[image: image1.jpg]1i ESTADO LIBRE ASOCIADO DE

PUERTO RICO

DEPARTAMENTO DE EDUCACION
SUBSECRETARIA PARA ASUNTOS ACADEMICOS

i

Título de la Unidad: Genética y Biodiversidad

Semana #: 1
Profesor(a):

 Materia: Ciencias Grado: Séptimo
 Fecha: del _____ al _____ de _________________________ de 20__

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)
Los estudiantes explorarán el desarrollo humano, la genética, la evolución y la biodiversidad. Estudia los patrones de cambio y los factores que producen esos cambios, describe la conservación de las propiedades, e investiga la conservación de la masa y la energía. También evalúa cómo los humanos pueden tomar decisiones que promuevan la conservación del ambiente y de las especies.

	
	

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa (proyectos de unidad, exámenes, otros): Prueba Corta, Modelo del ADN, Asignación, Otra evidencia

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares:

	Conservación y Cambio

	Conservación y Cambio

	Conservación y Cambio

	Conservación y Cambio

	Conservación y Cambio

	Expectativas

	EI.B.CB3.CC5

	EI.B.CB3.CC5

	EI.B.CB3.CC5

	EI.B.CB3.CC5

	EI.B.CB3.CC5

	Estrategia Académica
	Trabajo individualizado, Trabajo colaborativo
	Trabajo individualizado
	Trabajo individualizado
	Trabajo colaborativo
	Trabajo colaborativo

	Objetivo
	Por medio de un mapa conceptual, el estudiante, expone los conocimientos e ideas relacionados al tema: Genética y Biodiversidad
	Al discutir el video, el estudiante diagrama y rotula la estructura básica del ADN

	Finalizada la lectura, el estudiante, explica la función del ADN en los organismos y su importancia
	Al completar el ejercicio, el estudiante, construye un modelo de la estructura del ADN
	Al completar el ejercicio, el estudiante, construye un modelo de la estructura del ADN

	Actividad de Inicio
	Presentar el tema: Genética y Biodiversidad
Realice preguntas abiertas para indagar, brevemente, el conocimiento de los estudiantes, en relación al tema.
	Utilice un video para presentar la estructura básica del ADN. Enlace la información que presenta el video con la asignación y los dibujos realizados por los estudiantes en la clase anterior.

	Solicitar a los estudiantes contestar la siguiente pregunta: ¿Cuál es la diferencia entre el comportamiento heredado y el comportamiento aprendido?

	Impartir las instrucciones de la actividad
Modelo ADN

Etapa 3: Plan de Aprendizaje (pág. 6)
	Preguntar a los estudiantes: ¿Cómo conocer la estructura del ADN permite a los científicos lograr ciertos avances en el área de la medicina?

	Actividad de Desarrollo
	Desarrollar un mapa conceptual donde los estudiantes relacionen los temas: herencia, genética, ADN, cromosomas, rasgos, otros.
Ubicar a los estudiantes en grupo y solicitar que dibujen una molécula de ADN

ESTA ACTIVIDAD ES DE EXPLORACION
	Preparar un ejercicio donde el estudiante coloree e identifique la estructura básica del ADN.

	Utilizar una lectura para explicar la función e importancia del ADN en los organismos. Desarrolle preguntas guías para el proceso de lectura. La idea es que el estudiante investigue la función e importancia del ADN
	Permitir a los estudiantes desarrollar el modelo de la estructura de ADN.
	Continuar con la actividad: Modelo ADN
Etapa 3: Plan de Aprendizaje (pág. 6)

	Actividad de Cierre
	Discutir con los estudiantes los resultados del mapa conceptual y solicitar que presenten sus dibujos.
	Discutir el ejercicio y permitir a los estudiantes presentar su trabajo.

	Discutir las preguntas.
Realizar un ejercicio de” one minute paper”

Se sugiere prueba corta
	Realizar preguntas para corroborar el conocimiento adquirido, aclarar las dudas o inquietudes de los estudiantes.
	Permitir a los estudiantes presentar y explicar sus modelos.

	Avalúos Formativos - Otras evidencias
	Mapa conceptual, dibujo, preguntas abiertas
	Diagrama de la estructura de ADN
	“One minute paper”,
	Modelo ADN, preguntas abiertas

	Modelo de ADN

	Materiales
	Papel tamaño carta, lápices de colores
	Copia de la hoja de trabajo
	
	Refiérase a la actividad: Modelo ADN

Etapa 3: Plan de Aprendizaje (pág. 6)
	Refiérase a la actividad: Modelo ADN

Etapa 3: Plan de Aprendizaje (pág. 6)

	Asignación
	Investigar las características de la estructura de ADN
	
	
	
	

	Estrategias de instrucción diferenciada

___ Educación Especial ___ LSP’

___ Sección 504 ___ Dotados

	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada

	Reflexión de la Praxis
	
	
	
	
	

Título de la Unidad: Genética y Biodiversidad

Semana #: 2
Profesor(a):

 Materia: Ciencias Grado: Séptimo
 Fecha: del _____ al _____ de _________________________ de 20__

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)

Los estudiantes explorarán el desarrollo humano, la genética, la evolución y la biodiversidad. Estudia los patrones de cambio y los factores que producen esos cambios, describe la conservación de las propiedades, e investiga la conservación de la masa y la energía. También evalúa cómo los humanos pueden tomar decisiones que promuevan la conservación del ambiente y de las especies.

	
	

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa (proyectos de unidad, exámenes, otros): Tarea de Desempeño, Poema concreto, Asignación, Otra evidencia

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares:

	Conservación y Cambio

	Conservación y Cambio

Diseño para la ingeniería
	Conservación y Cambio

Diseño para la ingeniería

	Conservación y Cambio

	Interacción y Energía

	Expectativas

	EI.B.CB3.CC5

	EI.B.CB3.CC5, EI.B.IT1.IT.2
EI.B.IT1.IT.5
	EI.B.CB3.CC5, EI.B.IT1.IT.2
EI.B.IT1.IT.5
	EI.B.CB3.CC5

	EI.B.CB1.IE.2

	Estrategia Académica
	Trabajo individualizado
	PBL, Trabajo cooperativo, laboratorio
	PBL, Trabajo cooperativo, laboratorio
	Trabajo individualizado
	Trabajo individualizado

	Objetivo
	Durante el ejercicio, el estudiante reflexiona acerca de la importancia del ADN en nuestro cuerpo
	Finalizado el experimento, el estudiante, observa la presencia de ADN en los alimentos que consume.
	Finalizado el experimento, el estudiante, reflexiona acerca de la presencia de ADN en los procesos hereditarios
	Durante la clase, el estudiante, reconoce el papel de los cromosomas en el transporte del material genético.

	Al discutir la clase, el estudiante,

· se familiariza con las aportaciones de Gregorio Mendel.
· conoce el vocabulario relacionado a la genética.

	Actividad de Inicio
	Pregunte a los estudiantes: ¿Por qué hay enfermedades que se heredan mientras otras no? ¿Por qué tenemos características físicas similares a las de nuestros padres y abuelos?
	Recoger la asignación.

Impartir las instrucciones de la actividad: Extracción del ADN de una fresa
Etapa 2: Tarea de Desempeño (pág. 2)
	Repasar el proceso de extracción de ADN Dialogue con los estudiantes sobre la experiencia del laboratorio.
	Realizar las siguientes preguntas: ¿Cómo se transmiten las características de los padres a sus hijos? ¿Qué estructura transporta el ADN de una célula a otra?
	Ofrecer a los estudiantes una introducción sobre la aportación de Gregorio Mendel al desarrollo de la genética. Se sugiere el uso de videos.

	Actividad de Desarrollo
	Explique a los estudiantes, por qué es importante el ADN en nuestro cuerpo.

Trabaje la actividad: Diario del Estudiante

Etapa 2: Otra evidencia (pág. 6)

	Trabajar la tarea de desempeño

	Desarrollar una dinámica para guiar a los estudiantes hacía el tema de la herencia. Puede utilizar como referencia la primera pregunta de la actividad: Boleto de Salida
Etapa3: Otra evidencia (pág. 6)

	Utilizar una animación para presentar a los estudiantes la estructura de los cromosomas y explicar cómo este transporta el ADN de generación en generación.
	Los estudiantes trabajan un Plegable de Vocabulario
Conceptos: Genética, Herencia, Rasgos, Alelos, Fenotipo y Genotipos

	Actividad de Cierre
	Permita a los estudiantes presentar su reflexión.
	Recoger los materiales
	Realizar loa siguiente pregunta: ¿Nuestros alimentos (frutas, vegetales y hortalizas) tienen ADN? ¿Cómo el ADN influye en las características heredadas?

	Trabajar un torbellino de ideas con la palabra cromosomas.

	Repasar con los estudiantes el vocabulario

	Avalúos Formativos - Otras evidencias
	Diario del estudiante- reflexión
	Experimento
	Experimento, preguntas abiertas
	Torbellino de ideas
	Plegable de vocabulario

	Materiales
	
	Refiérase a la actividad: Extracción del ADN de una fresa

Etapa 2: Tarea de Desempeño (pág. 2)
	Refiérase a la actividad: Extracción del ADN de una fresa

Etapa 2: Tarea de Desempeño (pág. 2)

	Libreta
	Papel plegado

	Asignación
	Investigar sobre enfermedades hereditarias
	
	
	Poema Concreto con la palabra cromosomas
	¿Rasgos heredados o aprendidos?
Tarea 3: Actividades sugeridas (pág. 8)

	Estrategias de instrucción diferenciada

___ Educación Especial ___ LSP’

___ Sección 504 ___ Dotados

	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada

	Reflexión de la Praxis
	
	
	
	
	

Título de la Unidad: Genética y Biodiversidad

Semana #: 3
Profesor(a):

 Materia: Ciencias Grado: Séptimo
 Fecha: del _____ al _____ de _________________________ de 20__

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)

Los estudiantes explorarán el desarrollo humano, la genética, la evolución y la biodiversidad. Estudia los patrones de cambio y los factores que producen esos cambios, describe la conservación de las propiedades, e investiga la conservación de la masa y la energía. También evalúa cómo los humanos pueden tomar decisiones que promuevan la conservación del ambiente y de las especies.

	
	

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa (proyectos de unidad, exámenes, otros): Asignación , Otra evidencia

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares:

	Interacciones y Energía

	Interacciones y Energía

	Interacciones y Energía

	Interacciones y Energía, Conservación y Cambio

	Interacciones y Energía

	Expectativas

	EI.B.CB1.IE.2

	EI.B.CB1.IE.2
	EI.B.CB1.IE.2

	EI.B.CB1.IE.2, EI.B.CB3.CC.2

	EI.B.CB1.IE.2

	Estrategia Académica
	Trabajo en pareja
	Trabajo individualizado
	Trabajo en pares
	Trabajo en pares
	Trabajo colaborativo

	Objetivo
	Durante la discusión de la presentación, el estudiante, se familiariza con los experimentos de Gregorio Mendel.
Al finalizar la presentación, el estudiante, describe la metodología científica en los experimentos de Mendel
	Durante clase, el estudiante, interpreta como los alelos están relacionados al fenotipo y genotipo
	Al completar los ejercicios de cruce monohíbrido, el estudiante, modela los cuadrados de Punnett.

Al concluir la clase, el estudiante: comprende que la reproducción sexual resulta en variaciones genética.
	Durante la actividad Trabajo del cuadrado de Punnett, el estudiante, realiza cruces monohíbridos para determinar los genotipos y fenotipos de la progenie.
	Al completar la actividad Codominancia, el estudiante, identifica las características fenotípicas de la progenie.

	Actividad de Inicio
	Establecer la siguiente situación: ¿qué pasos utilizan los científicos para llevar a cabo sus investigaciones?
	Desarrollar un torbellino de ideas con el nombre de Gregorio Mendel
	Utilizar un diagrama establezca la diferencia de la progenie cuando el organismo se reproduce sexualmente vs. cuando se reproduce de manera asexual.
	Realizar un ejercicio en la pizarra para repasar los cruces simples de dominante y recesivo. Discuta la asignación
	Utilizar un diagrama para explicar el concepto dominancia.

	Actividad de Desarrollo
	Utilice una presentación o lectura para explicar las características de los trabajos de Mendel.
Desarrolle un ejercicio donde los estudiantes, identifiquen los pasos del método científico en los trabajos de Mendel. (Flujograma)

	Solicite a los estudiantes que elaboren un plegado de vocabulario con las palabras: cuadrado de Punnett, cruce dihíbrido, cruce monohíbrido y Reproducción sexual.
Explique los cruces monohíbridos utilizando el cuadrado de Punnet. Utilice como referencia los experimentos de Mendel para explicar cómo los alelos están relacionados al fenotipo y genotipo
	Considerar el cruce entre dos plantas de guisantes altas de la generación F1, cada una de las cuales tiene el genotipo Tt.

Asignar ejercicios a los estudiantes, puede utilizar como referencia los experimentos de Mendel.
	Trabajar la actividad de aprendizaje: Hoja de Trabajo del Cuadro de Punnett

Sección: Anejos y Recursos 7.4
	Realizar la actividad Codominancia
Etapa 3: Actividades Sugeridas (pág. 14)

	Actividad de Cierre
	Discutir las respuestas de los estudiantes
	Discutir el vocabulario y aclare dudas.
	Discutir los ejercicios en la pizarra
	Discutir los resultados de los estudiantes y aclare dudas.
	Asignar un ejercicio de codominancia y discutir los resultados.

	Avalúos Formativos - Otras evidencias
	Esquema: metodología científica.
	Torbellino de ideas, plegado de vocabulario
	Ejercicios de práctica
	Tarea: Cuadrado de Punnett
	Actividad de codominancia

	Materiales
	Copia de la plantilla
	Papel plegado
	Libreta
	Ver Hoja de Trabajo del Cuadro de Punnett

Sección: Anejos y Recursos 7.4
	

	Asignación
	Investigar cómo se relaciona las contribuciones de Mendel con la genética moderna
	Asignar un ejercicio de cruce monihíbrido, para que el estudiante identifique los genotipos y fenotipos
	Asignar a los estudiantes ejercicios, para poner en práctica cruces monohíbridos y elaboración de cuadrados de Punnett
	
	Investigar las etapas de desarrollo y reproducción de los mamíferos

	Estrategias de instrucción diferenciada

___ Educación Especial ___ LSP’

___ Sección 504 ___ Dotados

	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada

	Reflexión de la Praxis
	
	
	
	
	

Título de la Unidad: Genética y Biodiversidad

Semana #: 4
Profesor(a):

 Materia: Ciencias Grado: Séptimo
 Fecha: del _____ al _____ de _________________________ de 20__

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)

Los estudiantes explorarán el desarrollo humano, la genética, la evolución y la biodiversidad. Estudia los patrones de cambio y los factores que producen esos cambios, describe la conservación de las propiedades, e investiga la conservación de la masa y la energía. También evalúa cómo los humanos pueden tomar decisiones que promuevan la conservación del ambiente y de las especies.

	
	

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa (proyectos de unidad, exámenes, otros): Prueba Corta, Asignación, Otra evidencia

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares:

	Conservación y cambio

	Conservación y cambio

	Conservación y cambio

	Interacciones y Energía

	Interacciones y Energía

	Expectativas

	EI.B.CB3.CC.2, EI.B.CB3.CC.4

	EI.B.CB3.CC.2, EI.B.CB3.CC.3

	EI.B.CB3.CC.2

	EI.B.CB3.CC.2
	EI.B.CB3.CC.2

	Estrategia Académica
	Trabajo individual
	Trabajo colaborativo
	Trabajo individualizado
	Trabajo individualizado
	Trabajo colaborativo

	Objetivo
	Durante la clase, el estudiante,

· compara la reproducción sexual con la reproducción asexual.

· Expresa la importancia de la reproducción de la especie para la supervivencia

	Mediante el desarrollo de un diagrama de Venn, el estudiante, describe las etapas de desarrollo y reproducción humana
	Durante la discusión de la clase, el estudiante,

· comprende que la reproducción sexual resulta en variaciones genéticas
· describe el proceso de meiosis.
	Durante la discusión de la clase, el estudiante, describe el proceso de meiosis.
	Finalizada la clase, el estudiante,

· comprende que la reproducción sexual resulta en variaciones genéticas

· describe el proceso de meiosis.
· Evalúa el papel de la tecnología en la modificación genética

	Actividad de Inicio
	Preguntar: ¿Es vital el proceso de reproducción para las especies?, ¿Lo es para los humanos?, ¿por qué hay especies extintas? ¿cuál es el tipo de reproducción que utilizan los humanos?
	Discutir la asignación: ¿Cuáles son las etapas de desarrollo humano?
	¿Qué es meiosis? ¿En qué consiste el proceso?, ¿Cuál es su importancia?
	 Repasar las fases de la meiosis I
	Repasar las fases de la meiosis. Dar énfasis a la meiosis II.

	Actividad de Desarrollo
	Explicar a los estudiantes, utilizando como recurso el libro de texto o un Power Point, la importancia de la reproducción para la supervivencia de la especie.
En una tabla, comparar y contrastar la reproducción sexual y asexual

	Solicitar a los estudiantes que realicen un diagrama de las etapas de desarrollo humano. Ver actividad: Diagramas
Etapa 2: Otra Evidencia (pág. 11)
	Describir claramente el proceso de meiosis, identifique las células donde se lleva a cabo este proceso y brevemente diferencie la meiosis del proceso de mitosis
Entregar a los estudiantes un esquema en blanco de las fases de la meiosis. Trabajar primero con las fases de la meiosis 1. Mientras explica cada fase, solicitar a los estudiantes que dibujen las mismas en el esquema en blanco.
	Trabajar las fases de la meiosis II. Mientras explica cada fase, solicitar a los estudiantes que dibujen las mismas en el esquema en blanco (Continuación tarea del día anterior).
	Utilizar un video que muestre el proceso de meiosis y explicar cómo la meiosis es la causante de la variación genética.

	Actividad de Cierre
	Pregunta de reacción rápida:
En una tabla, solicitar a los estudiantes que mencionen organismo que están extintos y en peligro de extinción
	Discutir el diagrama de los estudiantes y aclarar dudas
	Dar espacio para que los estudiantes coloreen los dibujos y aclaren dudas
	Dar espacio para que los estudiantes coloreen los dibujos y aclaren dudas
	Trabajar preguntas de reacción rápida. ¿Por qué la variabilidad genética es importante?
Se sugiere ofrecer una prueba corta del tema de meiosis

	Avalúos Formativos - Otras evidencias
	Pregunta de reacción rápida
	Diagrama de Venn
	Esquema
	Esquema
	Preguntas de reacción rápida.

	Materiales
	Libreta
	
	Hoja de Trabajo, crayolas
	Hoja de trabajo, crayolas
	Libreta

	Asignación
	Investigar las etapas de desarrollo humano
	Definir meiosis
	
	Estudiar las fases de la meiosis I y meiosis II.
	Buscar ejemplos de variabilidad genética

	Estrategias de instrucción diferenciada

___ Educación Especial ___ LSP’

___ Sección 504 ___ Dotados

	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada

	Reflexión de la Praxis
	
	
	
	
	

Título de la Unidad: Genética y Biodiversidad

Semana #: 5
Profesor(a):

 Materia: Ciencias Grado: Séptimo
 Fecha: del _____ al _____ de _________________________ de 20__

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)

 Los estudiantes explorarán el desarrollo humano, la genética, la evolución y la biodiversidad. Estudia los patrones de cambio y los factores que producen esos cambios, describe la conservación de las propiedades, e investiga la conservación de la masa y la energía. También evalúa cómo los humanos pueden tomar decisiones que promuevan la conservación del ambiente y de las especies.

	
	

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa (proyectos de unidad, exámenes, otros): Prueba Corta, Asignación, Informes, Otra evidencia

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares:

	Conservación y cambio
	Conservación y cambio
	Conservación y cambio
Interacciones y energía
	Conservación y cambio

Interacciones y energía
	Conservación y cambio
Interacciones y energía

	Expectativas

	EI.B.CB3.CC.1
	EI.B.CB3.CC.1
	EI.B.CB3.CC1, EI.B.CB1.IE.2
	EI.B.CB3.CC.1, EI.B.CB1.IE.2
	EI.B.CB3.CC.1, EI.B.CB1.IE.2

	Estrategia Académica
	PBL, Trabajo cooperativo
	PBL, Trabajo cooperativo
	Trabajo colaborativo, PBL
	Trabajo colaborativo, PBL
	Trabajo colaborativo, PBL

	Objetivo
	Durante la actividad Consejeros genéticos, el estudiante, comprende que diferentes enfermedades son el resultado de mutaciones genéticas
	Durante la actividad Consejeros genéticos, el estudiante, comprende que diferentes enfermedades son el resultado de mutaciones genéticas.
	Durante la actividad Evolución de los dulces, el estudiante, comprende la teoría de la Evolución de Darwin
	Durante la actividad Evolución de los dulces, el estudiante, comprende la teoría de la Evolución de Darwin
	Durante la actividad libro de dibujos, el estudiante, comprende la teoría de la Evolución de Darwin

	Actividad de Inicio
	Explicar la actividad: Consejeros genéticos
Etapa 3: Otras evidencias (pág. 15.)
	¿Por qué hay condiciones de salud que se heredan mientras que otras no?
Discutir la asignación: trastornos genéticos

	Explicar quién es Darwin y su contribución al entendimiento de la selección natural
	Dialogar con los estudiantes como se relaciona el ejercicio anterior con la teoría de Evolución de Darwin
	Relacionar la selección natural y la genética de la evolución (Enlazar el contenido con los experimentos de Mendel).

	Actividad de Desarrollo
	Permitir a los estudiantes trabajar la tarea. Asignar a los grupos diversos trastornos
	Permitir a los estudiantes continuar con la tarea
	Trabaja la actividad: Evolución de los dulces. (Solo el primer punto de la actividad)
Etapa 3: Tareas Asignadas (Pág. 8)
	Explicar que la selección natural es solo un mecanismo de evolución y cómo funciona.
Continuar con la actividad: Evolución del dulce (Trabajar el segundo punto de la actividad).
Etapa 3: Tareas Asignadas (Pág. 8)
	Desarrollar la actividad: Libro de Dibujos.
Etapa 2: Otra evidencia (pág. 7)

	Actividad de Cierre
	Realizar preguntas a los estudiantes para corroborar el conocimiento adquirido, aclarar las dudas o inquietudes de los estudiantes. Repasar aquellos conceptos de mayor dificultad en el grupo
	Solicitar a los estudiantes que presenten los informes del caso asignado
	Solicitar a los estudiantes que expliquen cómo se refleja la selección natural en la actividad de los dulces.
	Discutir la actividad y guiar a los estudiantes a relacionar la selección natural y la genética de la evolución
	Recoger los materiales y aclarar aquellos aspectos donde el estudiante muestra dificultad.

	Avalúos Formativos - Otras evidencias
	Actividad Consejeros genéticos
	Informe de caso de la Actividad Consejeros genéticos
	Tarea: Evolución de los dulces
	Tarea: Evolución de los dulces
	Tarea: Libro de dibujos

	Materiales
	Folletos informativos sobre trastornos genéticos
	Papel de argolla,
	Refiérase a la actividad: Evolución del dulce
	Refiérase a la actividad: Evolución del dulce
	Papel de construcción, crayolas, tijera, pega, argollas, otros.

	Asignación
	Investigar diversos trastornos genéticos
	Buscar información relacionada a la teoría de la evolución de Darwin.
	
	
	

	Estrategias de instrucción diferenciada

___ Educación Especial ___ LSP’

___ Sección 504 ___ Dotados

	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada

	Reflexión de la Praxis
	
	
	
	
	

Título de la Unidad: Genética y Biodiversidad

Semana #: 6
Profesor(a):

 Materia: Ciencias Grado: Séptimo
 Fecha: del _____ al _____ de _________________________ de 20__

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)

Los estudiantes explorarán el desarrollo humano, la genética, la evolución y la biodiversidad. Estudia los patrones de cambio y los factores que producen esos cambios, describe la conservación de las propiedades, e investiga la conservación de la masa y la energía. También evalúa cómo los humanos pueden tomar decisiones que promuevan la conservación del ambiente y de las especies.

	
	

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa (proyectos de unidad, exámenes, otros): Prueba Corta, Asignación, Otra evidencia

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares

	Interacciones y energía
	Interacciones y energía
	Interacciones y energía
	Interacciones y energía
	Interacciones y energía

	Expectativas

	EI.B.CB1.IE.2
	EI.B.CB1.IE.2
	EI.B.CB1.IE.2
	EI.B.CB1.IE.2
	EI.B.CB1.IE.2

	Estrategia Académica
	Trabajo colaborativo, PBL
	Trabajo colaborativo, PBL
	Trabajo colaborativo, PBL
	Trabajo colaborativo, PBL
	Trabajo colaborativo, PBL

	Objetivo
	Durante la actividad libro de dibujos, el estudiante, comprende la teoría de la Evolución de Darwin
	Durante la actividad Evolución y selección natural, el estudiante,
· investiga por qué las tortugas marinas son genéticamente superiores a otros organismos.
· Describe ejemplos de selección natural
	Durante la actividad Evolución y selección natural, el estudiante, describe ejemplos de selección natural
	Finalizada la actividad Evolución y selección natural, el estudiante, expone los resultados de la investigación.
	Finalizada la actividad Evolución y selección natural, el estudiante, expone los resultados de la investigación.

	Actividad de Inicio
	Aclarar dudas relacionadas al libro de dibujos. Repasar la teoría de la evolución de Darwin
	Presentar a los estudiantes la siguiente situación: Las tortugas marinas pueden vivir más de 100 años y son animales prehistóricos. Ellas han logrado sobrevivir mientras que otras organismos han extinto. La pregunta: ¿por qué las tortugas marinas son genéticamente superiores a otros animales. Con esto en mente asignar a los estudiantes la actividad: Evolución y selección natural
Etapa 3: Otra evidencia (pág. 6)

	Repasar las preguntas guías.
	Repasar con los estudiantes qué es selección natural
	Retomar el tema de selección natural. Presentar aspectos curiosos de selección natural

	Actividad de Desarrollo
	Continuar con la actividad: Libro de Dibujos.

Etapa 2: Otra evidencia (pág. 7)
	Elaborar preguntas guías que dirijan al estudiante a obtener ejemplos de evolución por selección natural.

Permitir a los estudiantes realizar una búsqueda de información y construir el Power Point
	Permitir a los estudiantes continuar elaborando el Power Point
	Permitir a los estudiantes presentar su trabajo.
	Permitir a los estudiantes presentar su trabajo.

	Actividad de Cierre
	Permitir a los estudiantes presentar los libros y explicar su contenido.
	Aclarar dudas o inquietudes
	Aclarar dudas o inquietudes
	Fomentar una discusión sobre el contenido de los trabajos presentados
	Fomentar la discusión sobre el contenido de los trabajos presentados

	Avalúos Formativos - Otras evidencias
	Tarea: Libro de dibujos
	Preguntas guías
	Preguntas abiertas
	Preguntas abiertas
	Preguntas abiertas

	Materiales
	Papel de construcción, crayolas, tijera, pega, argollas, otros.
	Computadora
	Computadora
	Computadora
	Computadora

	Asignación
	
	Buscar información relacionada a evolución por selección natural
	
	
	

	Estrategias de instrucción diferenciada

___ Educación Especial ___ LSP’

___ Sección 504 ___ Dotados

	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada
	Ver documento de Instrucción diferenciada

	Reflexión de la Praxis
	
	
	
	
	

Título de la Unidad: Genética y Biodiversidad

Semana #: 7
Profesor(a):

 Materia: Ciencias Grado: Séptimo
 Fecha: del _____ al _____ de _________________________ de 20__

	RESULTADOS DESEADOS

	Compresión Duradera (entendimientos claves)

Los estudiantes explorarán el desarrollo humano, la genética, la evolución y la biodiversidad. Estudia los patrones de cambio y los factores que producen esos cambios, describe la conservación de las propiedades, e investiga la conservación de la masa y la energía. También evalúa cómo los humanos pueden tomar decisiones que promuevan la conservación del ambiente y de las especies.

	
	

	EVALUACION DEL APRENDIZAJE

	Evaluación sumativa (proyectos de unidad, exámenes, otros): Prueba Corta, Tarea de Desempeño, Asignación, Otra evidencia

	PLAN DE APRENDIZAJE

	Actividades de Aprendizaje Sugeridas:

	
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	Estándares

	Interacciones y energía
	Interacciones y energía
Conservación y cambio

Diseño para la ingeniería
	Interacciones y energía

Conservación y cambio
Diseño para la ingeniería
	Interacciones y energía

Conservación y cambio
Diseño para la ingeniería
	Interacciones y energía

Conservación y cambio
Diseño para la ingeniería

	Expectativas

	EI.B.CB1.IE.2
	EI.B.CB3.CC.1 , EI.B.CB3.CC.2, , EI.B.CB3.CC.3, , EI.B.CB3.CC.4, EI.B.CB3.CC.5, EI.B.CB1.IE.2,

EI.B.IT1.IT.5, EI.B.IT1.IT.2

	EI.B.CB3.CC.1 , EI.B.CB3.CC.2, , EI.B.CB3.CC.3, , EI.B.CB3.CC.4, EI.B.CB3.CC.5, EI.B.CB1.IE.2,

EI.B.IT1.IT.5, EI.B.IT1.IT.2

	EI.B.CB3.CC.1 , EI.B.CB3.CC.2, , EI.B.CB3.CC.3, , EI.B.CB3.CC.4, EI.B.CB3.CC.5, EI.B.CB1.IE.2,

EI.B.IT1.IT.5, EI.B.IT1.IT.2

	EI.B.CB3.CC.1 , EI.B.CB3.CC.2, , EI.B.CB3.CC.3, , EI.B.CB3.CC.4, EI.B.CB3.CC.5, EI.B.CB1.IE.2,

EI.B.IT1.IT.5, EI.B.IT1.IT.2

	Estrategia Académica
	PBL, Trabajo colaborativo
	PBL, Trabajo colaborativo
	PBL, Trabajo colaborativo
	PBL, Trabajo colaborativo
	PBL, Trabajo colaborativo

	Objetivo
	Durante el desarrollo de la Tarea de desempeño, el estudiante,
· Explica el rol de la meiosis en la distribución de genes de padre a hijos.

· Explica como los trastornos genéticos se pasan a través de la familia.
	Durante el desarrollo de la Tarea de desempeño, el estudiante,

· Explica el rol de la meiosis en la distribución de genes de padre a hijos.

· Explica como los trastornos genéticos se pasan a través de la familia.
	Durante el desarrollo de la Tarea de desempeño, el estudiante,

· Explica el rol de la meiosis en la distribución de genes de padre a hijos.

· Explica como los trastornos genéticos se pasan a través de la familia.
	Finalizada la Tarea de desempeño, el estudiante,

· Explica el rol de la meiosis en la distribución de genes de padre a hijos.

· Explica como los trastornos genéticos se pasan a través de la familia.
· Evalúa el papel de la tecnología en la modificación genética
	Finalizada la Tarea de desempeño, el estudiante,

· Explica el rol de la meiosis en la distribución de genes de padre a hijos.

· Explica como los trastornos genéticos se pasan a través de la familia.
· Evalúa el papel de la tecnología en la modificación genética

	Actividad de Inicio
	Presentar la tarea de desempeño: Informe de un consejero genético
Etapa 2: Tarea de desempeño (pág11).
Asignar un trastorno a los grupos de trabajo
	Repasar el proceso de meiosis
	Repasar el cuadrado de Punnett
	Ofrecer una breve introducción sobre la ingeniería genética
	Realice preguntas abiertas para retomar el tema de la ingeniería genética y explorar el conocimiento de los estudiantes

	Actividad de Desarrollo
	Dar espacio para que los estudiantes trabajen en grupo la tarea de desempeño.
	Continuar con la tarea de desempeño.
	Continuar con la tarea de desempeño.
	Permitir a los estudiantes presentar sus informes.
	Permitir a los estudiantes presentar sus informes.

	Actividad de Cierre
	Aclara dudas e inquietudes de los estudiantes o reforzar aquellos conceptos donde los estudiantes están mostrando mayor dificultad
	Realizar preguntas a los estudiantes para corroborar el conocimiento adquirido, aclarar las dudas o inquietudes de los estudiantes. Reforzar aquellos conceptos donde los estudiantes están mostrando mayor dificultad
	Realizar preguntas a los estudiantes para corroborar el conocimiento adquirido, aclarar las dudas o inquietudes de los estudiantes. Reforzar aquellos conceptos donde los estudiantes están mostrando mayor dificultad
	Desarrollar una dinámica para dialogar sobre el contenido de los informes. Guiar a los estudiantes a reflexionar sobre los avances en la ingeniería genética
	Ofrecer un resumen de los aspectos relevantes de la unidad.

	Avalúos Formativos - Otras evidencias
	Informe de un consejero genético.
	Informe de un consejero genético.
	Informe de un consejero genético.
	Preguntas abiertas
	Preguntas abiertas

	Materiales
	Refiérase a la actividad: Informe de un consejero genético
Hoja de preguntas guías
	Refiérase a la actividad: Informe de un consejero genético
Hoja de preguntas guías
	Refiérase a la actividad: Informe de un consejero genético
Hoja de preguntas guías
	
	

	Asignación
	Buscar información del trastorno asignado
	
	
	Buscar información relacionada a la ingeniería genética
	

	Estrategias de instrucción diferenciada

___ Educación Especial ___ LSP’

___ Sección 504 ___ Dotados

	Ver documento de instrucción diferenciada
	Ver documento de instrucción diferenciada
	Ver documento de instrucción diferenciada
	Ver documento de instrucción diferenciada
	Ver documento de instrucción diferenciada

	Reflexión de la Praxis
	
	
	
	
	

Región:__________________		Distrito:________________________

Escuela:____________________________________

Región:__________________		Distrito:________________________

Escuela:____________________________________

Región:__________________		Distrito:________________________

Escuela:____________________________________

Región:__________________		Distrito:________________________

Escuela:____________________________________

Región:__________________		Distrito:________________________

Escuela:____________________________________

Región:__________________		Distrito:________________________

Escuela:____________________________________

Región:__________________		Distrito:________________________

Escuela:____________________________________

