
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

ESCUELA NACIONAL PREPARATORIA
Iniciación Universitaria

1. DATOS DE IDENTIFICACIÓN

COLEGIO DE: BIOLOGÍA

PROGRAMA DE ESTUDIOS DE LA ASIGNATURA DE: BIOLOGÍA II

CLAVE: 1205

AÑO ESCOLAR EN QUE SE IMPARTE: SEGUNDO

CATEGORÍA DE LA ASIGNATURA: OBLIGATORIA

CARÁCTER DE LA ASIGNATURA: TEÓRICO-PRÁCTICA

No. de horas
semanarias

No. de horas
anuales estimadas
CRÉDITOS

TEÓRICAS
02

60

PRACTICAS
O1

30

TOTAL
03

90

08 02 10

2. P R E S E N T A C I Ó N

a) Ubicación de la materia en el plan de estudios.
El curso de Biología II se ubica en el mapa curricular de la Escuela Nacional Preparatoria en el segundo año de Iniciación Universitaria y es una materia
obligatoria de carácter teórico-práctica.

b) Principales relaciones con materias antecedentes, paralelas y consecuentes.
Tiene como antecedentes los conocimientos de Biología adquiridos en el primer año de Iniciación Universitaria y sirve como base para el resto de los cursos
de Biología subsecuentes del Bachillerato. Tiene vinculación con asignaturas que cursa en el mismo grado, como son: Física I, Química I, Matemáticas II,
Civismo II e Historia Universal II.

c) Características del curso o enfoque disciplinario.
La enseñanza de la Biología en Iniciación Universitaria se organiza, a lo largo de los tres años que la componen, de la siguiente manera: en el primer año
(Biología I) se tratan las relaciones de la vida con su entorno, la diversidad, la evolución y la herencia, con el fin de que los alumnos identifiquen los
macroprocesos biológicos comunes a todos los seres vivos. Con este antecedente, en el segundo año (Biología II) se estudia la organización, las principales
funciones y los microprocesos de los seres vivos. A lo largo de estos dos cursos se busca que los alumnos se reconozcan como seres vivos integrantes de la
naturaleza, para que en el tercer año (Biología III) se aborde el lugar del hombre en la naturaleza, su propia estructura, organización y funcionamiento
como un caso particular de estudio.
Constituye una materia básica que contribuye a la formación integral del estudiante, en tanto que pretende que además de adquirir el conocimiento sobre la
organización y funcionamiento de los seres vivos, el alumno sea capaz de reconocerse a sí mismo como parte del mundo viviente y de la naturaleza, y
desarrolle una actitud responsable y respetuosa frente a sí mismo y frente a ella.
El contenido de Biología II permitirá que el alumno analice de manera general cómo se ha organizado la vida desde su aparición en la tierra hasta nuestros
días, y relacione las principales funciones y procesos de los seres vivos con su permanencia en nuestro planeta. Esto se abordará de tal modo que el alumno

irá construyendo su conocimiento de los seres vivos partiendo de las formas de organización más sencillas hasta su integración en formas más complejas,
pero destacando siempre su relación con los macroprocesos comunes a los seres vivos y que se manejaron en Biología I: el aspecto ecológico, de
diversidad, evolutivo y genético. Con ello se busca que el alumno, a través del curso, aplique los conocimientos que va adquiriendo en el análisis de los
seres vivos como sistemas con una organización y funcionamiento integrados.
A través del curso se revisarán y aplicarán algunos de los métodos de estudio particulares de las ciencias biológicas, lo que permitirá que los alumnos sigan
desarrollando su capacidad de observación, de organización, análisis e interpretación de la información para contribuir a que adquieran una actitud
científica frente a los fenómenos naturales.
Asimismo, se hace especial énfasis en el planteamiento y análisis de problemas biológicos y su vinculación con el entorno Social y sus aspectos históricos y
éticos, entre otros; con dio se pretende que además del conocimiento se fomente en los alumnos la adquisición de valores y actitudes responsables frente a
la naturaleza y su vida cotidiana.
El programa plantea la necesidad de incrementar la actividad del alumno en el proceso de enseñanza-aprendizaje de tal forma que, progresivamente se dé al
alumno una responsabilidad mayor para el autoaprendizaje, a través de una metodología de trabajo conjunto profesor-alumno, que permita a éste

último desarrollar habilidades para la lectura, la indagación, el análisis y la extracción de ideas centrales de un texto, la presentación de trabajos y la
organización y proyección de sus actividades de estudio.
En cada unidad se sugieren diversas estrategias didácticas y será labor del profesor seleccionar las más adecuadas.
Estas actividades implican el uso de bibliografía de diversa complejidad; por ello deberá ser seleccionada y sugerida por el profesor, de tal forma que su
utilización se aplique de acuerdo con los propósitos, los temas y las actividades de aprendizaje de cada unidad. Ello contribuirá a que los alumnos manejen
progresivamente textos más complejos.

La extensión de la bibliografía complementaria pretende brindar al profesor diferentes fuentes de consulta que le permitan enriquecer su cátedra y diseñar
su programa personal.

d) Exposición de motivos y propósitos generales del curso.
1. Los alumnos conocerán la forma en que se organiza la vida, las condiciones necesarias para ella, y las funciones (unificadoras) de los seres vivos, lo
que les permitirá entender su propio origen y organización, ubicarse a sí mismos en este contexto para de esta manera incidir sobre su actitud respetuosa
hacia cualquier ser vivo.

2. Los alumnos aplicarán sus conocimientos sobre las principales funciones, relaciones y procesos de los seres vivos en la resolución de problemas
biológicos, lo que les permitirá identificar su importancia en el mantenimiento de la vida y así fomentar en ellos la adquisición de valores y actitudes de
responsabilidad frente a la naturaleza.

3. A través del curso se busca contribuir a desarrollar en los alumnos su capacidad de razonamiento y reflexión, así como sus habilidades para el análisis,
interpretación e integración de la información obtenida para que la apliquen en el tratamiento de diferentes problemas biológicos y en su vida cotidiana.

e) Estructuración listada del Programa.
Primera Unidad: Organización de la vida

En esta unidad se estudian las principales teorías sobre el origen de la vida, los elementos y compuestos indispensables para los seres
vivos, y los niveles de organización de la vida.

Segunda Unidad: Biomoléculas.

En esta unidad se revisan las características e importancia de los carbohidratos, lípidos, proteínas, vitaminas y ácidos nucleicos. Se
estudia a los virus como un caso especial.

Tercera Unidad: Unidad de los seres vivos.

En esta unidad se estudia la Teoría Celular, la estructura y funciones celulares y los diferentes tipos de células
Cuarta Unidad: Funciones de los seres vivos.

En esta unidad se estudia la estructura y función de diferentes tejidos y órganos animales y vegetales. Se analizan la respiración,
circulación, nutrición y excreción.

Quinta Unidad: Crecimiento, desarrollo y mecanismos de relación de los seres vivos.
En esta unidad se estudian los aspectos de crecimiento, desarrollo, reproducción, percepción y coordinación.

3. C O N T E N I D O DEL P R O G R A M A

a) P r i m e r a U n i d a d : Organización de la vida.

b) Propós i tos :
El alumno:
1. A partir del análisis de algunas de las principales teorías sobre el origen de la vida, identificará las condiciones necesarias para su aparición y desarrollo
y reconocerá la importancia y complejidad de este proceso, lo cual además le permitirá explicar su propio origen.
2. Reconocerá los elementos y compuestos indispensables para la vida, y analizará la integración de los niveles de organización de la materia, considerando
las características e interacciones propias de cada nivel, para con esta base ubicar a las distintas formas de vida.
3. Identificará los compuestos orgánicos útiles al hombre y analizará los problemas de su adecuado manejo y utilización, para que adquiera conciencia
respecto de la necesidad de tener una actitud responsable frente a su uso y explotación.
4. Desarrollará sus habilidades para el trabajo de laboratorio y asumirá una actitud seria y responsable en las tareas que realice.

HORAS CONTENIDO DESCRIPCIÓN DEL CONTENIDO

Introducción a la unidad: Introducción a la unidad: se retornarán
relación de los macroprocesos algunos de los conceptos de Ecología,
con la organización de la vida. Diversidad, Evolución y Genética revisados

en el curso de Biología I, a partir de los cuales
se podrá hacer la construcción de los nuevos
conocimientos respecto a la organización de la
vida.

1. Principales teorías sobre el 1. Se estudiarán las principales teorías sobre
origen de la vida. el origen de la vida (generación espontánea,

Spallanzani y Needham, Pasteur, la
Panspermia, el creacionismo, Teoría de
Oparin-Haldane, Experimentos de Miller y
Urey) , haciendo énfasis en las condiciones
históricas, sociales, de avance científico y
tecnológico bajo las cuales se propusieron y la
importancia de cada una de ellas como parte
del proceso de construcción de nuevos
conocimientos en la ciencia.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

El profesor, a través de ejercicios, el análisis
de problemas o cuestionarios, revisará los
conocimientos que los alumnos tienen de los
procesos ecológicos, evolutivos y genéticos,
y los relacionará con el estudio de la
organización de la vida y el resto de las
unidades del curso.

1. Los alumnos revisarán en la bibliografía
]algunas de las teorías sobre el origen de la
vida, y las analizarán en clase con la guía del
profesor, considerando el momento histórico
y avances científicos y tecnológicos bajo los
cuales se generaron.
Con esta base se pedirá a los alumnos que
identifiquen las condiciones necesarias para
la aparición y el desarrollo de la vida.
Se sugiere la observación de coacervados y
la proyección y discusión de películas o
videos sobre el tema.

BIBLIOGRAFÍA

Básica:
1
2
3
4

Complementaria:
8
13
14
15
17

HORAS '

6

CONTENIDO

2 . Elementos y compuestos
!indispensables para la vida. Niveles:
de organización de la materia.

' DESCRIPCIÓN DEL CONTENIDO ESTRATEGIAS DIDÁCTICAS
, (actividades de aprendizaje)

2. Se revisarán los elementos y compuestos 2. Los alumnos elaborarán modelos
indispensables para la vida, la manera ea: tridimensionales de átomos de carbono,
que se van integrando en unidades cada vez
más complejas, a través de los niveles de
organización y en función del propio
proceso evolutivo. Ejemplos de los
diferentes niveles de organización.

hidrógeno, oxígeno y nitrógeno, y con
ayuda del profesor revisarán algunas
propiedades importantes para la vida. Se
sugiere formar algunos compuestos como
agua, bióxido de carbono, etc.

Los alumnos, a través de una o varias
prácticas de laboratorio, realizarán
observaciones de ejemplares pertenecientes
a los diferentes niveles de organización y
analizarán la manera en que se integran.

4

Total de
Horas:

18

3. El carbono. 3, Se hablará del carbono como el elemento
básico de los compuestos orgánicos. Se
hará una revisión de los derivados de los:
compuestos orgánicos útiles para el
hombre: petróleo, plásticos, medicamentos,
etc.

III I] I II I I

3. A partir del análisis del modelo del
átomo de carbono, se reconocerán las
características que lo hacen el elemento
básico de la vida.
Se pedirá a los alumnos que, mediante una
revisión bibliográfica, reconozcan los
compuestos orgánicos o sus derivados
útiles para el hombre.
A partir de observaciones en el
laboratorio, los alumnos reconocerán y
analizarán algunas propiedades del
plástico, petróleo y algunos medicamentos.
A partir de la revisión de periódicos y
!revistas, reconocerán la utilización que se
le da actualmente a estos compuestos, así
como las perspectivas de su uso futuro.

III I [I

BIBLIOGRAFÍA

c) Bibliografía:
Básica.
1. Alexander, P., Bahret, M. J.et al., Biología. México, Prentice-Hall 1992,
2. Fried, G. H., Biología. México, McGraw Hill, 1990.
3. Otto, J. y Towle, A., Biología moderna. México, Interamericana, 1988.
4. Overmire, T. G., Biología. México, Limusa Noriega Editores, 1992..

Complementaria:
8. Curtis, H. y Bames, N. S., Biología. México, Médica Panamericana, 1993.
13. Lazcano,-Araujo, A., El origen de la vida. México, Trillas, 1989.
14. Lazcano-Araujo, A y Barrera, A. (Eds). El origen de la vida. Symposium Conmemorativo en homenaje a Alexander Ivanovich Oparin.

México, UNAM, 1983.
15. Martínez, M., Cortés, L. y Luján, E., Las maravillas de la Biología I y 2. México, Ediciones Pedagógicas. 1994.
17. Oparin, A., El origen de la vida. México, Época.

a) Segunda Unidad: Biomoléculas.

b) Propósitos:
El alumno:
1. Analizará la importancia de las biomoléculas como unidades indispensables en la estructura y el funcionamiento de los seres vivos.
2. Aplicará algunos métodos para la identificación de compuestos orgánicos, lo que contribuirá a desarrollar sus habilidades para la indagación,
observación, comparación e interpretación de sus resultados con una actitud científica.
3. Identificará a los virus como un caso especial de ensamble de biomoléculas y analizará su importancia.
4. Relacionará la información obtenida a lo largo de la unidad con su propio funcionamiento, para contribuir a desarrollar en él una actitud responsable de
sí mismo.

HORAS

3

CONTENIDO

1. Carbohidratos.

2. Lípidos.

DESCRIPCIÓN DEL CONTENIDO

1. Se revisará la fórmula general, la
función y la localización de los
carbohidratos. Se analizará su
importancia como combustible principal
de la célula y se mencionarán algunos
ejemplos.

2. Se estudiarán la fórmula general y
localización de los lípidos. Se analizará
su importancia como energía de reserva y
componentes estructurales de las
membranas; se mencionarán algunos
ejemplos.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

1. Los alumnos elaborarán un modelo de la
estructura de un carbohidrato y revisarán con
ayuda del profesor su fórmula general.
A partir de prácticas de laboratorio, los
alumnos aplicarán métodos de identificación
de carbohidratos en hojas de vegetales o en
alimentos, y analizarán su importancia para
la vida.
A través de ejercicios, reconocerán algunos
ejemplos de azúcares, sus características y
funciones.

2. Los alumnos, a part i r de prácticas de
laboratorio, aplicarán algunos métodos para
la identificación de lípidos en los alimentos y
reconocerán algunas de sus propiedades, por
ejemplo, la solubilidad.
Se pedirá que investiguen en la bibliografía
su fórmula, localización e importancia y se
analizarán algunos ejemplos concretos.

BIBLIOGRAFÍA

Básica:
1
2
3
4

Complementaria:
5
7
10
12
16
24

HORAS CONTENIDO

3. Proteinas:
Enzimas.

4. Vitaminas.

DESCRIPCIÓN DEL CONTENIDO

3. Se revisará la estructura, función e
importancia de las proteinas como

moléculas de usos múltiples: como
enzimas, anticuerpos, su papel
estructural, etc. Se enfatizará el papel
de las enzimas en el metabolismo.

4. Se estudiará el papel biológico de las
vitaminas, su clasificación, importancia
y enfermedades carenciales.

ESTRATEGIAS DIDÁCTICAS
(actividadesde aprendizaje)

;

Se sugiere relacionar este tema con aspectos
de adaptaciones de los organismos al
ambiente, por ejemplo, en mamíferos
marinos.

3. Los alumnos revisaría en la bibliografía
la estructura de las proteínas, identificando

:sus unidades estructurales. El maestro, con
ayuda del grupo, elaborará un cuadro en el
que represente todas las funciones de las
proteínas y su localización.
Apoyar esta actividad con prácticas de
laboratorio sobre identificación de proteinas
en los alimentos y reconocimiento de sus
propiedades, la actividad enzimática y su
papel en el metabolismo.
Realizar un ejercicio con los alumnos en el
que tengan que relacionar las partes de su
cuerpo donde hay proteínas con su función
(uñas, pelo, sangre).

4. Para el estudio de las vitaminas, so
sugiere que los alumnos, a partir do una
revisión bibliográfica, elaboren un cuadro
comparativo con los diferentes tipos de
vitaminas que hay, su fuente y enfermedades

p o r carencia, y lo complementen al
analizarlo on grupo con guía del profesor.
Se puedo complementar esta actividad con la

I

exposición del profesor o la lectura de
algún artículo sobre el descubrimiento de las
vitaminas.

BIBLIOGRAFÍA

HORAS CONTENIDO

5. Ácidos nucleicos.

6. Virus.

DESCRIPCIÓN DEL CONTENIDO

5. Se destacará la importancia de los
ácidos nucleicos como moléculas que
contienen la información genética. Este
tema ya se abordó en el programa
anterior, por lo que los alumnos sólo
tendrán que repasar y reafirmar estos
conocimientos.

6. Se estudiará a los viras como un caso
especial de ensamblo de biomoléculas,
poniendo atención en su importancia.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

5. Se sugiere la resolución de ejercicios,
cuestionarios y análisis de esquemas o
modelos para revisar este tema, dando
especial atención a la importancia de las
moléculas hereditarias.
Realizar un cuadro comparativo entre e l
ADN y el ARN, considerando su i
localización, estructura y papel en la
célula.

6. Para el estudio de los virus, se sugiere
pedir a los alumnos que elaboren esquemas
o modelos de la estructura de diferentes
virus, y lo presenten ante el grupo. Con
guía del profesor, se analizará porqué no
son considerados seres vivos y se
mencionará su importancia médica,
agrícola, ganadera, etc.
Los alumnos investigarán, a part i r de un
cuestionario, las principales enfermedades
producidas por virus. Durante su revisión

e n clase se hará especial énfasis en el papel
que el avance científico y tecnológico han
tenido en el conocimiento de los virus, y se
plantearán los retos que la Biología tendrá
en el futuro en cuanto a prevenir y
terminar con las enfermedades producidas
por ellos. Apoyar todo esto con la
proyección de transparencias y videos.
*Se sugiere complementar las actividades

de esta unidad con el planteamiento de
algunos problemas sencillos para que los

BIBLIOGRAFÍA

HORAS

Total de
Horas:

18

CONTENIDO DESCRIPCIÓN DEL CONTENIDO

c) Bibliografía:
Básica.
1. Alexander, P., Bahret, M. J .et al., Biología. México, Prentice-Hall, 1992.
2. Fried, G. H., Biología. México, MeGraw Hill, 1990.
3. Orto, J. y Towle, A., Biología moderna. México, Interamericana, 1988.
4. Overmire, T.G., Biología. México, Limusa Noriega Editores, 1992.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

alumnos, a partir de sus observaciones,
en investigaciones bibliográficas o
experimentales, traten de darles
solución. Esto favorecerá el desarrollo
de habilidades y destrezas en el manejo
tanto de la información teórica como en
el uso del laboratorio, y desarrollar su
capacidad de reflexión y análisis.

BIBLIOGRAFÍA

Complementaria:
5. Aranda, A., En lafrontera de la vida: los virus. México, FCE-SEP-Conacyt. Colección: La Ciencia desde México, No. 71. 1987.
7. Batalla, M. A., y Méndez, R. H., Biología I y 2. México, Kapeluz Mexicana, 1993.
10. Edelman, J., y Chapman, J.M, Bioquímicabásica. México, Trillas, t982.
12. González, P. A., Biología molecular y celular. Material para la enseñanza activa do la Biología. México, Trillas, 1991.
16.Ondarza, R., Biología moderna. México, Trillas, 1990.
24. Villeé, C. A., Biología. México, McGraw Hill, Interamericana, 1991.

a) Tercera Unidad: Unidad de los seres vivos.

b) Propósitos:
El alumno:

1. Analizará el desarrollo histórico y los postulados de la Teoría celular, y explicará su importancia como uno de los principios unificadores de la Biología
y por representar la síntesis de los conocimientos biológicos.

2. Reconocerá a la célula como la unidad de los seres vivos, a partir del estudio de su estructura y de los procesos celulares que aseguran su
funcionamiento e integración a niveles de organización superiores. Esto le permitirá tener las bases necesarias para el estudio de las unidades posteriores, y
aplicar los conocimientos adquiridos en el momento de analizar problemas biológicos de mayor complejidad.
3. Podrá distinguir las características de las células procariontes de las eucariontes, y explicará las diferencias entre individuos unicelulares y pluricelulares,
aplicando estos conocimientos en la clasificación de los seres vivos.

4. Desarrollará sus habilidades para la observación y la experimentación en el estudio de la célula, y reconocerá la importancia de la aplicación de estos
métodos para los estudios biológicos.

HORAS

3

CONTENIDO

1. Teoría Celular.

DESCRIPCIÓN DEL CONTENIDO

1. Se analizará el desarrollo histórico que
llevó a la postulación de la Teoría celular,
ubicando los eventos relevantes y su
relación con el momento histórico, social
de avance científico y tecnológico de cada
época. Se analizarán sus postulados y su
importancia como síntesis de los
conocimientos biológicos y como principio
unificador y eje conceptual básico de la
Biología.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

1. Se pedirá a los alumnos que lleven a
cabo una revisión bibliográfica sobre los
antecedentes y el desarrollo de la Teoría
celular, y escriban un ensayo sobre lo más
relevante que haya sentado las bases para
su formulación. Con esta información se
analizará en grupo, con guía del profesor,
cada uno de los postulados y la
trascendencia de esta teoría para el
desarrollo de la Biología.
Analizar con el grupo la relación de los
avances tecnológicos con el desarrollo de
la Biología Celular, por ejemplo: la
importancia de los avances en
microscopía para el estudio de la
ultraestructura y funcionamiento celular.

BIBLIOGRAFÍA"

Básica:
1
2
3
4

HORAS

5

CONTENIDO

2. Estructura celular.

3. Reproducción celular.

DESCRIPCIÓN DEL CONTENIDO

2. Se estudiará la estructura y función de cada
uno de los componentes de la célula:
Sistema de membranas: membrana celular,
lisosomas, retículo endoplásmico, aparato de
Golgi, vacuolas, mitocondrias, cloroplastos y
membrana nuclear.
Citoesqueleto: organización y estructuras no
membranosas (ribosomas, cilios y flagelos).
El núcleo: su papel en el control del
metabolismo celular y en la división celular.

3. Se hablará de los cromosomas, de la
mitosis y la meiosis como procesos de
reproducción celular, y la importancia de los
ácidos nucleicos como moléculas que
almacenan la información genética.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

2. Los alumnos elaborarán esquemas o
modelos de células, en donde representen los
distintos componentes membranosos y no
membranosos. Con la guía del profesor, se
analizará la organización celular y la
función de cada organelo, destacando su
funcionamiento integrado como sistema
autónomo. Como actividad de cierre se
propone que los alumnos elaboren en su
cuaderno un cuadro en el que sinteticen sus
conocimientos.

3. El profesor explicará a los alumnos la
diferencia entre la mitosis y la meiosis y las
células en que se presenta cada una de ellas,
y pedirá a los alumnos que realicen esquemas
o modelos de cada proceso.
Los alunmos realizarán observaciones de

células en reproducción, identificando los
]cromosomas, y analizarán con la guía del
profesor la importancia del núcleo celular.
Los alumnos identificarán problemas o
aspectos relacionados con la reproducción
celular, por ejemplo: el cáncer, la
regeneración de células de la piel,
producción de células sexuales, etc. y
elaborarán un ensayo sobre estos temas.

B I B L I O G R A F Í A

Complementaria:

6
7
9
10
11
12
19
20 °
22
23

H O R A S

4

Total de
Horas:

18

C O N T E N I D O

4. Procesos y funciones celulares.

5. Tipos celulares.

DESCRIPCIÓN DEL CONTENIDO

4 . Se revisarán de manera general los
procesos celulares como: nutrición,
respiración, crecimiento, excreción,
defensa, captación de estimules, respuesta
al medio, etc., con el fin de que el alumno
entienda que la célula no sólo representa la
unidad mínima estructural, sino también
funcional de los seres vivos. Destacar la
importancia del metabolismo celular.

5. Se hará una revisión de las
características de los diferentes tipos
celulares: a) células procariontos y
eucariontes; b) células animales y vegetales
y sus diferencias.
Mencionar la diferencia entre individuos
unicelulares y pluricelulares, con base en lo
analizado anteriormente. Relacionar los
tipos celulares con la clasificación de los

!seres vivos.

[ESTRATEGIASDIDÁCTICAS
(actividades de aprendizaje)

4' Se pedirá a los alumnos que busquen en
la bibliografía cuáles son los procesos que
permiten el funcionamiento integrado de
las células. Con la guía del profesor, se
revisará cada uno mencionando su
importancia y relación con el resto.
Esto se complementará con la observación
y experimentación que los alumnos hagan
de estos procesos on el laboratorio, para lo
cual se les pedirá que utilicen su
imaginación y creatividad para el diseño

¡de prácticas de laboratorio sencillas en las
que se puedan revisar estos tomas. El
profesor elegirá aquellas que resulten
adecuadas, de acuerdo al nivel.

5. Se sugiere que los alumnos elaboren
esquemas o modelos de células
procariontes, eucariontes, animales y
vegetales, y expliquen sus diferencias.
El profesor explicará a los alumnos la
diferencia entre individuos unicelulares y
pluricelulares, retomando lo visto a lo
largo de la unidad, y pedirá a los alumnos
elaboren un ensayo en el que escriban sus
propias conclusiones.

A través de un ejercicio los alumnos
emplearán el del tipo de célula como
criterio para clasificar a los seres vivos.

BIBLIOGRAFÍA '

c) Bibliografía:
Básica.
I. Alexander, P., Bahret, M. J .etal.,Biología. México, Prentice Hall, 1992.
2. Fried, G. H., Biología. México, M c G r a w Hill, 1990.
3. Otro,J. y Towle, A., Biología moderna. México, Interamericana, 1988.
4. Overmire, T, G., Biología. México, Limusa Noriega Editores, 1992.

Complementaria.
6. Avers, C., Biología celular. México, Grupo Iberoamericano, 199t.
7. Batalla, M. A., y Méndez, R. H., Biología 1 y 2. México, Kapeluz Mexicana, 1993.
9. De Robertis, E., Nowinsky, W., y Saez, F., Biología celular. Buenos Aires, El Atenero, 1988.
10. Edelman, J., y Chapman, J.M., Bioquímica básica. México, Trillas, 1982.
11. Gold, M., Procesos energéticos de la vida. México, Trillas, 1993.
12. González, P. A., Biología molecular y celular. Material para la enseñanza activa de la Biología. México, Trillas, 1991.
19. Peña, A. y Dreyfus, G., La energía y la vida. Colección: La ciencia desde México. No. 92. México, FCE-SEP-Conacyt, 1990.
20. Perla, A., Las membranas de las células. Colección: La ciencia desde México. No. 18. México, FCE-$EP-Conacyt, 1986.
22. Tapia, R., Las células de la mente. Colección: La ciencia desde México. No. 30. México, FCE-SEP-Conacyt, 1986.
23. Time Life, La célula. México, Colección de la Naturaleza, 1981.

a) C u a r t a U n i d a d : Funciones de los seres vivos.

b) P r o p ó s i t o s :
El alumno:
1. Explicará la integración de las células en tejidos, órganos y sistemas, y analizará la relación entre la forma y la función.
2. Conocerá los órganos especializados de la respiración, circulación, nutrición y excreción, y analizará su relación y funcionamiento integrado, así como
su importancia para el mantenimiento de la vida.
3. Analizará y comparará la manera en que se llevan a cabo estas funciones en los diferentes seres vivos, considerando su nivel de complejidad,
adaptaciones al medio y desarrollo evolutivo, lo que contribuirá a fomentar su capacidad de análisis y síntesis de los conocimientos adquiridos.

HORAS

4

4

CONTENIDO

1. Relación célula- tejido-órgano-
sistema.

2. Respiración.

DESCRIPCIÓN DEL CONTENIDO

1. Se analizará la integración de células,
tejidos, órganos y sistemas destacando
la importancia de la relación forma-
función. Se revisará la estructura y
función de diferentes tejidos y órganos
animales y vegetales.

2. Respiración: se estudiará su función,
los órganos especializados, los tipos de
respiración que hay y sus productos, y
se analizará su relación con las otras
funciones y su importancia para los
seres vivos.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

1. A partir de un cuestionario guía, los
alumnos realizarán una consulta
bibliográfica sobre los diferentes tipos de
tejidos y órganos animales y vegetales. En
clase se elaborará una tabla que resuma esta
información.
A través de prácticas de laboratorio, los
alumnos realizarán observaciones y
comparaciones de diferentes tejidos y
órganos animales y vegetales. Con guía del
profesor, analizarán la manera en que se
integran y la relación entre la forma y la
función.
Se mencionarán los principales sistemas
animales y vegetales.

2. Los alumnos revisarán en la bibliografía
los principales aspectos relacionados con la
respiración y a partir de la observación de
esquemas, fotografías, ejemplares de
laboratorio o proyección de diapositivas y
videos, harán comparaciones y analizarán
como se lleva a cabo esta función en
diferentes organismos.

BIBLIOGRAFÍA

Básica:
1
2
3
4

Complementaria:
8
15
18
21
24

' H O R A S

I

C O N T E N I D O D E S C R I P C I Ó N DEL C O N T E N I D O

3. Circulación. 3. Circulación: se hablará de su función,
órganos especializados y tipos "de
sistemas circulatorios que existen:
sangre, linfa y savia.
Se analizará su relación con las otras
funciones y su importancia para los
seres vivos.

i

' E S T R A T E G I A S D I D Á C T I C A S
I (actividades de aprend iza j e)

A través de prácticas de laboratorio se
podrán hacer observaciones y experimentos
sobre respiración, por ejemplo:
fermentación de frutas, producción de
yoghurt, reconocimiento de los productos de
la respiración, etc.
Los alumnos pueden elaborar modelos de
algunos órganos.
Al final de esta actividad, se sugiere la
elaboración de un cuadro en el que resuman
la información obtenida.

3, 4 y 5. Para los temas de circulación,
nutrición y excreción, los alumnos buscarán
información bibliográfica previa. Con este
antecedente y a partir de la observación de
esquemas, fotografias, ejemplares de
laboratorio, diapositivas o videos, se
analizará cada función destacando las
similitudes y diferencias entre los distintos
organismos.
A través de prácticas de laboratorio, se
podrán hacer observaciones y experimentos
sobre circulación, por ejemplo: conducción
en vegetales, observación de la alteración
del ritmo cardiaco en pulgas de agua, etc.
Para el tema de nutrición vegetal y animal:

:absorción de nutrientes en vegetales,
investigación sobre la digestión de grasas,
etc.

Sobre excreción vegetal y animal:
, transpiración en vegetales, observación de ,

B I B L I O G R A F Í A

HORAS

Total de
Horas:

18

4. Nutrición.

5. Excreción.

CONTENIDO DESCRIPCIÓN DELCONTENIDO

4. Se estudiarán los órganos
especializados de la nutrición y se
analizará su relación con las otras
funciones y su importancia biológica.

!5. Se estudiarán los órganos
espo¢ializados de la excreción y se

analizará su relación con las otras
funciones y su importancia biológica.

ESTRATEGIAS DIDÁCTICAS ' '
(actividades de aprendizaje)

cortes histológicos de órganos de la
excreción, identificación de productos de
excreción, etc.
Los alumnos pueden elaborar modelos de
algunos órganos específicos para cada
función. Asimismo, al final de cada actividad
se sugiere la elaboración de un cuadro en el
que resuman la información obtenida y la
realización de ejercicios.

BIBLIOGRAFÍA

¢) Bibliografía:
Básica.
1. Alexander, P., Bahret, M. J .et al., Biología. México, Prentice Hall, 1992.
2. Fried, G. H., Biología. México, McGraw Hill, 1990.
3. ORo, J. y Towle, A., Biología moderna. México, Interamericana, 1988.
4. Overmire, T. G., Biología. México, Limusa Noriega Editores, 1992.

Complementaria:
8. Curtís, H. y Bames, N. S., Biología. México, Médica Panamericana, 1993.
15. Martínez, M., Cortés, L. y Luján, E., Las maravillas de la Biología / y 2. México, Ediciones Pedagógicas, 1994.
18. Pena, A. y Dreyfus, G., La energía y la vida. México, Colección: La ciencia desde México. No. 92. FCE-SEP-Conacyt, 1990.
21. Sherman, I y Shennan, V., Biología. Perspectiva humana. México, McGraw Hill, 1987.
24. Villeé, C.A., Biología. México, McGraw Hill, Interamericana, 1991.

a) Quinta Unidad: Crecimiento, desarrollo y mecanismos de relación de los seres vivos.

b) Propósitos:
El alumno:

1. Analizará la relación del crecimiento y la reproducción con el resto de las funciones de los seres vivos y explicará la importancia de la permanencia de
estos en el planeta.

2. Reconocerá la importancia de los mecanismos de percepción y coordinación para la comunicación e interacción de los seres vivos con el medio que los
rodea, lo que le dará elementos para entenderlos como parte integral de la naturaleza.

HORAS CONTENIDO

1. Crecimiento y desarrollo.

2. Hormonas.

DESCRIPCIÓN DEL CONTENIDO

1. Se integrará la información de las
unidades anteriores para relacionarla con
el crecimiento y el desarrollo de los seres
vivos. Se mencionarán las etapas de
crecimiento en diferentes organismos y su
relación con la reproducción.

2. Se revisará el papel de las hormonas en
el funcionamiento de vegetales y animales.
Se destacará su papel en el crecimiento y

3. Reproducción.

la reproducción.

3. Se estudiará la reproducción: tipos,
función de la reproducción, órganos
especializados y su importancia biológica
como proceso conservador de la vida en el
espacio y el tiempo.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

1. A partir de una investigación dirigida, por
ejemplo sobre germinación y crecimiento de
semillas de alpiste o frijol, se pedirá a los
alumnos que analicen el crecimiento y
desarrollo en relación con las demás funciones
de los seres vivos.
Los alumnos elaborarán esquemas de las
etapas de crecimiento y desarrollo de
diferentes organismos y los presentarán ante el
grupo.

2. Los alumnos resolverán un cuestionario
sobre las principales hormonas vegetales y
animales y lo analizarán en grupo con ayuda
del profesor.

3. A partir de prácticas de laboratorio, los
alumnos realizarán observaciones de
estructuras reproductoras en vegetales,
animales y hongos.
Los alumnos elaborarán un ensayo sobre la
importancia biológica de la. reproducción.
Apoyar estas actividades con la proyección y
análisis de videos sobre el tema.

BIBLIOGRAFÍA "

Básica:
1
2
3
4

Complementaria:
8
15
18
21
24

HORAS

5

Total de
Horas:

18

'CONTENIDO

4. Mecanismos de percepción y
coordinación

DESCRIPCIÓN DEL CONTENIDO

4. Se revisará el funcionamiento de los
órganos de los sentidos, el sistema
nervioso, tropismos y tactismos,
irritabilidad y mecanismos de estímulo-

respuesta analizando su importancia para
la comunicación e interacción de los seres
vivos con su ambiente.

El enfoque con que deberán revisarse estos
temas no deberá ser antropocéntrico, ya
que este análisis se realizará en el curso de
Biología III.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

4. Los alumnos responderán un cuestionario
sobre el sistema nervioso y elaborarán

esquemas para representar sus principales
!componentes. Con ayuda del profesor, se
analizará la relación de este sistema con el

endocrino, destacando su importancia.
A través de prácticas de laboratorio, se
estudiarán los órganos de los sentidos,
tactismos, tropismos e irritabilidad en
diferentes seres vivos, por ejemplo: respuesta
de protozoarios ante distintos estímulos
químicos, experimentos de geotropismo, etc.

BIBLIOGRAFÍA

c) Bibl iografía:
Básica.
1. Alexander, P., Bahret, M. J .et al., Biología. México, Prentice Hall, 1992.
2. Fried, G. H., Biología. México, McGraw Hill, 1990.
3. Orto, J. y Towle, A., Biología moderna. México, Interamericana, 1988.
4. Overmire, T. G., Biología. México, Limusa Noriega Editores, 1992.

Complementaria.
8. Curtis, H. y Bames, N. S., Biología. México, Médica Panamericana, 1993.
15. Martínez, M., Cortés, L. y Luján, E., Las maravillas de la Biología 1 y 2. México, Ediciones Pedagógicas, 1994.
18. Peña, A. y Dreyfus, G., La energía y la vida. México, Colección: La ciencia desde México. No. 92. FCE-SEP-Conacyt, 1990.
21. Sherman, I y Sherman, V., Biología. Perspectiva humana, México, McGraw Hill, 1987.
24. Villeé, C.A., Biología. México, McGraw Hill, Interamericana, 1991.

4. BIBLIOGRAFÍA GENERAL

Básica:
I. Alexander, P., Bahret, M. J .¢¢ al., Biología. México, Premio) Hall, 1992.
2. Fried, G. H., Biología. México, McGraw Hill, 1990.
3. Otro, J. y Towle, A., Biología moderna. México, Interamericana, 1988.
4. Overmire, T.G., Biología. México, Limusa Noriega Editores, 1992.

Complementaria:
5. Aranda, A., En lafrontera de la vida: los virus. México, FCE-SEP-Conacyt. Colección: La Ciencia desde México, No. 71, 1987.
6. Aves, C., Biología celular. México, Grupo Editorial Iberoamericano, 1991.
7. Batalla, MA., y Méndez, R. H., Biología 1 y 2. México, Kapeluz Mexicana, 1993.
8. Curtis, H. y Bames, N. S., Biología. México, Médica Panamericana, 1993.
9. De Robertis, E., Nowinsky, W., y Saez, F., Biología celular. Buenos Aires, El Atenero, 1988.
10.Edelman, J., y Chapman, J.M., Bioquímica básica. México, Trillas. 1982.
11.Gold, M., Procesos energéticos de la vida. México, Trillas, 1993.
12.González, P. A., Biología molecular y celular. Material para la enseñanza activa de la Biología. México, Trillas, 1991.
13.Lazcano,-Araujo, A., El origen de la vida. México, Trillas, 1989.
14.Lazcano-Araujo, A y Barrera, A. (Eds). El origen de la vida. Symposium conmemorativo en homenaje a Alexander Ivanovich Oparin. México,

UNAM, 1983.
15.Martínez, M., Cortés, L. y Luján, E., Las maravillas de la Biología 1 y 2. México, Ediciones Pedagógicas, 1994.
16.Ondarza, R., Biología moderna. México, Trillas, 1990.
17.Oparin, A., El origen de la vida. México, Época.
18.peña, A. y Dreyfus, G., La energía y la vida. Colección: La ciencia desde México. No. 92. México, FCE-SEP-Conacyt, 1990.
19.Peña, A., Las membranas de las células. Colección la ciencia desde México. No. 18. México, FCE-SEP-Conacyt, 1986.
20.Savin, V. C., Procesos celulares. México, Trillas. 1990.
21 .Sherman, I y Sherman, V., Biología. Perspectiva humana. México, Graw Hill; 1987.
22.Tapia, R., Las células de la mente. México, Colección: La ciencia desde México. No. 30. FCE-SEP-Conacyt,1986.
23.Time Life. La célula. México, Colección de la Naturaleza, 1981.
24.Villeé, C. A., Biología. México, McGraw Hill, Interamericana, 1991.

5. P R O P U E S T A G E N E R A L DE A C R E D I T A C I Ó N

a) Act iv idades o factores.

La evaluación deberá ser permanente y deberá servir como indicador importante que nos permitirá orientar mejor el proceso ensenanza-aprendizaje.
La evaluación de cada unidad se hará considerando los propósitos de la misma, el contenido temático y las estrategias didácticas empleadas.
De manera general, se sugieren las siguientes formas de evaluación:
a) asistencia y participación en clase
b) exámenes
c) trabajo en el laboratorio y reportes de prácticas
d) investigaciones bibliográficas o experimentales
e) reportes y análisis de lecturas
f) tareas y ejercicios en clase
g) trabajos en equipo

El empleo de más de una forma de evaluación permite analizar como un continuo el aprendizaje de conceptos, la capacidad de análisis, la integración y
aplicación del conocimiento. Permite detectar habilidades y destrezas de los alumnos y su capacidad de trabajar en equipos.
Será el profesor quien elija los modos de evaluación a emplear en función de las estrategias didácticas utilizadas para cada unidad, así como el peso que
cada una tendrá para la acreditación del curso.

b) C a r á c t e r de las actividades.
a) exámenes teórico-prácticos: individual,
b) trabajo de laboratorio: individual y en equipo,
c) trabajo de investigación bibliográfica o experimental: en equipo,
d) reportes y análisis de lecturas: individual,
e) tareas y ejercicios en clase: individual, en equipo o grupal.

c) Periodicidad.
a) exámenes teórico-prácticos, cada vez que el profesor y alumnos crean conveniente en función de la cantidad de información que se esté manejando
b) trabajo de laboratorio, cada vez que haya una práctica
c) trabajo de investigación permanentemente durante la unidad: desde su planeación y ejecución hasta su reporte
d) tareas y ejercicios en clase permanentemente durante la unidad.

d) Porcen ta je s o b r e la calificación sugerido.
a) exámenes teórico-prácticos: 30%
b) trabajo de laboratorio: 30%
c) trabajo de investigación: 20%
d) tareas y ejercicios en clase: 20%

6. P E R F I L DEL D O C E N T E

Características profesionales y académicas que deben reunir los profesores de la asignatura.
El curso deberá ser impartido por profesores que tengan como mínimo el título de licenciatura en la carrera de Biología. Es además necesario que estos
profesores cumplan con los requisitos que marca el Estatuto del Personal Académico de la UNAM y lo establecido por el Sistema de Desarrollo del
Personal Académico de la Escuela Nacional Preparatoria (SIDEPA). Asimismo, que se incorporen de manera permanente a los programas de formación y
actualización tanto disciplinaria como pedagógica que la Escuela Nacional Preparatoria y otras dependencias ponen a su disposición, o mediante otros
programas paralelos. Es además deseable que estos profesionistas enriquezcan su práctica docente con actividades de intercambio académico, como es su
participación en los seminarios de enseñanza que están contemplados en el Plan de Desarrollo Académico Institucional de la ENP, u otros foros de este

tipo.
En la medida de lo posible, es recomendable que se incorporen en actividades de investigación de la disciplina o educativa, pues esto enriquecerá el trabajo
del profesor quien a su vez podrá hacer importantes aportaciones al trabajo colegiado.

