de desempeño

•	 Actividades para desarrollar las destrezas

•	 Recursos

•	 Sugerencias para trabajar los diferentes tipos de evalua-
ción según el agente evaluador: coevaluación, autoevalua-
ción y heteroevaluación

•	 Sugerencias para trabajar la evaluación formativa, la misma
que incluye: investigaciones, trabajos grupales, trabajos in-
dividuales, tareas y lecciones

•	 Propuesta de actividades para trabajar el Buen Vivir

•	 Bibliografía básica para cada bloque curricular

•	 Sugerencias de páginas web de consulta

•	 Una evaluación sumativa por cada bloque curricular.

•	 Evaluaciones para aplicarlas al finalizar el primer y el segundo
quimestres, basadas en los indicadores esenciales de evalua-
ción propuestos por el Ministerio de Educación del Ecuador.

Esta guía pretende ayudar al docente a organizar sus clases, a
evaluar el desarrollo de las destrezas con criterios de desempeño
de los estudiantes, y aprovechar las actividades programadas en
el libro de texto.

La guía didáctica contribuye con planteamientos y modelos úti-
les para el docente, quien puede adaptar, transformar o crear lo
que considere apropiado para su realidad.

Presentación

Índice

Bloque 1
Bases biológicas
y químicas de la vida

16

Unidad 1.1
Composición
de los seres vivos

16

Planificación 16

Unidad 1.2 La célula 18

Planificación 18

Lección 20

Evaluación sumativa 21

Bloque 2 Biosíntesis 24

Unidad 2.1 Los sistemas biológicos 24

Planificación 24

Unidad 2.2 Metabolismo celular 25

Planificación 25

Evaluación sumativa 29

Evaluación quimestral 31

Unidad 3.3 El sistema respiratorio 36

Planificación 36

Unidad 3.4
El sistemas circulatorio
y excretor

37

Planificación 37

Unidad 3.5
El sistema
osteartromuscular

38

Planificación 38

Unidad 3.6
El sistemas circulatorio
y excretor

39

Planificación 39

Unidad 3.7 Inmunidad y homeostasis 40

Planificación 40

Tarea 42

Evaluacion sumativa 43

Evaluación quimestral 46

Sugerencias didácticas 4

Evaluación diagnóstica 7

Bibliografía 48

Bloque 3
Relación entre
estructuras y funciones

34

Unidad 3.1 Desarrollo y crecimiento 34

Planificación 34

Unidad 3.2 El sistema digestivo 35

Planificación 35

BECUG_B1.indd 3 7/9/14 2:03 PM

4

La observación de estructuras y de organismos invisibles
a simple vista es posible gracias a instrumentos ópticos,
como las lupas y los microscopios.

Para ciertas observaciones, en las que solo se quieren apre-
ciar detalles de estructuras u organismos no tan pequeños,
a veces basta con una lupa simple o con una lupa binocular.

Las lupas son lentes convergentes gracias a las cua-
les los objetos pueden ser vistos con un ángulo ma-
yor que el que permite la visión directa. El aumento de
una lupa es aproximadamente igual al cociente entre
la distancia de la visión distinta (en el ojo normal, 250
mm) y la distancia focal de la lente. Si esta es de unos
100 mm, el aumento será de 250 : 100 = 2,5 veces.

La lupa binocular tiene lentes montadas sobre dos tubos, uno
para cada ojo, cuyos ejes ópticos convergen en el objeto que
se está mirando. La imagen aumentada que se obtiene (entre
8 y 20 x) con este tipo de lupa es tridimensional.

El microscopio óptico es una herramienta fundamental
para el trabajo en el laboratorio. Por eso, es de suma im-
portancia conocerlo y manejarlo correctamente.

Tubo: contiene las lentes.

Brazo: permite su acarreo.

Ocular: suele consistir en dos lentes convergentes. Brinda una imagen
virtual y aumentada de la imagen real proyectada por el objetivo. Cada
ocular tiene grabado el aumento que proporciona: 5 x, 10 x, 20 x, etc.
El ojo del observador se ubica sobre él.

Objetivo: consta de varias lentes pequeñas. Brinda una imagen real
y muy aumentada del objeto que se mira. Se sitúa muy cerca este, a
veces unos décimos de milímetros. También lleva grabado el aumento
que proporciona: 10 x, 60 x, 100 x, etcétera.

Al multiplicar el aumento del ocular y el del objetivo, se obtiene el aumento total
de lo que se observe, número al que le sigue el signo “x”. Por ejemplo: si el ocular
es de 5 x y el objetivo de 100 x, el aumento total será de 500 x.

Revólver: dispositivo sobre el que están montados los objetivos y que,
al girarlo, permite acomodar la lente deseada sobre el preparado.

Tornillo macrométrico: mueve el tubo en forma rápida para acercar
el objeto al objetivo.

Tornillo micrométrico: mueve el tubo en forma lenta para enfocar con
precisión.

Platina: parte sobre la que se coloca el preparado (generalmente,
este se dispone en un portaobjeto y, en algunos casos, se tapa con un
cubreobjeto); con las pinzas metálicas se sujeta el portaobjeto.

Diafragma: permite graduar la cantidad de luz que se recibe mediante
una pequeña palanca que lo abre o lo cierra.

Condensador: regula la intensidad de la luz al acercarlo o alejarlo de
la platina.

Fuente de luz: cuando no cuenta con ella, dispone de un espejo que
orienta la luz que llega al preparado al reflejar y desviar los rayos
luminosos.

Pie: base, sostén.

1

2

3

4

5

6

7

8

9

10

11

12

10

3

5

4

1

2

8

9

11
6

7

12

7

6

3

5

4

1

2

Lupa binocular

4

Herramientas fundamentales
para el trabajo de laboratorio

Sugerencias didácticas

Brazo.

Pie.

Tornillo de enfoque: al
moverlo, permite ajustar
la imagen para obtener
la mayor nitidez posible.

Tornillo de bloqueo: permite
ajustar la distancia entre
las lentes oculares y el objeto
que se va a observar.

Lentes oculares: los tubos
so-bre las que están montadas
son movibles, para que la
distancia que los separa se
adapte a cada observador.

Lentes objetivos.

Aquí se coloca el preparado.

1

2

3

4

6

7

5

BECUG_B1.indd 4 7/9/14 2:03 PM

5

1.	 Busquen distintos elementos que quieran observar en detalle, como pequeños insectos, hojas, pelos, agua estancada,
etc. Usen primero una lupa simple, luego una binocular y, por último, un microscopio. Traten de hacerlo siempre
en ese orden, para poder comparar las diferentes observaciones.

a.	 Hagan dibujos de lo que observan, sin olvidar colocar el aumento en cada caso. ¿Qué diferencias pueden señalar?

b.	 ¿Por qué creen que es conveniente comenzar a trabajar con el aumento menor?

¿Cómo se usa el microscopio óptico?

1	 Se apoya el microscopio sobre la mesa de trabajo, de
modo que quede firme y seguro, cerca de una buena
fuente de luz (algunos microscopios tienen incorpo-
rada una fuente de luz para los casos en que esta no
sea suficiente).

2	 Se abre el diafragma, para permitir el paso de la luz. Se
mira a través del ocular para verificar si el campo de ob-
servación se halla bien iluminado; de lo contrario, se ade-
cua la luminosidad con el condensador, el diafragma o
bien corrigiendo la dirección de la fuente con el espejo.

3	 Se coloca el preparado sobre el portaobjeto. De ser
necesario, se tapa con el cubreobjeto (se lo apoya so-
bre el primero de manera que formen un ángulo de
45°, y luego se lo suelta de golpe sobre el preparado;
así se evitan las burbujas de aire). Luego se apoya el
portaobjeto sobre la platina.

4	 Se coloca el objetivo de menor aumento. Mirando late-
ralmente el microscopio se baja el tubo haciendo girar el
tornillo macrométrico hasta que el objetivo quede lo más
cerca posible del preparado, pero sin llegar a tocarlo.

5	 Se mira a través del ocular y, para encontrar la mues-
tra, se aleja lentamente el objetivo de la platina por
medio del tornillo macrométrico.

6	 Para enfocar con mayor precisión, se mueve cuidado-
samente el tornillo micrométrico.

7	 Una vez realizada la observación con el objetivo de
menor aumento, se van usando en orden creciente los
demás objetivos.

2

3

6

5

Aplicación

BECUG_B1.indd 5 7/9/14 2:03 PM

6

Muchas veces resulta útil elaborar preguntas sobre
ciertos textos y luego responderlas, es decir, realizar
un autocuestionario. Para ello, es preciso seguir una
serie de pautas:

•	 Leer el texto y el título correspondientes.

•	 Buscar en el diccionario las palabras desconocidas.

•	 Subrayar las ideas principales (IP) y las ideas
secundarias (IS).

•	 Formular las preguntas de manera ordenada respe-
tando la coherencia del texto, teniendo en cuenta
las IP y las IS y guiándose con las “preguntas llave”.

•	 Responder en forma completa (sujeto y predica-
do) cada pregunta, respetando el orden en que
fueron formuladas.

Veamos cómo se elabora un autocuestionario a partir de un ejemplo.

a.	 Luego de la lectura comprensiva, se procede
a la búsqueda en el diccionario de los términos
desconocidos. Por ejemplo: Neurotóxicos.
Efectos adversos producidos en la estructura
o en la función del sistema nervioso central o
periférico por la exposición a un compuesto químico.

b.	 A continuación se subrayan las IP (en nuestro
ejemplo, figuran en rojo) y las IS (en azul).

c.	 Una vez subrayado el texto, se procede a la
elaboración de las preguntas. Por ejemplo:

1.	 ¿Qué son los bifenilos policlorados? ¿Para qué
se utilizan?

2.	 ¿Por qué los bifenilos resultan peligrosos para
el ser humano? ¿En qué personas se los puede
encontrar y por qué?

3.	 ¿Cuándo y dónde se registró la primera
contaminación por bifenilos?

4.	 ¿Quiénes se vieron afectados y cuál fue el resultado?

5.	 ¿Qué otros casos de contaminación por bifenilos
se produjeron?

Los bifenilos policlorados constituyen una familia
de 209 hidrocarburos neurotóxicos cuyas molécu-
las incluyen cloro, y que se utilizan en la fabricación
de capacitores y transformadores. Sus residuos
persisten en el agua, en la tierra y en el aire. Pueden
encontrarse en personas que residen en zonas in-
dustriales, pues se depositan en el tejido adiposo y
no se excretan fácilmente, salvo en la leche.

En el Japón, en 1968, se contaminó aceite de arroz
con estos compuestos. Los niños nacidos de ma-
dres que habían ingerido ese aceite presentaron

pigmentación oscura de la piel, bajo peso al nacer,
párpados hinchados e irrupción temprana de los
dientes. Otro incidente, que también ocurrió en Ja-
pón, condujo al nacimiento de niños hipotónicos y
de bajo coeficiente intelectual. Algo semejante su-
cedió en Taiwan y en los Estados Unidos. En este
último caso, los niños nacidos de madres que ha-
bían comido pescado contaminado con bifenilos
biclorados, procedente de los lagos de Michigan,
tenían mala memoria, coeficiente intelectual bajo
para su edad cronológica y visión disminuida.

El peligro de los bifenilos policlorados

Elaboración de autocuestionarios

Pregunta llave Responde a...

¿Qué? ...un hecho o suceso.

¿Quién / quiénes? ...el sujeto u objeto.

¿Dónde? ...el lugar.

¿Cuándo? ...el tiempo.

¿Por qué? ...la causa.

¿Cuál es el resultado? ...la consecuencia.

¿Cómo? ...el modo o manera.

¿Para qué? ...el fin o finalidad.

Sugerencias didácticas

BECUG_B1.indd 6 7/9/14 2:03 PM

7

¿Qué significan las destrezas y qué procesos implican su desarrollo?

Aceptar es admitir, no generar resistencia.

•	 Identificar el tema, situación o hecho a ser aceptado.

•	 Considerar las situaciones que podrían generar
o justificar resistencia.

•	 Establecer el nivel de importancia de las situaciones
que justifican o generan resistencia.

•	 Cualificar la situación o hecho que demanda
aceptación.

•	 Definir la cualidad o condición de aceptación.

Analizar es separar las partes de un todo teniendo en
cuenta sus cualidades, funciones, usos, relaciones, es-
tructuras y operaciones. Es la capacidad para separar si-
tuaciones complejas en patrones reconocibles. Es iden-
tificar las relaciones de inferencia, reales y supuestas,
entre enunciados, preguntas, conceptos, descripciones
u otras formas de representación, que tienen el propó-
sito de expresar creencia, juicio, experiencias, razones,
información u opiniones.

•	 Captar el todo como una unidad.

•	 Separar en partes, tomando en cuenta
un criterio previamente establecido.

•	 Identificar los tipos de relaciones posibles.

Aplicar es transferir las ideas teóricas a la práctica o a
situaciones nuevas.

•	 Identificar la idea a ser transferida.

•	 Particularizar a un caso específico
o casos específicos.

•	 Ejecutar esa idea.

Comparar es establecer semejanzas o diferencias entre
las características de dos objetos o situaciones. Es el
paso previo para determinar relaciones entre pares de
características de objetos o situaciones.

•	 Percibir adecuadamente los objetos o hechos
a ser comparados, lo cual requiere fijar
la atención en ellos.

•	 Identificar las características, semejanzas y diferencias
bien sea entre objetos o entre hechos.

•	 Estudiar las características, semejanzas y diferencias,
para encontrar particularidades explicativas de la
naturaleza del objeto o hecho.

•	 Establecer particularidades y generalidades obtenidas
del análisis de relación entre objetos o situaciones.

•	 Elaborar un conjunto de cualidades de lo comparado
y retener mentalmente este resultado.

Comprobar es certificar, verificar o confirmar una cosa
cotejándola, confrontándola con otra o ejecutando se-
cuencias para demostrar algo.

•	 Identificar la cosa, situación u objeto
que se va a comprobar.

•	 Buscar una situación o hecho parecido para compro-
bar en la comparación.

•	 Ejecutar una secuencia para demostrar un supuesto
o una afirmación (en el caso de la experimentación
para demostración).

•	 Reafirmar algunos aspectos de la situación
con la información obtenida, vía la comparación
o la ejecución de procesos de demostración
o verificación.

•	 Elaborar conclusiones de demostración
o verificación.

Decodificar es la capacidad para decidir cómo traducir
las instrucciones verbales a actos motores, y para des-
cifrar algún mensaje o símbolo. Es la interpretación de
símbolos para dar amplitud a los términos y símbolos
a medida que aumenta la abstracción. Traducir ideas,
símbolos o signos, para encontrar o descifrar un men-
saje.

•	 Interpretar signos o diagramas por medio
de palabras (reconocer el sistema de signos
que está presente).

•	 Estar en capacidad para elaborar definiciones.

•	 Lograr significados a través de los significantes.

•	 Identificar conceptos o términos en y a través
de códigos, utilizando la definición,
significación o memoria.

•	 Organizar ideas para encontrar sentido sobre
lo que se ve.

•	 Describir lo que se ve.

•	 Buscar y encontrar el mensaje.

BECUG_B1.indd 7 7/9/14 2:03 PM

8

Demostrar es probar la verdad de una proposición.

•	 Identificar la verdad de una proposición.

•	 Buscar argumentos o evidencias que pueden
confirmar la proposición.

Desarrollar es la interrelación progresiva de hechos o si-
tuaciones que proponen mejoría o crecimiento con res-
pecto a un referente del pasado.

•	 Identificar el hecho o situación.

•	 Encontrar los aspectos que pueden desenvolverse,
progresar o mejorar.

•	 Escoger el aspecto o aspectos que pueden
desarrollarse de acuerdo con las condiciones
actuales que se desea cambiar.

•	 Definir el cambio que se quiere realizar.

•	 Determinar acciones para alcanzar el cambio.

•	 Ejecutar las acciones que conducen al cambio.

•	 Evaluar progresivamente el estado presente
de desarrollo, pasado, conocimiento,
experiencia y afinidad.

Describir es expresar de manera oral o escrita las carac-
terísticas de alguien o algo que uno ve o imagina.

•	 Observar el objeto, su imagen o recuperar la imagen
mental que se tiene del objeto a ser descrito.

•	 Buscar las características generales y específicas
del mismo.

•	 Ordenar las ideas para expresarlas.

•	 Expresar las ideas.

Determinar es indicar con precisión.

•	 Percibir un hecho o situación.

•	 Ir al detalle de algo, no a la especificidad de algo.

Verbalizar o escribir el detalle.

Diferenciar es reconocer algo por sus características,
distinguiendo las que son esenciales de las que son irrele-
vantes, en comparación con otra cosa que puede poseer
características similares.

•	 Observar y describir objetos o situaciones
por sus características generales.

•	 Establecer condiciones de similitud.

•	 Reconocer las características específicas
en las que difieren dos o más objetos o situaciones.

•	 Comprender el concepto de variable y utilizarlo
para identificar y descubrir diferencias con mayor
nivel de especificidad.

Elaborar es preparar un producto por medio de un tra-
bajo adecuado.

•	 Definir lo que va a ser elaborado.

•	 Preparar mentalmente las características y cualidades
de lo que se elaborará.

•	 Buscar los recursos necesarios.

•	 Manejar los recursos.

•	 Obtener un producto.

Experimentar es conocer a través de una demostración
concreta, práctica y planificada para ejecutar un proce-
so demostrativo o investigativo.

•	 Proponer el experimento identificando el objetivo
a lograrse a nivel mental.

•	 Definir el propósito del experimento.

•	 Ejecutar el procedimiento experimental.

•	 Observar los resultados en el proceso o al final
del procedimiento.

•	 Evaluar o retroalimentar el proceso.

•	 Elaborar pensamientos expresados en lenguaje
oral, escrito o gráfico para enunciar los resultados
obtenidos.

•	 Plantear preguntas sobre el procedimiento
y los resultados obtenidos.

•	 Mejorar y corregir el procedimiento.

Sugerencias didácticas

BECUG_B1.indd 8 7/9/14 2:03 PM

9

Explicar es presentar los resultados del razonamiento
propio de manera reflexiva y coherente.

•	 Presentar a otro una imagen completa “tanto para
enunciar y justificar un razonamiento en términos
de las consideraciones de evidencia, conceptuales,
metodológicas, de criterio y contextuales en
la que se fundamenta el objeto que se explica”.

•	 Describir métodos y resultados.

•	 Justificar procedimientos.

•	 Proponer y defender con razones lógicas
las explicaciones propias causales
y conceptuales de eventos o puntos de vista.

•	 Presentar argumentos completos y bien
razonados en el contexto de buscar
la mayor comprensión posible.

Identificar o reconocer es ubicar de manera real o vir-
tual objetos, situaciones, acontecimientos, con criterios
que definen una realidad por sus características.

•	 Observar el objeto y obtener información
mediante los sentidos.

•	 Fijar la atención en las características del mismo.

•	 Conservar las ideas que representan al objeto,
al producir separación entre el objeto y el sujeto
que identifica y da significado a la observación.

•	 Relacionar al objeto con otras imágenes
o información disponible, para reconocer
si es parte u otro concepto conocido.

•	 Transformar en imagen o representación después
del contacto con el objeto.

Indagar es investigar, averiguar, inquirir, informar. Es el
acto intencional de conocer algo a través de la informa-
ción o recopilación de datos.

•	 Encontrar un hecho que despierte curiosidad,
que deba ser conocido, que despierte interés.

•	 Decidir, buscar y recolectar información
al respecto.

•	 Procesar la información y elaborar ideas sobre
el objeto de indagación.

Inferir es identificar y asegurar los elementos necesarios
para obtener conclusiones razonables, formular conje-
turas e hipótesis, considerar la información pertinente y
sacar las consecuencias que se desprendan de los datos,
enunciados, principios, evidencias, juicios, creencias,
opiniones, conceptos, descripciones, preguntas u otras
formas de representación.

•	 Generar una interrogante.

•	 Establecer respuestas desde el contexto.

•	 Cuestionar la evidencia.

•	 Proponer alternativas.

•	 Obtener conclusiones.

Informar es dar a conocer, explicar o comunicar
las ideas.

•	 Organizar las ideas de acuerdo con el objeto pro-
puesto para informar.

•	 Comunicar las ideas a través
del lenguaje oral o escrito.

Interpretar es explicar el significado que una experien-
cia o información tiene para nosotros. Es comprender y
expresar el significado de relevancia de una amplia varie-
dad de experiencias, situaciones, datos, eventos, juicios,
convenciones, creencias, reglas, procedimientos o crite-
rios. Incluye subhabilidades de categorización, decodifi-
cación del significado y aclaración del sentido.

•	 Percibir el objeto, situación o grupo de datos
a ser interpretados.

•	 Extraer lo que se conoce y lo que tiene significado
para uno.

•	 Organizar las ideas.

•	 Decodificar el significado de estas ideas
respaldándolas con datos o argumentos
que hablan de los significados correspondientes
al significado otorgado.

•	 Categorizar la información, estableciendo criterios
claros que otorguen sentido a la organización.

•	 Definir el sentido de la interpretación respaldándola
con datos o argumentos que otorguen validez
a lo expresado.

BECUG_B1.indd 9 7/9/14 2:03 PM

10

Interactuar es relacionar acciones, elaborar una trama o
tejido de acciones relacionadas.

•	 Descubrir las acciones en sí mismas.

•	 Buscar y encontrar puntos de convergencia
entre las acciones.

•	 Relacionar las acciones para mostrar un tejido
de conexiones.

Interrelacionar es relacionar relaciones, elaborar una
trama o tejido de relaciones que expresen algún nivel de
propósito, complementariedad o dependencia.

•	 Descubrir las relaciones entre las ideas, aspectos
u objetos en cuestión.

•	 Buscar y encontrar puntos de convergencia
entre las relaciones.

•	 Relacionar las relaciones.

•	 Expresar el significado de la relación de relaciones.

Jerarquizar es organizar datos o ideas de mayor a me-
nor, de superior a inferior, de acuerdo con un criterio de
valor establecido previamente.

•	 Identificar los aspectos a organizar.

•	 Establecer el criterio de valor a usar.

•	 Seleccionar y ordenar de acuerdo con el referente.

•	 Ordenar.

Justificar es encontrar razones para explicar hechos o
situaciones.

•	 Identificar la situación.

•	 Analizar la situación en relación con el contexto.

•	 Encontrar los argumentos o razones que explican
la situación en relación al contexto.

Mitigar es disminuir, relajar, alivianar, reducir, hacer me-
nor el impacto.

•	 Identificar la situación negativa que se desea atenuar.

•	 Buscar los aspectos en que es posible realizar accio-
nes de mitigación.

•	 Elegir uno o varios de esos aspectos.

•	 Planificar las posibles acciones a desarrollar.

•	 Implementar un plan de acción.

•	 Ejecutar las acciones.

Observar es percibir con estricta atención y con un pro-
pósito definido un objeto, situación o fenómeno.

•	 Percibir con atención, detalle y profundidad,
con exactitud o en forma aproximada, un objeto,
situación o fenómeno.

•	 Establecer características y/o cualidades del objeto,
situación o fenómeno en función de criterios utiliza-
dos para la observación.

•	 Guardar la imagen o bosquejo de lo observado
en relación a las características o cualidades que
responden al criterio o criterios de observación.

Prevenir es preparar con anticipación, advertir, preca-
ver, evitar, avisar.

•	 Identificar la situación que se busca prevenir.

•	 Anticipar las posibles consecuencias de no actuar
o dejar que en la situación no haya intervención.

•	 Buscar estrategias ideales o reales que evitarían
que se produjera la situación.

•	 Escoger alguna de estas para desarrollar acciones.

•	 Ejecutar dichas acciones.

Promover o fomentar es proponer acciones o ideas
para mejorar una situación o hecho.

•	 Identificar de manera general la situación a mejorar.

•	 Reconocer el aspecto específico
que se quiere mejorar.

•	 Considerar las opciones que se tienen para mejorar
la situación.

•	 Formular diversidad de acciones.

•	 Priorizar las acciones.

•	 Proponer la acción, los recursos y los medios
que se requieren.

•	 Ejecutar la acción.

Sugerencias didácticas

BECUG_B1.indd 10 7/9/14 2:03 PM

11

Recolectar es recoger o juntar datos en forma ordenada
de acuerdo con un criterio o referente.

Percibir la información con una cierta rigurosidad.

•	 Observar o percibir lo que se va a recolectar.

•	 Recibir o recoger la información
con cierta rigurosidad.

•	 Organizar los datos en función del propósito
de la acción.

•	 Seleccionar cuidadosa y esmeradamente todos
los datos para contar con aquellos que responden
al propósito de la recolección.

•	 Organizar la información.

Reflexionar es ejecutar un análisis interno, dándose ra-
zones o argumentos para emprender acciones.

Considerar nueva o detenidamente algo, para obtener nueva
información y/o asegurar la que ya posee con mayor nivel de
comprensión y aprehensión.

•	 Identificar aquello sobre lo que se va a reflexionar.

•	 Encontrar argumentaciones o razones profundas.

•	 Confirmar, afirmar, reformular o cambiar
las acciones.

Relacionar es establecer correspondencia de orden o
magnitud, de semejanzas o diferencias, entre dos térmi-
nos, personas o cosas.

•	 Identificar los objetos a ser relacionados.

•	 Reconocer las características propias de cada objeto.

•	 Buscar y establecer las características generales
comunes con las que se va a relacionarlos.

•	 Encontrar semejanzas y diferencias entre ellos.

•	 Establecer la relación entre objetos.

Registrar es tomar notas, inscribir, anotar en forma or-
denada y precisar las experiencias, hechos o situaciones.

•	 Observar de manera intencional, con propósito,
para buscar información que se debe registrar.

•	 Describir experiencias, hechos o situaciones.

•	 Identificar lo relevante y lo irrelevante de experiencias,
hechos o situaciones.

•	 Priorizar la información.

•	 Escribir la información.

•	 Reordenar la información para responder

al propósito y/o mostrar elementos que
pueden reformular el propósito.

Representar es interiorizar las características de un ob-
jeto de conocimiento, sea concreto o abstracto; no es
una fotografía del objeto, sino la representación de los
rasgos esenciales que permiten definirlo como tal.

•	 Reconocer el todo en sus partes de acuerdo
con una meta específica.

•	 Descomponer y reestructurar los elementos
que componen el todo.

•	 Elaborar significados y construir proposiciones
que expresen estas significaciones sobre el objeto,
superando lo concreto para alcanzar niveles
progresivos de abstracción.

•	 Definir conceptos que alcanzan el nivel
de abstracción.

Secuenciar u ordenar es establecer un orden de acuerdo
con un criterio o referente preestablecido.

•	 Identificar los hechos o situaciones
a ser secuenciados.

•	 Establecer relaciones entre los hechos o situaciones
respecto del referente preestablecido para secuenciar.

•	 Aplicar el referente para arreglarlos ordenadamente.

•	 Colocar en la secuencia u orden requerido.

Seleccionar es elegir o escoger de entre diversas opciones.

•	 Identificar el universo y las particularidades
de los elementos del todo.

•	 Reconocer los referentes para hacer la elección
de acuerdo con ellos.

•	 Definir el referente que permitirá la selección.

•	 Ejecutar la decisión con la que se selecciona.

Valorar es dar una calificación a algo considerando sus
aspectos positivos y negativos.

•	 Percibir, observar o analizar una situación,
hecho u objeto.

•	 Buscar referentes para emitir un criterio de valor.

•	 Emitir el criterio de valor.

BECUG_B1.indd 11 7/9/14 2:03 PM

12

Las estrategias para el desarrollo de los ejes transversales

Los ejes transversales enriquecen el contenido curricular y los aprendizajes. Deben tra-
bajarse con el mismo criterio de secuencia y de identificación de prerrequisitos para
garantizar un aprendizaje significativo, mostrando coherencia con los conocimientos y
con el nivel de desarrollo del estudiante. Los ejes transversales en la propuesta curricular
expresan una educación en valores para una vida individual y social saludable, responsa-
ble, en el marco de los derechos y deberes humanos y de la ciudadanía en una sociedad
plurinacional e intercultural, conscientes de la responsabilidad con el ambiente y con la
familia. Presentamos algunos ejemplos para identificar los ejes, sus interrelaciones y el
enfoque con que se abordan.

Los ejes pueden presentarse de manera independiente o interrelacionada. Lo importante
es que el docente identifique el enfoque y lo trabaje de manera reflexiva y crítica en el aula.

Las estrategias para el desarrollo del saber actuar

La formación integral de los estudiantes es un elemento que no está condicionado a
la cantidad de información o conocimientos que posee un individuo, sino a su sistema
de valores y actitudes, que debe ser cuestionado para que se exprese en su verdadera
dimensión.

Una estrategia que permite explicitar actitudes sustentadas en valores y conocimientos
es la estrategia del dilema. Un dilema es aquel problema que genera duda y que puede
resolverse mediante dos posibles soluciones, en donde ninguna de las dos es completa-
mente aceptable.

El dilema se plantea como una situación real o hipotética, a manera de narración o
problema, que provoca una situación conflictiva a nivel moral. El sujeto, que requiere
resolver el dilema debe optar por una situación A o B. El sujeto antes de tomar una pos-
tura valorativa respecto de la situación expuesta, tiene que reconocer los argumentos a
favor o en contra que sostienen cada una de las situaciones. La conclusión expresa una
posición valorativa argumentada.

Estrategias para la solución de problemas

El currículo propone que los estudiantes aprendan a transferir sus conocimientos y utili-
zarlos en la solución de problemas de la vida cotidiana. Para solucionar problemas desde
el pensamiento crítico, uno de los mayores limitantes es la habilidad de razonamiento.
El cómo desarrollar esta habilidad es objeto de atención de investigaciones sobre los
desempeños que alcanzan los sujetos de diversos niveles educativos. Una interesante
herramienta metodológica es utilizar como estrategia una lista de cotejo.*

* La Fundación para el Pensamiento Crítico es una interesante fuente de aportes que plantea conceptos y herramientas relacio-
nados con el desarrollo del pensamiento crítico. Su portal web es www.criticalthinking.org

Sugerencias didácticas

BECUG_B1.indd 12 7/9/14 2:03 PM

13

1	Todo razonamiento tiene un propósito.

•	 Tómese el tiempo necesario para expresar su propósito
con claridad.

•	 Distinga su propósito de otros propósitos relacionados.

•	 Verifique periódicamente que continúa enfocado.

•	 Escoja propósitos realistas y significativos.

	 Pregúntese: ¿Qué trato de lograr? ¿Cuál es
mi propósito?

2	Todo razonamiento es un intento de solucionar un proble-
ma, resolver, una pregunta o explicar algo.

•	 Tómese el tiempo necesario para expresar la pregunta.

•	 Formule la pregunta de varias maneras.

•	 Seccione la pregunta en subpreguntas.

•	 Identifique si la pregunta tiene solo una respuesta
correcta o si requiere diversos puntos de vista.

	 Pregúntese: ¿Qué pregunta estoy formulando?
¿Qué pregunta estoy respondiendo?

3	Todo razonamiento se fundamenta en supuestos.

•	 Identifique los supuestos y determine si son justificables.

•	 Considere cómo sus supuestos determinan su punto
de vista.

	 Pregúntese: ¿Qué estoy dando por sentado?
¿Qué suposiciones me llevan a esta conclusión?

4	Todo razonamiento se hace desde una perspectiva.

•	 Identifique su punto de vista o perspectiva.

•	 Busque otros puntos de vista e identifique sus fortalezas
y sus debilidades.

•	 Esfuércese en ser parcial al evaluar todos los puntos
de vista.

	 Pregúntese: ¿Desde qué punto de vista me acerco a este asunto?
¿Habrá otro punto de vista que deba considerar?

5	Todo razonamiento se fundamenta en datos,
información y evidencia.

•	 Limite sus afirmaciones a aquellas apoyadas por los
datos que tenga.

•	 Recopile información contraria a su posición, así como
información que la apoye.

•	 Asegúrese de que toda la información usada es clara,
precisa y relevante a la pregunta en cuestión.

•	 Compruebe que ha recopilado suficiente información.

	 Pregúntese: ¿La información disponible es suficiente, o existen
otras fuentes que aporten al tema?

6	Todo razonamiento se expresa mediante conceptos
e ideas.

•	 Identifique los conceptos clave y explíquelos
con claridad.

•	 Considere conceptos alternos o definiciones alternas
de los conceptos.

•	 Asegúrese de que usa los conceptos con cuidado
y precisión.

	 Pregúntese: ¿Cuál es la idea central? ¿Puedo explicar esta idea?

7	Todo razonamiento contiene inferencias o interpreta-
ciones por las cuales se llega a conclusiones que dan
significado a los datos.

•	 Infiera solo aquello que se deriva de la evidencia.

•	 Verifique que las inferencias sean consistentes entre sí.

•	 Identifique las suposiciones que lo llevan a formular
sus inferencias.

	 Pregúntese: ¿Cómo llegué a esta conclusión?
¿Habrá otra manera de interpretar esta información?

8	Todo razonamiento tiene fin o implicaciones
y consecuencias.

•	 Esboce las implicaciones y consecuencias
de su razonamiento.

•	 Identifique las implicaciones positivas y negativas.

•	 Considere todas las consecuencias posibles.

	 Pregúntese: Si alguien aceptara mi posición, ¿cuáles serían
las implicaciones? ¿Estoy afirmando o estoy insinuando?

Lista de cotejo para razonar

Fuente: Fundación para el Pensamiento Crítico.

BECUG_B1.indd 13 7/9/14 2:03 PM

14

Sugerencias didácticas

La lista de cotejo ayuda al docente a poner atención y desarrollar actividades que aseguren la ejecu-
ción de procesos de razonamiento en los estudiantes. De manera progresiva, el docente puede trans-
ferir la lista de cotejo a los estudiantes, para que ellos la utilicen como herramienta de aprendizaje.

Solucionar problemas es una capacidad que demanda aprendizaje y desarrollo. Podemos inte-
rrogarnos sobre nuestra posición frente a los problemas: ¿Sabemos solucionar problemas? ¿Qué
hacemos para solucionar un problema?, ¿Cómo reaccionamos cuando debemos solucionar un
problema?, ¿Estamos conscientes de que en ocasiones no podemos resolver todos los aspectos de
un problema?

En la vida cotidiana de la escuela, el aprendizaje en sí mismo es un problema que demanda solucio-
nes. En la vida social y personal de los individuos, la necesidad de solucionar problemas sencillos y
complejos puede ser parte de la vida diaria. Desarrollar capacidades para solucionar problemas es
parte del desarrollo humano que promueven los aprendizajes.

En el proceso educativo, la herramienta propuesta puede ser adaptada a los diferentes niveles de
desarrollo de los estudiantes, para promover desempeños cada vez más complejos, sin perder el
horizonte educativo expresado en el perfil de salida de la Educación Básica.

Estrategias para la metacognición

En todo aprendizaje, de modo consciente o inconsciente, desarrollamos acciones que nos permiten
aprender. Podemos ejecutar acciones sencillas o complejas en los procesos escolares como en la vida
cotidiana. Es posible clasificar objetos, describir características, asociar eventos y fenómenos. Cuando
estamos en clase, tomamos nota, subrayamos mientras leemos, marcamos palabras que no conoce-
mos, elaboramos esquemas, escribimos preguntas que nos surgen durante una lectura, etc.

Estas acciones pueden ser eventuales o sistemáticas. Si son sistemáticas, significa que hemos incor-
porado acciones específicas a nuestros procesos de aprendizaje. Sin embargo, pocas veces pensa-
mos o reflexionamos sobre: ¿Cómo aprendo yo? ¿Cuándo son más fáciles y más significativos los
aprendizajes para mí? ¿Qué hago cuando aprendo mejor?

En el proceso de aprendizaje, preguntarse cómo aprendo está relacionado con la capacidad que
los sujetos deben adquirir para ser protagonistas de sus procesos de aprendizaje y desarrollo. El
currículo coloca con claridad y precisión la condición de mayor protagonismo de los estudiantes
en el proceso de aprendizaje hasta llegar a la metacognición. Por lo tanto, es fundamental que este
“protagonista” sea motivado a asumir el rol que le corresponde para involucrarse en su proceso de
aprendizaje, aprendiendo a reconocer cómo aprende, cómo puede aprender mejor y cómo puede
autorregular sus procesos de aprendizaje1.

La metacognición se refiere a la capacidad de autorregular el propio aprendizaje, a partir del autoco-
nocimiento de los recursos cognitivos que posee el sujeto. Si un sujeto conoce sus recursos cognitivos,
puede mejorar la ejecución de sus procesos mentales. En la metacognición se reconocen tres dimen-
siones definidas como:2

•	 Reflexión, que alude a tener conciencia para reconocer la propia estructura cognitiva.
•	 Administración, que es la capacidad de regulación, control y supervisión de dicha estructura

cognitiva, en función de la solución de problemas.
•	 Evaluación de los procesos cognitivos propios, es decir, capacidad para retroalimentar las es-

trategias cognitivas utilizadas para solucionar problemas, buscando cómo mejorar los proce-
sos cognitivos.

Si un sujeto que aprende no reflexiona, administra y evalúa sus procesos de aprendizaje, limita sus
oportunidades de aprendizaje. El pensamiento crítico requiere del desarrollo de la metacognición,
para que la vía de pensar sobre los pensamientos de los otros se produzca de la mano con la capa-
cidad de pensar sobre los pensamientos propios, en la forma de pensar y acceder al pensamiento.
Por lo tanto, en el marco de las demandas del currículo, es necesario que los docentes y estudiantes
trabajen con estrategias metacognitivas, para que incrementen su capacidad de aprender indepen-
dientemente y con otros.

1	 La Fundación para el Pensamiento Crítico es una interesante fuente de aportes que plantea conceptos y herramientas
relacionados con el desarrollo del pensamiento crítico. Su portal web es www.criticalthinking.org

2	 Propuesta de González, F. E., Acerca de la Metacognición, disponible en World Wide Web: http//www.cidpmar.
fundacite.arg.gov.ve/doc/Paradigma96/doc5 (adaptación).

BECUG_B1.indd 14 7/9/14 2:03 PM

15

1.	 Completa la tabla que caracteriza, clasifica y ejemplifica los bioelementos
y las biomoléculas.

2.	 Escribe la fórmula química del agua. Luego, explica por qué esta molécula
es de vital importancia para los seres vivos.

3.	 Describe los diferentes tipos de células.

4.	 Une con líneas la columna de la derecha y la izquierda según corresponda.

5.	 Sintetiza la función de los siguientes sistemas del cuerpo humano.

Evaluación diagnóstica

Nombre: 	 Año: 	 Fecha: 	

¿Qué son? ¿Cómo se clasifican? Ejemplos

Bioelementos

Biomoléculas

Fórmula química:

Importancia:

a.	 Procariota

a.	 Sistema
digestivo

c.	 Animal

e.	 Sistema
inmunológico

e.	 Sistema
oseoartromuscular

f.	 Sistema
nervioso

b.	 Eucariota

b.	 Sistema
respiratorio

c.	 Sistema
circulatorio

d.	 Sistema
excretor

i.	 Sistema reproductor

d.	 Vegetal

g.	 Sistema
endócrino

Metabolismo

Catabolismo

Anabolismo

Reacciones de síntesis, como la fotosíntesis.

Conjunto de reacción a través de las cuales los seres vivos intercambian la energía.

Reacciones de degradación, como la respiración celular y la fermentación.

BECUG_B1.indd 15 7/9/14 2:03 PM

16

Destreza con criterio
de desempeño:

Analizar las propiedades
y funciones biológicas que
tienen los bioelementos, desde
su descripción como elementos
de la materia viva y la relación
con las funciones que cumplen
en los organismos.

Niveles de organización. Química celular. Los biolementos Páginas 10 - 17

Objetivos educativos

Comprender la estructura química
y biológica que conforma a los seres
vivos para entender procesos bilógicos.

Realizar cuestionamientos de las causas
y consecuencias del quehacer científico,
aplicando el pensamiento crítico-reflexivo
en sus argumentaciones.

Utilizar habilidades de indagación
científica de forma sistemática
en la resolución de problemas.

Integrar conocimientos de la Biología
a diferentes situaciones de la vida
cotidiana que le permita mantener
una buena calidad de vida.

Mantener principios éticos con respecto
al desarrollo científico y tecnológico,
como evidencia de lo aprendido hacia
el desarrollo del Buen Vivir.

Ser ciudadano proactivo consiente de
la necesidad de conservar la naturaleza
como heredad para el futuro del planeta.

Bases biológicas y químicas
de la vida
Composición de los seres vivos

1
Bloque

1.1
Unidad

Pedir a los estudiantes que investiguen sobre el porcentaje de los bioelementos presentes
en algunos seres vivos y su función específica. Con la información obtenida, motivar
a que presenten sus resultados a través de un gráfico de barras.

Tarea

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Presentar diapositivas o láminas con tres seres vivos diferentes, por ejemplo, un ser humano, una
orquídea y una rana venenosa. Realizar una lluvia de ideas para que los educandos analicen qué
tienen en común estos organismos a nivel molecular. Recuperar los conocimientos previos rela-
cionados con los elementos y moléculas químicas.

Construcción

•	 Definir los términos átomo y elemento. Graficar en el pizarrón diferentes tipos de enlaces para
explicar cómo los elementos se unen entre sí para formar las moléculas. Luego, pedir que definan
los términos bioelemento y biomolécula.

Solicitar que investiguen sobre el porcentaje de los bioelementos presentes en algunos
seres vivos y su función específica. Con la información obtenida, motivar a que presenten
sus resultados a través de un gráfico de barras.

•	 Comparar la abundancia relativa de los elementos en la corteza terrestre y en los seres vivos. De
esta manera, los estudiantes deducirán por qué los seres vivos están compuestos por bioelemen-
tos que no son los más abundantes en la corteza terrestre.

Consolidación

Indicar que realicen
un organizador gráfico
con la clasificación
de los bioelementos.

Trabajo individual

Organizar grupos de trabajo y repartir los siguientes temas: bioelementos primarios,
bioelementos secundarios y oligoelementos. Pedir a cada grupo que elabore
un organizador gráfico para explicar su tema. Al final, compilar todo en un
solo mapa conceptual general sobre los componentes que forman la materia viva.

Trabajo grupal
Solicitar que elaboren
una tabla que resuma
las funciones de los
glúcidos.

Lección

Investiga

BECUG_B1.indd 16 7/9/14 2:03 PM

17

La molécula del agua. Sales minerales.

El carbono y los compuestos orgánicos. Polímeros o macromoléculas.

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Iniciar con un sol didáctico para recuperar los conocimientos previos sobre la molécula del agua.
Luego, llevar a cabo una demostración experimental para que los educandos reconozcan la pre-
sencia de este líquido en los seres vivos. La demostración consiste en evaporar el agua existente en
un trozo de papa y en un trozo de carne; para hacerlo, utilizar una cápsula y un mechero, acercar
un vidrio, reloj o cualquier superficie fría y preguntar a los estudiantes qué observan y qué sustan-
cia se desprende tanto de la papa como de la carne.

•	 Pedir que expliquen por qué razón tanto animales como vegetales presentan agua en su constitución.

Construcción

•	 Explicar la estructura de la molécula del agua mediante una maqueta o un gráfico. En esta ma-
queta, solicitar a los estudiantes que identifiquen el oxígeno, el hidrógeno con sus respectivas
cargas, así como la ubicación de los puentes de este último elemento.

•	 Realizar una lectura comentada sobre las propiedades e importancia del agua. Organizar grupos
de trabajo para que cada uno cree una presentación clara y concisa sobre una de las propiedades
analizadas.

Destreza con criterio
de desempeño:

Explicar las funciones biológicas
del agua en los seres vivos,
desde la descripción como
elemento termorregulador,
vehículo de transporte,
formador de biomoléculas,
y el análisis crítico y su
importancia dentro
de las funciones metabólicas
de los sistemas de vida.

Destreza con criterio
de desempeño:

Analizar las características
químicas y propiedades de las
biomoléculas que conforman
la estructura celular, desde la
experimentación y análisis de
datos obtenidos, para compren-
der su función en los procesos
biológicos.

Página 18 - 20

Página 21 - 31

Instar a que los
estudiantes investiguen
y propongan métodos
para demostrar alguna
propiedad del agua.

Organizar un foro sobre el tema Lluvia ácida. Luego del foro, exhortar a que los educandos
inicien una campaña de concienciación en el colegio para dar a conocer esta problemática
y alternativas de solución.

Trabajo grupal

Pedir que elaboren
un mapa mental para
resaltar la importancia
del agua en las funciones
metabólicas de
los seres vivos.

Lección

Consolidación

Actividades para desarrollar la destreza con criterios de desempeño

Anticipación

•	 Iniciar el trabajo sobre biomoléculas mediante el uso de una figura que muestre los niveles de
organización de los seres vivos desde el átomo hasta un organismo pluricelular. De esta manera,
los educandos relacionarán el hecho de que los seres vivos se originan de elementos sencillos.

Construcción

•	 Resaltar el papel central del carbono en la formación de las biomoléculas con una explicación de
sus características más importantes. Reforzar estos datos con la animación sobre los polímeros.

Organizar grupos de trabajo y repartir a cada grupo una clase de biomoléculas: glúcidos,
lípidos, proteínas y ácidos nucleicos. Pedir a los estudiantes que elaboren un mapa semántico
sobre su tema y que lo expongan.

Trabajo grupal

Investiga

BECUG_B1.indd 17 7/9/14 2:03 PM

18

•	 Demostrar a través de experimentos sencillos las propiedades de las biomoléculas.

•	 Sugerir que investiguen sobre la importancia de una dieta balanceada y las biomoléculas.

Consolidación

Animar a que elaboren un cuadro comparativo entre los glúcidos, lípidos, proteínas y ácidos
nucleicos. Recomendar que incluyan en el cuadro la función biológica de cada biomolécula
y ejemplos.

Trabajo individual

Proponer a los
estudiantes que
elaboren maquetas
con espumaflex de
las biomoléculas
donde se visualicen
los monómeros que
conforman cada
polímero.

Tarea

La célula1.2
Unidad

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Presentar diferentes ejemplos para que los educandos reconozcan las tres principales funciones
de las células: nutrición, relación y reproducción. Solicitar que den otros ejemplos.

Construcción

•	 Hablar sobre la necesidad de que ciertas sustancias atraviesen la membrana plasmática y motivar
a los educandos a que den ejemplos de materiales que deben entrar a las células y otros que de-
ben salir. Para complementar esta explicación, solicitar que el día anterior coloquen en un vaso
con agua alrededor de unas 10 pasas. Aconsejar que observen las pasas al día siguiente y que
pregunten: ¿Por qué razón las pasas se hincharon? ¿Por qué razón el agua pasó a través de la
membrana plasmática?

•	 Explicar los tipos de transporte celular con apoyo de la información proporcionada en el libro
del estudiante.

•	 Motivar a que elaboren una red conceptual sobre los tipos de transporte celular y las moléculas
que utilizan cada uno.

Consolidación

Destreza con criterio
de desempeño:

Describir las funciones de rela-
ción, reproducción y nutrición
celular, desde la indagación
científica y la argumentación de
sus resultados, estableciendo
relación entre las estructuras
que las realizan y las moléculas
que participan. Describir las
funciones de relación, reproduc-
ción y nutrición celular, desde
la indagación científica y la ar-
gumentación de sus resultados,
estableciendo relación entre las
estructuras que las realizan y las
moléculas que participan.

La célula: vida en su mínima expresión. Orgánulos de las células animal
y vegetal. Membrana celular y citoplasmática. Nutrición celular.
Ciclo celular.

Página 38 - 49

Indicar a los educandos
que establezcan
semejanzas y diferencias
entre mitosis y meiosis
a través de un cuadro
comparativo a manera
de resumen.

Trabajo individual

Solicitar que investiguen sobre la difusión de ciertas sustancias tóxicas a través de la célula.

Trabajo grupal

Pedir que realicen una investigación sobre la alteración del ciclo celular y el cáncer.

Investiga

BECUG_B1.indd 18 7/9/14 2:03 PM

19

Motivar a que expliquen las principales funciones de la membrana celular.

Lección

•	 guía del docente
•	 texto del estudiante
•	 diapositivas y gráficos

variados
•	 papel bond o papel

periódico
•	 equipo audiovisual
•	 cuaderno de trabajo
•	 materiales y equipos

de laboratorio para
los experimentos

Recursos

Solicitar que en parejas investiguen sobre las cantidades adecuadas de los diferentes
nutrientes para una dieta adecuada.

Coevaluación

Pedir a los estudiantes que escriban un párrafo en el que expliquen cómo se clasifican los glúcidos,
revise sus trabajos y manifieste sus observaciones sobre la tarea realizada por los jóvenes.

Heteroevaluación

Indicar a los estudiantes que reflexionen sobre las siguientes preguntas.
•	 ¿Qué tema de este bloque te pareció interesante? ¿Por qué?
•	 ¿Sobre qué tema te gustaría investigar más? ¿Por qué? ¡Cómo lo harías?

Autoevaluación (Metacognición)

Artículo 32
Las necesidades nutricionales de una persona varían según la edad, sus características biológi-
cas y su actividad física. Una dieta balanceada debe contener proteínas, carbohidratos, grasas,
minerales agua y vitaminas. Sin embargo, es importante que el consumo habitual sea suficiente
para responder a las cantidades de materia y energía que se consumen a diario en cada uno de
los procesos vitales. Indicar a los educandos que diseñen una cartilla para difundir esta infor-
mación en el colegio.

Buen Vivir

Recomendaciones de consulta páginas web

Área de Ciencias de la Naturaleza,
Ministerio de Educación, Gobierno
de España

http://recursostic.educacion.es/ciencias/proyec
tobiologia/web/

Educatina: Videos de biología http://www.educatina.com/biologia

Aula virtual de biología http://www.um.es/molecula/

El proyecto biológico http://www.biologia.arizona.edu/

Recursos didácticos para biología http://www.joseacortes.com/

BECUG_B1.indd 19 7/9/14 2:03 PM

20

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

1.	 Ordena las siguientes estructuras desde la menos compleja hasta la más compleja:
protón, átomo de hidrógeno, hormiga, glucosa, ecosistema, hemoglobina, planta,
cloroplasto.

2.	 Subraya la respuesta correcta.

a.	 Los átomos en el agua están unidos por enlaces
iónicos.

b.	 Los enlaces débiles entre dos moléculas de agua
son enlaces covalentes.

c.	 Las moléculas de agua tienen un extremo cargado
negativamente y otro cargado positivamente.

a.	 Glucosa.

b.	 Sacarosa.

c.	 Fructosa.

d.	 Almidón.

a.	 Azúcar-glúcido.

b.	 Grasa-lípido.

c.	 Aminoácido-proteína.

d.	 Almidón-ácido nucleico.

a.	 Cabello

b.	 Enzimas.

c.	 Celulosa.

d.	 Uñas.

•	 ¿Cuál de las siguientes afirmaciones se aplica 	
a una molécula de agua?

•	 ¿Cuál de los siguientes glúcidos es un polisacárido?

•	 ¿Cuál de los siguientes pares no se relacionan?

•	 ¿Cuál de los siguientes elementos 	
no está hecho de proteínas?

3.	 Relaciona los nombres de ambas columnas.

Uracilo Pentosa que forma parte del ARN

Desoxirribosa Base nitrogenada exclusiva del ADN

Enlaces de hidrógeno Base nitrogenada exclusiva del ARN

Ribosa Mantiene unidas las bases complementarias

Timina Pentosa que forma parte del ADN

Nombre: 	 Año: 	 Fecha: 	

Lección

BECUG_B1.indd 20 7/9/14 2:03 PM

Evaluación sumativa

21

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores de logro

Indicador de logro: Identifica los bioelementos y sus funciones en el cuerpo humano.

1.	 Observa el gráfico y responde las preguntas.

Indicador de logro: Explica la polaridad de la molécula del agua.

2.	 Explica por qué la molécula del agua es polar.

O

CH

N

Otros 4%

3% 18%10%

65%

ELEMENTOS EN EL CUERPO HUMANO

•	 ¿Cuáles son los elementos más comunes en el cuerpo humano? •	 Qué funciones biológicas cumplen estos bioelementos?

BECUG_B1.indd 21 7/9/14 2:03 PM

Evaluación sumativa

22

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores de logro

Indicador de logro: Reconoce las propiedades y las funciones del agua.

3.	 Responde las preguntas.

Indicador de logro: Explica y ejemplifica las funciones biológicas de las biomoléculas.

4.	 Completa el siguiente cuadro con las principales funciones biológicas de las
biomoléculas orgánicas. Nombra un ejemplo para cada una de las funciones.

•	 ¿Qué propiedad explica que el agua pueda subir desde las raíces hasta la punta de un árbol?

•	 ¿Por qué el agua disuelve tantas sustancias?

•	 ¿Qué característica del agua se pone de manifiesto en el efecto termorregulador del sudor?

Biomolécula orgánica Función principal Ejemplos

BECUG_B1.indd 22 7/9/14 2:03 PM

Evaluación sumativa

23

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores de logro

Indicador de logro: Identifica los monómeros y polímeros de las biomoléculas.

5.	 A continuación, se representan cuatro biomoléculas que componen los seres vivos.

Observa cada compuesto y contesta las siguientes preguntas.

•	 ¿A qué grupo de biomoléculas pertenecen los compuestos
representados?

•	 ¿Cuál de ellos son compuestos monómero?

H–N
H–N

H2O

N–H

N–H

H–N

O–d–OH

HO

H

H

H H

H

H

H

H

H

H
H

H

H

H

O

O

O

DC

T

N
N

HH
H

H

H

H

H

H

H

H

H

H
H H

N

O

O

O

O

N

N

N

N

N

N

V

O

H–N

H–N

HO
O

O–d–OH

OH

O

O

O

O

O
N

H

O

O

O

H

HO
O

O–d–OH

Extremo 5Extremo 3

Extremo 5 Extremo 3

AN

N

HO–P–O

CH2

CH2

CH2

O

O H

HO–P–O

HO–P–O

O

O

O

OH

OH

OH

HOH

C

H

CH3OH

C O

H

H

H

C

C C

COOH

CH2

CH2

NH2

C= O

NH2CH

CH3

CH3

CH3

CH3

OH

H
H

HCH3

CH3

D

B

C

A

BECUG_B1.indd 23 7/9/14 2:03 PM

24

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Escribir en la pizarra la palabra energía y exponer la combustión de una hoja de papel o de una
vela. Pedir que, a través de una lluvia de ideas, los estudiantes indiquen los sinónimos del término
anotado. Analizar la lista de palabras y relacionarla con el tema a tratar.

Construcción

•	 Proponer el caso de un corredor de maratones para analizar de dónde extrae la energía necesaria
para hacer este esfuerzo físico. Animar a que den otros ejemplos en los que se pueda apreciar que
los seres vivos gastan energía.

•	 Explicar los conceptos de energía, energía potencial y energía cinética mediante ejemplificaciones
de cada uno. Solicitar que expliquen cómo la energía potencial se transforma en energía cinética.
Motivar a que den más ejemplos de este tipo de conversión.

•	 Organizar grupos de trabajo y solicitar que investiguen maneras de demostrar las leyes de la
termodinámica.

Destreza con criterio
de desempeño:

Relacionar las leyes de
la termodinámica con
la transformación y flujo
de energía en las células, desde
la interpretación de diagramas y
el análisis de los elementos que
participan en dichos procesos.

La termodinámica rige el Universo. El Sol, fuente de energía
de los sistemas biológicos. Un sistema termodinámico
abierto: la biósfera. El antagonismo: respiración y fotosíntesis.
El Universo tiende al desorden.

Página 62 - 67

Biosíntesis2
Bloque

2.1
Unidad

Objetivos educativos

Explicar los procesos metabólicos,
desde el análisis del flujo entre materia
y energía que se da en los seres vivos,
como evidencia del cumplimiento
de leyes físicas y químicas.

Realizar cuestionamientos de las causas
y consecuencias del quehacer científico,
aplicando el pensamiento crítico-reflexivo
en sus argumentaciones.

Utilizar habilidades de indagación
científica de forma sistemática
en la resolución de problemas.

Integrar conocimientos de la Biología
a diferentes situaciones de la vida
cotidiana que le permita mantener
una buena calidad de vida.

Mantener principios éticos con respecto
al desarrollo científico y tecnológico,
como evidencia de lo aprendido hacia
el desarrollo del Buen Vivir.

Ser ciudadano proactivo consiente de
la necesidad de conservar la naturaleza
como heredad para el futuro del planeta.

Los sistemas biológicos

Resolver ejercicios de aplicación sobre las leyes de la termodinámica relacionada
con el metabolismo de los seres vivos a través de un taller.

Trabajo individual

Indicar a los educandos
que fundamenten la
siguiente afirmación:
«La biósfera es un
animal que no se puede
desconectar del flujo
de energía que proviene
del Sol»

Lección

Exhortar a que
desarrollen un
mapa conceptual
sobre las leyes de la
termodinámica y su
relación con los sistemas
biológicos.

Tarea

Organizar una mesa redonda con un invitado para exponer la cosmovisión andina
y su relación con el Sol.

Trabajo grupal

Consolidación

BECUG_B1.indd 24 7/9/14 2:03 PM

25

Solicitar que investiguen sobre el Inti Raymi y los observatorios cosmoastronómicos y redacten
un informe sobre el tema.

Metabolismo celular2.2
Unidad

Página 74Fases del metabolismo: un balance vital

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Plantear la siguiente batería de preguntas: ¿Qué actividades o funciones se llevan a cabo dentro
de una célula? ¿Qué se necesita para cumplir con estas funciones?

Construcción

Destreza con criterio
de desempeño:

Explicar los procesos metabó-
licos en los seres vivos sobre
la base de la comparación de
procesos anabólicos y cata-
bólicos, la experimentación e
interpretación de estos procesos
como evidencia del flujo de
materia y energía que permiten
el equilibrio en el mantenimiento
de la vida. Explicar los términos metabolismo, anabolismo y catabolismo. Utilizar ejemplos concretos

para facilitar la comprensión. Luego, pedir que, con sus propias palabras, definan
estas palabras.

Trabajo individual

•	 Demostrar, a través de un pequeño experimento, las reacciones catabólicas, por ejemplo,
mediante el proceso de fermentación.

•	 Animar a que, en grupos de trabajo, elaboren un ideograma con el tema Flujo de energía
en las reacciones químicas.

Consolidación

Proponer que, en grupos, realicen un cuadro comparativo para las reacciones exergónicas
y endergónicas.

Trabajo grupal

Solicitar que busquen en algún libro de Bioquímica, ejemplos sobre rutas metabólicas
y que los representen de manera gráfica.

Solicitar a los educandos
que preparen una
presentación PowerPoint
para ampliar el
conocimiento en cuanto
a la transferencia de
energía en reacciones
REDOX, por medio
de moléculas
transportadoras de
electrones. Explicar
que esta es la base para
la comprensión de los
procesos de fotosíntesis
y respiración celular
que verán en las
unidades siguientes.

Tarea

Investiga

Investiga

BECUG_B1.indd 25 7/9/14 2:03 PM

26

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Motivar a que hablen sobre la acción enzimática a través del tema Intolerancia a la lactosa. Preguntar:
¿Qué es la intolerancia a la lactosa? ¿Por qué es tan común esta problemática en nuestro medio?

Construcción

•	 Elaborar, junto con los estudiantes, una rueda de atributos sobre la palabra enzima.

•	 Explicar y clarificar los siguientes términos: energía de activación, sustrato y complejo, enzima-sustrato.

•	 Plantear que grafiquen en la pizarra cómo las enzimas aceleran las reacciones químicas, de modo
que puedan ser capaces de explicar que lo consiguen por medio de la disminución de la energía
de activación.

•	 Sugerir que dibujen una enzima y que indiquen la manera en que esta se une de manera tan es-
pecífica con sustrato.

•	 Indicar que, en el estudio de las ciencias biológicas, los científicos utilizaron gráficos para demos-
trar visualmente las relaciones entre dos variables. Guiar a los estudiantes para que se familiaricen
con la elaboración y lectura de este tipo de gráficos.

•	 Preguntar qué conocen sobre la molécula denominada ATP. Escribir las ideas en la pizarra para
armar en conjunto una descripción general del papel de esta en los seres vivos y en las reacciones
metabólicas. Apoyarse con diagramas y gráficos. Comparar el ATP con una moneda económica
para que los estudiantes comprendan por qué se la conoce como la moneda energética.

Consolidación

Destreza con criterio
de desempeño:

Reconocer la acción enzimática
en los procesos metabólicos
a partir de la descripción
del modelo de acción,
la experimentación para
determinar las condiciones
óptimas requeridas para la
acción enzimática e interpreta-
ción de los datos que permitan
reconocer la acción de control
que cumplen las enzimas
en los organismos.

Las enzimas Página 75 -76

Indicar que realicen la siguiente investigación: Siendo la fermentación láctica un proceso
anaeróbico que efectúan bacterias, ¿cómo es posible y bajo qué condiciones puede llevarse
a cabo en el tejido muscular de los animales?

Solicitar que grafiquen en la pizarra el efecto de la temperatura, pH, y concentración
de enzima y sustrato en la actividad enzimática.

Trabajo individual

Motivar a los estudiantes
que ilustren las maneras
en que las células
controlan la actividad
enzimática.

Tarea

Motivar a que, en grupos de trabajo, representen, en un mapa mental, los factores
que influyen la actividad enzimática.

Trabajo grupal

Investiga

BECUG_B1.indd 26 7/9/14 2:03 PM

27

Solicitar que, en grupos, elaboren un crucigrama con términos de los temas Glucólisis,
Formación de acetilcoenzima, Ciclo de Krebs y Cadena de transporte de electrones. Cada equipo
intercambiará su crucigrama con otro para que lo resuelvan.

Trabajo grupal

Organizar grupos de trabajo y elaborar una maqueta de un cloroplasto. Pedir que señalen
los pigmentos fotosintéticos.

Trabajo grupal

Sugerir a los educandos que investiguen sobre la importancia de la fermentación anaerobia para
los procesos industriales, como también el impacto sobre la salud y el consumo de alcohol.

Página 77 -80Catabolismo: degradación molecular

Página 81 - 87Anabolismo: construcción molecular.
Respiración aeróbica y fotosíntesis.

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Relacionar la lectura con los conceptos de energía, ATP y respiración celular. Recuperar conoci-
mientos previos sobre los procesos por los cuales liberan energía los seres vivos, y la diferencia
entre respiración celular y fotosíntesis.

Construcción

•	 Explicar, de manera general, en qué consiste la respiración celular, y cuáles son sus reactivos y
productos. Utilizar un esquema para explicar las etapas de la respiración aerobia. Reforzar los
conocimientos sobre oxidación y reducción.

Destreza con criterio
de desempeño:

Analizar el flujo de materia y
energía en el nivel consumidor,
a partir de la descripción
del proceso de la respiración
celular, con experimentación
e interpretación de datos
que permitan comprender la
obtención de energía a nivel
celular y flujo de materia
y energía entre los niveles
productores y consumidores.

Destreza con criterio
de desempeño:

Explicar el flujo de materia y
energía en el nivel productor,
a partir de la descripción del
proceso de la fotosíntesis,
su importancia para los seres
vivos, desde el análisis de datos,
interpretación de diagramas que
permitan determinar los factores
y reacciones químicas que
intervienen en la transformación
de energía lumínica a química,
la producción de alimento y el
reciclaje de carbono y oxígeno.

•	 Analizar el resultado neto de las etapas de la respiración celular antes y después del ciclo de
Krebs. Hacer que lo comparen con la ganancia neta en la fermentación.

•	 Dirigir una lectura comentada sobre la respiración anaerobia y la fermentación celular.

•	 Demostrar la fermentación anaerobia a través de una práctica de laboratorio.

Consolidación

Sintetizar el proceso metabólico de la respiración celular a través de un organizador gráfico.

Animar a que
representen las etapas
de la respiración con
material reciclable.
Alentar a cada miembro
del grupo para que
analice el flujo de
energía en cada etapa
del proceso metabólico.
Además, motivar a que
diseñen una maqueta
tridimensional de la
mitocondria para que
relacionen sus partes
con las fases de la
respiración celular.

Lección

Investiga

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Motivar a los estudiantes a conversar sobre el anabolismo luego de la lectura de Fue Noticia El
metaboloma humano.

Construcción

•	 Pedir a sus estudiantes que hagan diversos diagramas de Venn en los que se comparen las simili-
tudes y diferencias del anabolismo autótrofo, el anabolismo heterótrofo, el anabolismo fotosin-
tético y el anabolismo quimiosintético

Consolidación

BECUG_B1.indd 27 7/9/14 2:03 PM

28

•	 guía del docente
•	 texto del estudiante
•	 diapositivas y gráficos

variados
•	 papel bond o papel

periódico
•	 equipo audiovisual
•	 cuaderno de trabajo
•	 materiales y equipos

de laboratorio para
los experimentos

Recursos

Organice a los estudiantes en parejas y solicite que describan las razones por las cuales
la respiración celular produce más ATP que la fermentación.

Coevaluación

Recuerde a los estudiantes que la fermentación láctica que es un proceso anaerobio efectuado
por las bacterias, luego solicíteles que expliquen cómo es posible y bajo qué circunstancias puede
llevarse a cabo en el tejido muscular de los animales. Revise las soluciones con ellos y ayúdelos a
reflexionar sobre sus aciertos y errores.

Heteroevaluación

Indique a los estudiantes que reflexionen sobre lo que aprendieron sobre la respiración celular
y la fotosíntesis en el mantenimiento del flujo de energía y materia de los seres vivos. Pida que
comenten sobre aquello que les pareció fácil aprender y lo que les fue más difícil e indiquen
por qué.

Autoevaluación (Metacognición)

Artículos 281 y 364
La fermentación juega un papel importante para el ser humano, pues le brinda grandes servi-
cios en la conversión del mosto en vino, de la cebada en cerveza y los carbohidratos en dióxido
de carbono para hacer el pan. La fermentación posibilita enriqueceré nuestra dieta a través del
desarrollo de una diversidad de sabores, aromas, texturas en los sustratos de los alimentos.
Investiguen sobre los diferentes tipos de fermentación que son usados en la actualidad para
elaborar productos. Indicar a los educandos que seleccionen uno y describan paso a paso el
proceso de producción.

Buen Vivir

Recomendaciones de consulta páginas web

Estudio 24
http://www.estudio24.com/estudio24‐ims/
index1.html

Todo ciencia http://www.todociencia.com/biologia/indice.php

Biología en internet http://www.biologia‐en‐internet.com/biologia/

Recursos de biología http://www.bioxeo.com/palbioca.htm

Escuela de Ciencias Biológicas, Pontifi-
ca Universidad Católica del Ecuador

http://www.biologia.puce.edu.ec/natura.
php?c=182

Elaborar una tabla para comparar el fotosistema I y el fotosistema II.

Trabajo individual

BECUG_B1.indd 28 7/9/14 2:03 PM

Evaluación sumativa

29

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores de logro

Indicador de logro: Compara catabolismo y anabolismo.

1.	 Completa el cuadro comparativo entre anabolismo y catabolismo con los siguientes
conceptos: síntesis de biomoléculas, oxidación neta, consumo de energía,
degradación de biomoléculas, reducción neta y producción de energía.

Indicador de logro: Interpreta la acción enzimática.

2.	 La siguiente gráfica representa una reacción fundamental en el metabolismo:

Indicador de logro: Identifica los reactivos y productos de la fotosíntesis.

3.	 Responde las preguntas.

•	 Responde: ¿Qué representan las letras A y B?

•	 ¿Cuáles son las materias primas de la fotosíntesis? •	 ¿Qué productos resultan en la fotosíntesis?

Catabolismo Anabolismo

	

BECUG_B1.indd 29 7/9/14 2:03 PM

Evaluación sumativa

30

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores de logro

Indicador de logro: Reconoce elementos esenciales de la fotosíntesis.

4.	 Une cada palabra clave del proceso fotosintético con su misión fundamental.

Indicador de logro: Define conceptos relacionados con la respiración celular.

5.	 Define los siguientes conceptos.

Indicador de logro: Compara la fotosíntesis con la respiración celular.

6.	 Elabora un cuadro comparativo entre la fotosíntesis y la respiración celular.

Membrana Tilacoide Gas que se desprende en la fase luminosa
de la fotosíntesis.

ATP y NADH

Espacio membranoso donde tiene lugar
la fase luminosa de la fotosíntesis.Estroma

Gas que captan los estomas de la atmósfera
para fabricar compuestos orgánicos.

Dióxido de Carbono

Espacio interior del cloroplasto donde tiene
lugar el ciclo de Calvin.

Oxígeno

Azúcares, aminoácidos y lípidos que se for-
man en la fase oscura de la fotosíntesis.

Materia orgánica

Moléculas energéticas y reductoras imprescindibles
para la fase oscura, fabricadas en la fase luminosa
de la fotosíntesis.

oxidación de la glucosa FAD

respiración ciclo de Krebs

glucólisis FADH

fermentación transporte de electrones

Fotosíntesis Respiración celular

BECUG_B1.indd 30 7/9/14 2:03 PM

31

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores esenciales de evaluación

Indicador esencial de evaluación: Explica las razones por las cuales el agua es fundamental
en los procesos celulares.

1.	 Completa el organizador gráfico para explicar por qué las propiedades del agua
la convierten en el líquido fundamental que posibilita la existencia de todo
organismo vivo.

Indicador esencial de evaluación: Establece relación de los bioelementos
y las biomoléculas con su función biológica en la célula, reconociendo
sus unidades constituyentes.

2.	 Completa la tabla con los constituyentes de las
biomoléculas y su función biológica en la célula.

Indicador esencial de evaluación: Describe la función de reproducción celular.

4.	 Completa la tabla descriptiva de la mitosis y la meiosis.

Indicador esencial de evaluación: Describe la función de relación
a nivel celular.

3.	 Elabora un organizador gráfico para explicar los tipos
de transporte a través de la membrana plasmática,
como la función de relación celular.

El agua

Capacidad disolvente

Regulación
de la temperatura

Adhesión y cohesión
de sus moléculas

Bioelementos Biomoléculas Función biológica

Glúcidos

Lípidos

Proteínas

Ácidos nucleicos

Objetivo Mitosis Meiosis

¿Dónde ocurre?

Replicación del AD

Número de divisiones

Sinapsis de cromosomas homólogos

Separación de cromosomas

Número de células hijas y composición cromosómica

Objetivo

BECUG_B1.indd 31 7/9/14 2:03 PM

32

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Con indicadores esenciales de evaluación

Indicador esencial de evaluación: Establece la relación entre las funciones de las estructuras celulares
y las moléculas que participan.

5.	 Dibuja una célula animal y una célula vegetal. Nombra sus estructuras y explica
la función que cumple cada una.

Indicador esencial de evaluación: Relaciona las leyes de la termodinámica con el flujo de materia
y energía celular.

6.	 Nombra las dos leyes de la termodinámica y ejemplifícalas con alguna
de las funciones que ocurren a nivel celular.

Indicador esencial de evaluación: Explica la importancia de la acción enzimática en las diferentes reacciones
químicas que se dan en los seres vivos.

7.	 Explica cuál es el rol de las enzimas en una reacción química.

•	 Primera ley de la termodinámica:

Ejemplo:
Ejemplo:

•	 Segunda ley de la termodinámica:

Nombre: 	 Año: 	 Fecha: 	

BECUG_B1.indd 32 7/9/14 2:03 PM

33

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.
Con indicadores esenciales de evaluación

Indicador esencial de evaluación: Explica a la fotosíntesis como el proceso anabólico en el que se almacena
energía en forma de alimento y el reciclaje del oxígeno.

8.	 Escribe un párrafo con el resumen de la fotosíntesis, indicando sus fases,
reactivos y productos.

Indicador esencial de evaluación: Describe el proceso de respiración celular como el mecanismo universal
para la obtención de energía biológica de la célula.

9.	 Escribe un párrafo con el resumen de la respiración celular, indicando sus fases,
reactivos y productos.

Indicador esencial de evaluación: Reconoce a los organismos productores y consumidores
como parte del flujo de materia y energía en la naturaleza.

10.	Escribe ejemplos de organismos productores y consumidores.

Organismos productores Organismos consumidores

Nombre: 	 Año: 	 Fecha: 	

BECUG_B1.indd 33 7/9/14 2:03 PM

34

Página 102 - 111La embriología: biología del desarrollo. Desarrollo embrionario
en los animales. Desarrollo embrionario en las espermatofitas.
Desarrollo en el ser humano.

Destreza con criterio
de desempeño:

Describir el desarrollo
embrionario en función
de la especialización celular
y la organogénesis desde la
observación de videos, gráficos,
imágenes multimedia y la
comparación entre organismos
pluricelulares.

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Presentar el video Desde el vientre materno de National Geographic. Invitar a los estudiantes a
que elaboren una lista de palabras relevantes sobre el desarrollo embrionario y que busquen sus
definiciones.

Construcción

•	 Elaborar una rueda de atributos sobre la embriología y sus ramas.

•	 Explicar las fases del desarrollo embrionario temprano y repasar las fases.

•	 Describir la fase de segmentación en el desarrollo embrionario. Diferenciar los diferentes patrones
de acuerdo con el tipo huevo y el tipo ser vivo.

•	 Explicar la fase de gastrulación con diferentes seres vivos que servirán de base para detallar el pro-
ceso. Esto permitirá que los estudiantes identifiquen los acontecimientos generales para todos.

Desarrollo y crecimiento

Relación entre estructuras
y funciones3

Bloque

3.1
Unidad

Objetivos educativos

Diseñar un cuadro comparativo sobre la diferenciación de las capas embrionarias.

Trabajo individual

•	 Organizar parejas de trabajo para que cada una grafique un diagrama de secuencia sobre
la embriología temprana.

•	 Animar a que, en grupos, representen en un cartel.

Trabajo grupal

ConsolidaciónMotive a los estudiantes
que realicen una
presentación en
PowerPoint de la fase
de segmentación del
desarrollo embrionario.

Lección

Establece la relación entre procesos
vitales desde el análisis de los sistemas
de vida para llegar a comprender que la
homeostasis es un proceso de regulación
y equilibrio dinámico.

Realizar cuestionamientos de las causas
y consecuencias del quehacer científico,
aplicando el pensamiento crítico-reflexivo
en sus argumentaciones.

Utilizar habilidades de indagación
científica de forma sistemática
en la resolución de problemas.

Integrar conocimientos de la Biología
a diferentes situaciones de la vida
cotidiana que le permita mantener
una buena calidad de vida.

Mantener principios éticos con respecto
al desarrollo científico y tecnológico,
como evidencia de lo aprendido hacia
el desarrollo del Buen Vivir.

Ser ciudadano proactivo consiente de
la necesidad de conservar la naturaleza
como heredad para el futuro del planeta.

BECUG_B1.indd 34 7/9/14 2:03 PM

35

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Plantear una pregunta generadora: ¿Es lo mismo hacer dieta que comer menos? Discutir el tema
y relacionarlo con el proceso de digestión.

Construcción

•	 Hacer una lluvia de ideas sobre el proceso de digestión y, de ser necesario, clarificar algunos
términos.

•	 Dirigir una lectura comentada sobre las fases de la digestión.

•	 Invitar a que elaboren, a manera de resumen, una cadena de secuencias sobre el proceso de la
digestión.

•	 Comparar el proceso de digestión, a nivel de los compartimentos especializados, entre los ani-
males más representativos. Emplear imágenes o diapositivas y elaborar un cuadro comparativo.

Destreza con criterio
de desempeño:

Identificar las relaciones de
los procesos de organismos
superiores: alimentación –
excreción, circulación–respira-
ción, equilibrio–movimiento,
desde la observación, iden-
tificación y descripción para
comprender la integración
de funciones en el organismo.

La función de nutrición y el sistema digestivo.
Estructura y función del sistema digestivo humano.

Página 118 - 125

Alentar a que, en parejas, elaboren una red conceptual sobre el sistema digestivo humano
y su relación con otros sistemas.

Trabajo grupal

El sistema digestivo3.2
Unidad

Solicitar que investiguen sobre una dieta balanceada. Para ejemplificarla a través de diversos
menús, con alimentos propios de la región andina.

Consolidación

•	 Proponer una práctica de laboratorio para reconocer la acción de las enzimas digestivas

Indicar que respondan
las siguientes preguntas:
¿Qué diferencias existen
entre alimentación y
nutrición? ¿Es lo mismo
alimentos y nutrientes?

Tarea Investiga

BECUG_B1.indd 35 7/9/14 2:04 PM

36

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Preguntar a los estudiantes qué conocen sobre el consumo de tabaco y sus consecuencias. Rela-
cionar este tema con datos sobre el sistema respiratorio. Elaborar una rueda de conocimientos
con los previos de los estudiantes.

Construcción

•	 Repartir los tipos de respiración a distintos equipos de trabajo. Instar a que grafiquen un organi-
zador gráfico del tema asignado y lo expliquen a sus compañeros y compañeras.

•	 Resumir los conocimientos compartidos a través de un mapa conceptual sobre los tipos de respi-
ración y su relación con otros sistemas.

•	 Presentar un video como el que está disponible en youtube/0nGYAo1fDXo sobre el aparato res-
piratorio humano.

•	 Solicitar que relacionen la estructura y función pulmonar con las consecuencias del tabaquismo

Destreza con criterio
de desempeño:

Identificar las relaciones de
los procesos de organismos
superiores: alimentación–
excreción, circulación–respira-
ción, equilibrio–movimiento,
desde la observación, iden-
tificación y descripción para
comprender la integración de
funciones en el organismo.

¿Por qué respiramos? El sistema respiratorio humano. Mecánica
respiratoria. ¿Cómo respiran otros seres vivos?

Página 132 - 139

El sistema respiratorio3.3
Unidad

Pedir que investiguen a profundidad el tema del tabaquismo y los adolescentes,
y que emprendan una campaña para la prevención del uso del Tabaco.

Consolidación

•	 Dirigir una práctica de laboratorio sobre respiración celular.

Motivar para que
elaboren un gráfico
de barras con la
representación de la
composición del aire.

Tarea

Pedir a los estudiantes
que expliquen el
proceso de inspiración y
expiración.

Lección

Solicitar que elaboren un gráfico de barras con la representación de la composición del aire.

Trabajo individual

Investiga

BECUG_B1.indd 36 7/9/14 2:04 PM

37

La sangre: componentes y funciones. El sistema circulatorio
en los vertebrados y el ser humano. El sistema linfático. La excreción
y el sistema urinario. Análisis de orina y enfermedades urinarias.

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Hacer una lluvia de ideas sobre la circulación sanguínea para indagar los conocimientos previos
de los estudiantes.

Construcción

•	 Solicitar que elaboren un cuadro comparativo sobre el sistema circulatorio abierto y el sistema
circulatorio cerrado.

•	 Explicar las adaptaciones del corazón y sistema circulatorio en los grupos de vertebrados. Utilizar
gráficos o diapositivas comparativas.

•	 Leer, junto con los estudiantes, la información sobre la estructura y la función de la sangre y soli-
citar que elaboren un mapa conceptual sobre el tema.

•	 Proponer una práctica de laboratorio sobre el tejido sanguíneo y reconocer sus principales
elementos.

•	 Presentar el video disponible en youtube/4jN74njPEYw sobre el sistema circulatorio humano.

•	 Sugerir que, en un esquema, resalten la fisiología del corazón y la circulación sistémica y pulmonar.

Destreza con criterio
de desempeño:

Identificar las relaciones de
los procesos de organismos
superiores: alimentación–
excreción, circulación–respira-
ción, equilibrio–movimiento,
desde la observación, iden-
tificación y descripción para
comprender la integración
de funciones en el organismo.

Página 146 - 157

Los sistemas circulatorio y excretor3.4
Unidad

Motivar para que
elaboren un gráfico
de barras con la
representación de la
composición del aire.

Tarea

Solicitar que expliquen por qué se produce mezcla de sangre procedente de la circulación
simple y de la circulación completa.

Lección

Organizar en grupos a los estudiantes y solicitar que destaquen la relación del sistema
circulatorio con todos los sistemas corporales del ser humano. Presentar en un archivo
de PowerPoint.

Trabajo grupal

Alentar a que investiguen sobre las causas de los ataques cardiacos, cómo prevenirlos
y que diseñen un tríptico informativo para difundirlo en el colegio.

Consolidación

Investiga

BECUG_B1.indd 37 7/9/14 2:04 PM

38

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Presentar el video Músculos al extremo de Discovery Channel. Relacionar la información del video
con el consumo de esteroides y el sistema muscular, a través de un debate.

Construcción

•	 Explicar el movimiento y locomoción como un sistema integrado entre músculos, huesos y
articulaciones.

Destreza con criterio
de desempeño:

Identificar las relaciones
de los procesos de organismos
superiores: alimentación–
excreción, circulación–respira-
ción, equilibrio–movimiento,
desde la observación, iden-
tificación y descripción para
comprender la integración
de funciones en el organismo.

El esqueleto: sostén corporal y movimiento. Los huesos: formación,
crecimiento y clasificación. La relación entre los huesos:
las articulaciones. Los músculos, propulsores del movimiento

Página 164 -175

El sistema osteartromuscular3.5
Unidad

Organizar a los educandos por grupos y asignar a cada uno regiones de los huesos
del esqueleto humano. Demandar que elaboren un ideograma sobre su sección.

Trabajo grupal

Pedir que investiguen la relación entre los músculos y el ejercicio físico. Sugerir que elaboren
un plan de acción para combatir el sedentarismo.

•	 Construir, junto con los estudiantes, un mapa conceptual sobre los huesos que integran el es-
queleto humano.

•	 Describir el proceso de contracción muscular y movimiento a través de diapositivas o láminas de
apoyo.

Consolidación

•	 Dirigir una práctica de laboratorio para reconocer la estructura macroscópica y microscópica del
músculo esquelético.

Indicar a los estudiantes que muchos grupos de vertebrados, tanto fósiles como actuales,
poseen también piezas externas de su esqueleto, pedir que averigüen cuáles son.

Tarea
Solicitar que establezcan
las diferencias entre
huesos y cartílagos.

Lección

Investiga

BECUG_B1.indd 38 7/9/14 2:04 PM

39

Sistema nervioso y movimiento. Generación del impulso nervioso.
Organización del sistema nervioso de los vertebrados.
¿Qué son y dónde se producen las hormonas?

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Observar una función del sistema nervioso de manera directa. Para ello, solicitar a un estudiante
que se siente sobre el escritorio con la pierna cruzada y darle un pequeño golpe en la rodilla con
el canto de la mano. Preguntar a los educandos: ¿Por qué se produjo dicho movimiento? ¿Qué
sabemos sobre el sistema nervioso?

Construcción

•	 Explicar cómo se produce la transmisión de un impulso nervioso y usar para el efecto un dia-
grama con gráficos. Luego, invitar a los educandos que expliquen también este proceso con un
diagrama.

•	 Animar a que, en parejas, elaboren una sopa de letras con los datos sobre la evolución del siste-
ma nervioso. Deberán intercambiarla entre dúos para que las resuelvan. Recomendar que tomen
como referencia la información del texto.

Destreza con criterio
de desempeño:

Relacionar la función
neuroendocrina con
el mantenimiento de la homeos-
tasis en los diferentes sistemas
desde la interpretación de datos,
análisis de diferentes procesos
a través de la información
obtenida en diferentes fuentes.

Página 182 - 199

El sistema nervioso3.6
Unidad

Observar un video sobre el sistema nervioso como el documental El cuerpo humano al límite:
el sistema nervioso de Discovery Channel. Aconsejar que procesen la información del video
con una matriz PNI (Lo positivo, lo negativo y lo interesante).

Trabajo grupal

Pedir a los estudiantes que realicen un cuadro sobre la clasificación de las neuronas.

Trabajo individual

Consolidación	

•	 Instar a que creen un cuadro comparativo entre el sistema nervioso central y el sistema nervioso
periférico y que incluyan gráficos.

•	 Guiar una lectura comentada sobre el sistema endócrino en los vertebrados. Plantear que, a par-
tir de la información del texto, elaboren un mapa mental.

•	 Organizar a los educandos en grupos y repartir a cada uno temas sobre el sistema endócrino
humano. Cada equipo deberá preparar una exposición y llevar material didáctico.

•	 Elaborar un cuadro de resumen sobre el sistema endócrino humano.
Pedir a los estudiantes
que respondan esta
pregunta: ¿Qué significa
que el impulso nervioso
cumple con la ley del todo
o nada?

Lección

Explicar que las
hormonas y la
homeostasis son un
sistema integrador y de
control del ser humano.

Lección

Motivar a que investiguen los trastornos hormonales, con su cuadro clínico, y que descubran
cuáles son los que más afectan al ser humano.

Investiga

BECUG_B1.indd 39 7/9/14 2:04 PM

40

De la piel al intestino: las barreras primarias. Inmunidad innata:
las barreras secundarias. Inmunidad adquirida: las barreras terciarias.
Aliados inmunitarios: las vacunas y los sueros.

Homeostasis

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Pedir que conversen sobre la vacuna que produce una cicatriz en la piel de hombro. ¿Ellos tienen
esa cicatriz? ¿Conocen a alguien que la tiene?

•	 Solicitar que lean en la página 210 Fue Noticia Revolucionario método para prevenir la viruela. Que
manifiesten sus experiencias y conocimientos previos sobre el tema.

Construcción

•	 Pedir que hagan un glosario de definiciones como de estas palabras: patógeno, patogenia, infección,
toxinas, histamina, diapédesis.

•	 Solicitar que elaboren un diagrama de Venn en el que consten las semejanzas y diferencias entre
la inmunidad innata y la inmunidad adquirida.

Consolidación

Actividades para el desarrollo de las destrezas con criterios de desempeño

Anticipación

•	 Pedir que conversen sobre los animales de sangre fría y de sangre caliente. Permitir que manifies-
ten sus conceptos previos.

Construcción

•	 Explicar lo que es la homeostasis y su derivación en seres homeotermos y poiquilotermos.

•	 Leer, junto con los estudiantes la información sobre los mecanismos fisiológicos de regulación de
la temperatura y solicitar que elaboren un mapa conceptual.

Destrezas con criterios
de desempeño:

•	 Relacionar la función
neuroendócrina con el
mantenimiento de la ho-
meostasis en los diferentes
sistemas desde la interpre-
tación de datos, análisis de
diferentes procesos a través
de la información obtenida
en diferentes fuentes.

•	 Comprender los mecanismos
de defensa básicos del orga-
nismo, desde la descripción
de los procesos, la compa-
ración y el análisis de los
diferentes casos, que lleven
a reconocer la importancia
de la defensa del organismo
ante diferentes enfermedades.

Destrezas con criterios
de desempeño:

•	 Relacionar la función
neuroendócrina con
el mantenimiento de
la homeostasis en los dife-
rentes sistemas desde la inter-
pretación de datos, análisis de
diferentes procesos a través de
la información obtenida
en diferentes fuentes.

Página 206 -210

Página 211 - 213

Inmunidad y homeostasis3.7
Unidad

Formar grupos y solicitar que elaboren un cartel de cuerpo humano. Ahí, señalar y agrandar
todas la barreras defensivas primarias. Indicar, junto a cada barrera, cómo actúa para impedir
la invasión de microorganismos en los animales.

Trabajo grupal

Indagar que es la inmunidad y cuál es la diferencia entre inmunidad no específica e inmunidad
natural. Elaborar un reporte.

Investiga

BECUG_B1.indd 40 7/9/14 2:04 PM

41

•	 guía del docente
•	 texto del estudiante
•	 diapositivas y gráficos

variados
•	 papel bond o papel

periódico
•	 equipo audiovisual
•	 cuaderno de trabajo
•	 materiales y equipos

de laboratorio para
los experimentos

Recursos

Pedir que expliquen a un compañero o compañera lo que pasaría si todos los vasos
sanguíneos del cuerpo se dilataran al mismo tiempo con la cantidad de sangre para llenarlos.

Coevaluación

Motivar a los estudiantes que expliquen las diferencias entre un glóbulo rojo y un blanco. Revisar
sus explicaciones y reflexionar con él sobre sus aciertos y errores.

Heteroevaluación

Preguntar a los estudiantes:
•	 ¿Qué valor tiene conocer la función del sistema circulatorio?
•	 ¿Te parece interesante comentar estos temas con tus familiares, compañeros y compañeras?

¿Por qué?
•	 ¿Qué tema te gustaría profundizar? ¿Por qué?

Autoevaluación (Metacognición)

Artículo 32
Es importante tomar medidas para disminuir el riesgo de sufrir un ataque cardiaco. Estas con-
sisten en llevar un estilo de vida saludable para el corazón y recibir atención médica continua.
Una buena alimentación forma parte importante de un estilo de vida saludable. El control del
peso también ayuda a regular los factores de riesgo de una enfermedad coronaria. Sugerir que
reflexionen en grupos y piensen cómo difundir entre todos los estudiantes del colegio informa-
ción sobre este tema para que lleven a sus hogares.

Buen Vivir

Recomendaciones de consulta páginas web

Proyecto biosfera
http://recursostic.educacion.es/ciencias/biosfe-
ra/web/

Biología y Geología de la ESO
y Bachillerato

http://web.educastur.princast.es/proyectos/bio-
geo_ov/index.htm

Enciclopedia de la vida http://eol.org/

Animaciones de Biología y Geología
http://web.educastur.princast.es/proyectos/bio-
geo_ov/Animaciones/Indice_anim.htm

•	 Comprender los mecanismos
de defensa básicos del orga-
nismo, desde la descripción
de los procesos, la compa-
ración y el análisis de los
diferentes casos, que lleven
a reconocer la importancia
de la defensa del organismo
ante diferentes enfermedades.

Visitar la página web goo.gl/RPD16 de la Revista Ecológica Aplicada para leer más sobre
los mecanismos de regulación homeostáticos. Luego, elaborar un organizador gráfico para
sintetizar la información.

Tarea

La diabetes insípida es una enfermedad que se produce porque el hipotálamo no segrega
HAD. Buscar información y responder: ¿Cómo será el volumen de la orina: mayor
o menor que el normal? ¿Tendrán ser los pacientes que presentan esta patología?
Justificar sus respuestas.

Investiga

BECUG_B1.indd 41 7/9/14 2:04 PM

42

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Indicador esencial de evaluación: Diferencia conceptos.

1.	 Diferencia entre los siguientes términos.

blástula gástrula

membranas extraembrionarias placenta

blastocele arquenterón

dilatación etapa placentariaexpulsión

ectodermo endodermomesodermo

blastoporo línea primitiva

embrión feto

fecundación implantación

Tarea

BECUG_B1.indd 42 7/9/14 2:04 PM

Evaluación sumativa

43

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores de logro

Indicador de logro: Identifica los aspectos básicos del desarrollo embrionario.

1.	 Completa el espacio en blanco.

Indicador de logro: Describe el desarrollo embrionario
de un invertebrado.

2.	 Explica el desarrollo de un embrión de estrella de mar.

Indicador de logro: Explica las estructuras que se originan a partir de las capas germinativas.

4.	 Elabora un organizador gráfico para explicar, mediante ejemplos, las estructuras
de un adulto que se desarrollan a partir de cada una de las capas germinativas.

Indicador esencial de evaluación: Describe los pasos iniciales del desarrollo embrionario en el ser humano.

5.	 Describe la formación del blastocisto y la implantación en el caso del embrión humano.

Indicador de logro: Compara la gastrulación
de diferentes vertebrados.

3.	 Compara la gastrulación en los siguientes animales:
anfibios y aves.

a.	 La rápida serie de divisiones que convierten a un cigoto en mórula se denomina .

b.	 El proceso por el cual la blástula se convierte en embrión de tres capas recibe el nombre de .

c.	 La especialización de células para formar un órgano se denomina .

d.	 La migración y organización de células para formar el tubo neural es un ejemplo de .

e.	 La capa germinal que da origen al sistema nervioso es el .

f.	 La capa germinal que da origen al revestimiento del tubo digestivo es el .

g.	 El encéfalo y la médula espinal se desarrollan a partir del .

h.	 En el ser humano, la es el órgano de intercambio entre la madre y el feto.

Gastrulación en los anfibios Gastrulación en las aves

BECUG_B1.indd 43 7/9/14 2:04 PM

Evaluación sumativa

44

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores de logro

Indicador de logro: Diferencia nutrientes de alimento.

1.	 ¿Qué diferencias existen entre los conceptos de nutriente y alimento?
¿Qué tipos de nutrientes conoces?

Vasos sanguíneos Estructura Función

Arterias

Capilares

Venas

Indicador de logro: Reconoce el proceso de digestión

2.	 Indica brevemente cómo se denominan los procesos que ocurren en el aparato
digestivo durante la digestión de los alimentos y qué ocurre en cada uno de ellos.

Indicador de logro: Identifica y describe el quilo.

3.	 ¿Qué es el quilo? Indica cuál es su localización y nombra las secreciones
que actúan sobre él.

Indicador de logro: Compara la anatomía de un rumiante y de un no rumiante.

4.	 a. ¿Qué diferencias existen entre el estómago de un rumiante y de un no rumiante?

	 b. ¿Desde qué cavidad del estómago los rumiantes regurgitan el alimento a la boca?

Indicador de logro: Enumera las funciones del aparato circulatorio.

5.	 Cita tres funciones del aparato circulatorio que no estén relacionadas
con la nutrición.

	 Explica cómo se denominan los circuitos presentes en un animal con circulación
doble y el recorrido que lleva la sangre en cada uno de ellos.

Indicador de logro: Reconoce la estructura y función de los vasos sanguíneos.

6.	 Completa la siguiente tabla:

Indicador de logro: Compara el aparato circulatorio de los moluscos.

7.	 Explica las semejanzas y las diferencias entre el aparato circulatorio
de los cefalópodos y el de los moluscos no cefalópodos.

Indicador de logro: Compara la circulación de los vertebrados.

8.	 Realiza una tabla que refleje el tipo de circulación y el número de cavidades
del corazón de los distintos grupos de vertebrados.

Indicador de logro: Identifica tipos de venas.

9.	 a. ¿Cómo se llaman las venas que llegan a la aurícula derecha?

	 b. ¿Y las que llegan a la aurícula izquierda?

Indicador de logro: Explica sístole y diástole.

10.	a. Explica brevemente qué ocurre durante la diástole ventricular y durante la sístole
ventricular.

	 b. Calcula el gasto cardíaco de una persona que tiene una frecuencia cardíaca
de 75 latidos por minuto y un volumen sistólico de 0.07 litros por latido.

BECUG_B1.indd 44 7/9/14 2:04 PM

Evaluación sumativa

45

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores de logro

Indicador de logro: Describe la coordinación nerviosa en animales.

1.	 Señala las características principales de la coordinación nerviosa en animales.

Glándula Localización de la glándula Hormonas que produce Funciones de las hormonas

Oxitocina

Región intermedia
de la hipófisis

Participa en el metabolismo
del ión fosfato

Insulina

Testículos

Indicador de logro: Identifica la localización de las glándulas, las hormonas que produce y sus funciones.

8.	 En relación con el sistema endocrino de vertebrados, completa la siguiente tabla:

Indicador de logro: Define conceptos relacionando con el sistema nervioso.

2.	 Define los siguientes conceptos:

a.	 Soma.

b.	 Astrocito.

c.	 Fibra nerviosa.

Indicador de logro: Describe el impulso nervioso y la sinapsis.

3.	 a. En relación con el impulso nervioso, ¿qué significa que es saltatorio
en las fibras mielínicas?

	 b. En relación con las sinapsis, indica cuál es la función de los neurotransmisores.

5.	 ¿Cómo explicas el hecho de que el sistema nervioso autónomo sea capaz
de estimular o inhibir los órganos efectores mientras que el somático
solo puede estimular los músculos esqueléticos?

Indicador de logro: Enumera los componentes y función del acto voluntario.

6.	 Los actos voluntarios se realizan con la participación de la corteza cerebral
y son actos conscientes, indica cuáles son los componentes del acto voluntario
y la función de cada uno.

Indicador de logro: Reconoce la especificidad hormonal.

7.	 ¿Por qué mecanismo se garantiza la especificidad de actuación de las hormonas
exclusivamente sobre las células diana?

Indicador de logro: Describe la conformación del sistema nervioso en vertebrados.

4.	 Explica la división anatómica del sistema nervioso autónomo y somático.

BECUG_B1.indd 45 7/9/14 2:04 PM

46

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores esenciales de evaluación

Indicador esencial de evaluación: Identifica el desarrollo embrionario en los organismos superiores, como
el punto de origen de la especialización de las células que da lugar a estructuras de mayor complejidad.

Practica

1.	 Completa la secuencia de dibujos de la actividad anterior para el caso
de un desarrollo embrionario de un organismo triblástico. Indica
el origen embrionario de los distintos aparatos y sistemas de u mamífero.

2.	 Explica las fases del desarrollo embrionario de una esponja marina.
Apóyate en imágenes y define los distintos estadios que conozcas.

3.	 ¿Cómo sería el desarrollo embrionario de un organismo partenogenético?

a.	 ¿Qué representa la estructura A? ¿Cómo se denomina la fase del desarrollo
embrional que se inicia en A y culmina con la formación de D?

b.	 Define el estadio E y G.

c.	 ¿En qué grupo o grupos animales su desarrollo embrional finaliza en la fase G?

1.	 Observa la siguiente secuencia de imágenes sobre el desarrollo embrionario
en animales. La cronología de las distintas fases se indica por orden alfabético.
A continuación contesta las preguntas que se plantean.

Indicador esencial de evaluación: Explica con argumentos la integración de funciones que existe
entre los diferentes sistemas de organismo.

	 En algunos órganos de los vertebrados se realiza al mismo tiempo la digestión
del alimento y la absorción de nutrientes.

a.	 Enumera dichos órganos

b.	 Explica que sustancias son digeridas y que son absorbidos
en cada uno de los órganos.

	 En la siguiente tabla se han valorado algunos parámetros de la sangre en una
analítica. Se especifican el tipo de prueba, el resultado de las unidades y el rango
de referencia. Observa atentamente y comenta a las cuestiones relacionando los
conocimientos que posees con los datos de la tabla.

1.	 Clasifica cada uno de los parámetros que se miden e indica en qué parte
de las dos fracciones de la sangre se encuentran.

2.	 Intenta interpretar posibles consecuencias y causas de aquellos parámetros
que no se encuentran dentro de los rangos de referencia.

A B C D E F G

BECUG_B1.indd 46 7/9/14 2:04 PM

47

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Nombre: 	 Año: 	 Fecha: 	

Con indicadores esenciales de evaluación

Identifica el esquema de la derecha

a.	 Ponle un título que lo represente

b.	 Nombra cada una de las partes numeradas

c.	 Explica el proceso que ocurre en cada una de ellas.

1

2

3

1

7

CO2

O2

4

6

5

Explica con argumentos la integración de funciones que existe entre los diferentes sistemas del organismo.

Practica

4.	 Realiza el dibujo esquemático del aparato circulatorio en mamíferos.
Indica el nombre de las cavidades del corazón y de los vasos que has dibujado.

5.	 Realiza dibujos sencillos que representen la estructura del corazón en peces
anfibios, reptiles y mamíferos. Indica mediante flechas la circulación
de la sangre por el interior del corazón y rotula sus partes.

Realiza un esquema sencillo donde se muestre como es el aparato circulatorio
en peces e indica en dicho esquema el sentido de avance del líquido circulatorio
mediante flechas. Contesta a las siguientes cuestiones relacionadas con el aparato
circulatorio de los peces.

1.	 Caracteriza el aparato circulatorio en estos animales.

2.	 ¿Cuál es el líquido circulatorio que poseen?

Prueba Parámetro Resultado Unidades Rango

Bioquímica Glucosa 88 mg/dL [60-110]

Hematología

Colesterol 165 mg/dL [140-200]

Eritrocitos 5,01 106 c/dL [4-5,5]

Hemoglobina 14,40 g/dL [11,5-16]

% Neutrófilos 51,0 % [50-75]

% Linfocitos 33,0 % [17-45]

%Eosinófilos 5,6 % [1-4]

% Monocitos 6,0 % [2-8]

Plaquetas 100 103 c/μ [150-400]

BECUG_B1.indd 47 7/9/14 2:04 PM

48

Fo
to

co
pi

ab
le

 p
ar

a
us

o
ex

cl
us

iv
o

en
 e

l a
ul

a.

Bibliografía

•	 Acuña, Flora. Química orgánica, San José, Universidad Estatal a Distancia, 2006.

•	 Allott, Andrew y David Mindorff. IB Diploma Programme Biology, Course Companion, Oxford,
Oxford University Press, 2007.

•	 Amabis, José Mariano y Gilberto Rodrigues Martho. Biología I, La estructura y las funciones de los seres
vivos, Colección Manuales, Lima, 2011.

•	 Amabis, José Mariano y Gilberto Rodrigues Martho. Biología II, La estructura y las funciones de los seres
vivos, Colección Manuales, Lima, 2011.

•	 Audesirk, Byers. Biología, 8ª ed., México, Pearson-Educación, 2008.

•	 Augros, Robert, The New Biology, Boston, New Science Library Shambhala, 1987.

•	 Boomer, Garth, et al., Negotiating the Curriculum, Educating for the 21st Century, London, The Falmer
Press, 1992.

•	 Campbell, Neil et al, Biology, 5th. Ed., Nueva York, Addison Wesley Longman, Inc., 1999.

•	 Carretero Mario, Construir y Enseñar las Ciencias Experimentales, Argentina, Aique Grupo Editor,
1996.

•	 Curtis, Helena, y Sue Barnes. Biología. 6ª ed, Buenos Aires, Editorial Médica Panamericana, 1993

•	 Curtis, Helena and Barnes, Sue, Biology, 5th. Ed., New York, Worth Publishers Inc., 1989.

•	 Fried, George. Biología de Schaum, México, MacGraw-Hill Interamérica, 2004.

•	 Gama Fuertes, María de los Ángeles. Biología II, Nivel Bachillerato, México, Prentice Hall Hispa-
noamericana, 1998.

•	 Gibbons, B.J., Roach, P.J., and T.D. Hurley, Crystal Structure of the Autocatalytic Initiator of Glyco-
gen Synthesis, Glycogenin, en Journal of Molecular Biology, Vol. 319, pp. 463-477, 2002.

•	 Gilbert. S. 2005.Biología del Desarrollo.7ª Edición. Editorial Médica, Panamericana.

•	 Gonzalez Canga, A., et al., Glucomannan: Properties and Therapeutic Applications, en Nutrición Hospita-
laria, Vol.19, pp. 45-50, 2004.

•	 Karp, Gerald. Biología celular y molecular, México, MacGraw-Hill Interamérica, 2001.

•	 Marzano, Robert J. and Pickering, Debra J., Dimensions of Learning, Virginia, ASCD, 1997.

•	 Nabors, Murray W, Introducción a la Botánica, Madrid, Pearson Addison Wesley, 2006.

•	 Quesada, S. Manual de experimentos de laboratorio para bioquímica, San José, EUNED, 2007.

•	 Seoánez, Mariano. Medio ambiente y desarrollo: Manual de gestión de los recursos en función del medio
ambiente, España, Ediciones Mundi Prensa, 1998.

•	 Silverthon, D. Fisiología humana: un enfoque integrado. 4ª ed., Buenos Aires, Médica Panamericana,
2009.

•	 Solomon, Eldra, Linda Berg y Diana W. Martin. Biología, 5ª ed., México, MacGraw-Hill Interamé-
rica, 2001.

•	 Stenhouse, Lawrence. La investigación como la base de la enseñanza, 3a. ed., Madrid, Ediciones Morata,
S. L., 1996.

•	 Wolpert, L. Principles of Development, 3rd Edition, Oxford, Oxford University Press, 2007.

BECUG_B1.indd 48 7/9/14 2:04 PM

