[image: image1.png]

	[image: image3.jpg]#ria
Cria2 Davi by

	UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS
SYLLABUS
PROYECTO CURRICULAR:
Ingeniería Ambiental
	[image: image2.jpg]v

£ a;
Facullad
Hodio Ambionto y

- Tt AR

	NOMBRE DEL DOCENTE: GLORIA RAQUEL DÁVIA GONZÁLEZ

	ESPACIO ACADÉMICO: Biología General
	CÓDIGO: 2701

	Obligatorio (X) : Básico (X) Complementario ()
Electivo () : Intrínsecas (
) Extrínsecas (
)
	

	NUMERO DE ESTUDIANTES:
	GRUPOS: 541,542,543,544

	NÚMERO DE CREDITOS: 3

	TIPO DE CURSO:
TEÓRICO
PRÁCTICO
TEO-PRAC
Alternativas metodológicas:
Clase Magistral (X), Seminario (
), Seminario – Taller (
), Taller (), Prácticas (X), Proyectos tutoriados ().

	HORARIO:

	DIA
	HORAS
	SALON

	LUNES
	12 -2 pm

2-4pm
	Laboratorio

	MARTES
	10 am-12pm
	Laboratorio

	VIERNES
	8 – 10 am
	Teoría

	I.
JUSTIFICACIÓN DEL ESPACIO ACADÉMICO (El ¿Por Qué?)

	El curso de Biología General para ingenieros ambientales está diseñado para brindar elementos que faciliten la comprensión del fenómeno de la vida, inmerso en una red indivisible de relaciones, entre las cuales se incluyen aspectos naturales y culturales, como parte de un proceso totalizador. Hace énfasis en la importancia de la ciencia para la producción del conocimiento científico, la importancia de la biología desde el conocimiento de las biomoléculas, pasando por la célula, la clasificación de los seres vivos, los procesos metabólicos, los ciclos de vida y celulares. La Biología es la ciencia que estudia la vida y proporciona los elementos para conocer nuestro entorno. Estos conceptos son claves para que los futuros profesionales forjen con mejor criterio soluciones técnicas y tecnológicas a través de la ingeniería Ambiental.

	II. PROGRAMACION DEL CONTENIDO

	OBJETIVO GENERAL

	Conocer y comprender la organización y características de la célula como elemento básico de los sistemas vivos, abordando seis grandes temas: biomoléculas, biología molecular de las células, estructuras celulares, metabolismo celular, ciclo de la célula y su muerte controlada, con el fin de tener las bases teóricas para lograr comprender los temas que verán en los semestres posteriores (biología comparada, microbiología, bioquímica y ecologías), y así lograr identificar las variables involucradas en situaciones problema y sus relaciones al argumentar con el conocimiento adquirido las mejores soluciones a nivel ambiental.

	OBJETIVOS ESPECÍFICOS

	· Definir la importancia de la biología y sus aplicaciones a la vida y a nuestra sociedad
· Comparar las diferentes características de los dominios taxonómicos e identificar los organismos que los constituyen.
· Determinar la importancia de la química celular (biomoléculas y metabolismo) en los seres vivos.
· Diferenciar morfológica y fisiológicamente las células procariotas y las eucariotas
· Identificar las funciones energéticas de las células en relación con la función misma de cada organelo.
· Conocer los mecanismos que determinan la expresión génica en los dos tipos de células.
· Identificar las necesidades básicas de los seres vivos, y entender la manera en que la célula satisface dichas necesidades.
· Reconocer los principios que rigen los procesos de captación, transferencia, almacenamiento y uso de la energía celular.
· Comprender el ciclo celular eucariota y la capacidad de la célula de autorreproducirse.

	COMPETENCIAS DE FORMACIÓN:

	CONTEXTO
· Fortalecer el trabajo cooperativo
· Mejorar la comunicación oral y escrita
· Desarrollar actitudes éticas
· Potenciar la capacidad de tomar decisiones
INDICADORES DE COMPETENCIA
· Identifica las perspectivas de la ingeniería ambiental para el trabajo interdisciplinario.
· Comprende la relación e integración entre saberes, teorías y prácticas de disciplinas afines a la ingeniería ambiental.
· Formula y soluciona problemas teórico-prácticos mediante integración de disciplinas afines a la ingeniería.
BASICA
Reconocimiento de los niveles moleculares de organización y los fundamentos químicos necesarios para comprender los fenómenos biológicos.
ESPECÍFICAS
· Identificar los principales compuestos orgánicos y su importancia para la vida
· Argumentar desde su conocimiento biológico los procesos metabólicos para la comprensión de la vida
· Analizar las diferencias entre ciclos de vida y ciclos celulares

	COGNITIVAS
· Adquirir los conocimientos biológicos asociados al conocimiento de los principales biocompuestos y los procesos metabólicos necesarios para la vida
· Aplicar los conocimientos adquiridos y retroalimentarlos constantemente para su posterior aplicación en la solución de los problemas ambientales
INDICADORES DE COMPETENCIA
· Reflexiona sobre el propio aprendizaje
· Comprende la estructura, los principios y el método científico de la disciplina
· Emplea los enfoques teóricos de la disciplina en la resolución de problemas
PROCEDIMENTALES
· Elegir la alternativa adecuada para la solución de una problemática ambiental desde el conocimiento biológico
· Aplicar el conocimiento biológico a la resolución de problemáticas ambientales
INDICADORES DE COMPETENCIA
· Propone alternativas teóricas, metodológicas y de acción frente a las teorías y problemas de interés de la ingeniería ambiental
· Contribuye al desarrollo de estrategias para enfrentar problemas de diferente orden de interés de la disciplina
ACTITUDINALES
· Trabajar en colectivo hacia la consecución de propósitos inherentes a las problemáticas ambientales
· Generar ideas métodos y conceptos que se desliguen de lo tradicional a fin de dar solución a problemáticas ambientales
●
INDICADORES DE LOGRO
· Comprende la importancia de la protección del medio ambiente tanto a nivel local como global
· Demuestra interés por aprender y desarrollar su capacidad intelectual en el trabajo colectivo
· Propone nuevos modelos y métodos para su disciplina

	II. PROGRAMACIÓN DEL CONTENIDO
TEORIA
Semanas 1 y 2. (De 25 al 6 Mayo)
UNIDAD DIDÁCTICA 1: ¿Por qué se estudia la biología?
Presentación del Syllabus. La biología como ciencia. Ramas de la biología. Campos de acción. Importancia de la Biología en la Ingeniería Ambiental. Importancia de los seres vivos. Características de los seres vivos. Teorías sobre el origen de la vida. Dominios taxonómicos.
Semanas 3 y 4 (Del 9 al 20 de Mayo)
UNIDAD DIDACTICA 2: ¿Cuáles son las moléculas que constituyen la vida y cómo ocurre la expresión de la información celular?

	Moléculas orgánicas. Carbohidratos, lípidos, proteínas, ácidos nucleicos, enzimas y vitaminas y fundamentos de biología molecular (replicación, transcripción, traducción)
Semana 5.
Primer corte parcial (Del 23 al 27 Mayo)
Semanas 6, 7 y 8 (Del 30 de Mayo al 17 junio)
UNIDAD DIDACTICA 3: ¿Cuáles son las características estructurales y funcionales de la célula?
Biología Celular. Estructura y función de las diferentes partes de la célula (Membrana plasmática, paredes celulares, núcleo, Retículo endoplásmico, Aparato de Golgi, Mecanismo de transporte de las vesículas, lisosomas, mitocondrias, cloroplastos, peroxisomas, citoesqueleto, movimiento celular e interacciones célula- célula).
Semanas 10 y 12. (Del 20 de Junio al 1 de Julio)
UNIDAD DIDACTICA 4: ¿Cómo se produce la transformación de la energía en los sistemas vivos?
Estudio general del metabolismo y sus vías principales (catabolismo y anabolismo). Moléculas que intervienen en la bioquímica celular.
Semana 11.
Segundo corte parcial (Del 4 al 8 Julio)
Semanas 13 y 14. (Del 11 al 22 de Julio)
UNIDAD DIDACTICA 5: ¿De qué manera el mundo vivo capta la energía?
Energía metabólica. Respiración aerobia y anaerobia. Fosforilación oxidativa. Fotosíntesis.
Fijación del carbono.
Semanas 15 y 16. (Del 25 de Julio al 5 Agosto)
UNIDAD DIDÁCTICA 6: ¿Cuáles son las fases del ciclo celular y su regulación?
Ciclos de vida. Ciclo celular (Mitosis e interfase). Meiosis y fecundación (Gametogénesis, Espermatogénesis). Células madre (Hematopoyesis).
Semana 17.
EXAMEN FINAL (Del 8 al 12 de Agosto) Teoría y Laboratorio
Semana 18.
ASIGNATURA NO HABILITABLE POR SU CARÁCTER TEÓRICO PRÁCTICO
PLAN DE PRÁCTICAS
SEM

Prác No.

TEMA

OBJETIVO

UNIDAD DIDACTICA

FECHA

1

1
Reconocimiento laboratorio de

biología
Establecer normas de trabajo en el laboratorio
25 al 29 de Abril

2

2

Microscopía

Familiarizar al estudiante con el funcionamiento y uso adecuado del microscopio

2 al 13 de Mayo

3

3

Propiedades fisicoquímicas de la célula

Identificar los fenómenos fisicoquímicos que afectan a la célula. Se evaluará el proceso de difusión y osmosis.

16 al 20 de Mayo

4
4

Biomoléculas- Carbohidratos

Reconocer las moléculas orgánicas que forman parte de células y tejidos vivos a través de diferentes pruebas

químicas. Determinación de almidón.

23 Mayo al 3 de Junio

5
4

Biomoléculas- Carbohidratos

Reconocer las moléculas orgánicas que forman parte de células y tejidos vivos a través de diferentes pruebas

químicas. Determinación de almidón.

23 Mayo al 3 de Junio

6

5

Célula vegetal

Conocer el funcionamiento de las células en la conformación del tejido vegetal.

6 al 10 de Junio

7

6

Célula animal

Reconocer los diferentes tipos de células que conforman los microorganismos de agua

13 al 24 de Junio

8
6

Célula animal

Reconocer los diferentes tipos de células que conforman los microorganismos de agua

13 al 24 de Junio

9

7

fenómenos fisicoquímicos

Se realizará extracción de clorofila y

cromatografía en papel.

27 junio al 8 de Julio

10
7

Fotosíntesis

Aprender sobre el ciclo de Calvin para la producción de carbohidratos y la fase

lumínica del proceso de fotosíntesis.

27 junio al 8 de Julio
11
8

ADN

Reconocer en algunos vegetales y saliva, la conformación del ADN

11 al 15 de Julio

12

9

Mitosis

Identificar las diferentes fases de la Mitosis en raíces de cebolla

18 al 22 de Julio

	

	III. ESTRATEGIAS

	Metodologías
Para el desarrollo del curso se tendrá en cuenta en primera instancia las expectativas de los estudiantes frente al espacio académico, lo que permitirá orientar las diferentes temáticas de acuerdo a los intereses del grupo. Se establecen las pautas de trabajo al iniciar el curso y se hace entrega del syllabus y del material de trabajo. Se trabaja desde una concepción constructivista que implica la búsqueda del cambio conceptual en los estudiantes a través de la resolución de situaciones problemas, que son claves para lograr el aprendizaje en condiciones de interés para los estudiantes. La resolución de los problemas se trabaja a través de actividades como: investigación, lecturas, actividades de observación, observación de videos, visitas, debates, puestas en común, etc. Se trabajan actividades de grupo grande (introducciones, estímulos, explicaciones, generalizaciones). Actividades en grupos pequeños (debates, talleres, solución de dificultades, puntos de acuerdo) y actividades de trabajo individual (lecturas, valoraciones propias, análisis, memorización, reflexión).
Trabajo Presencial Directo (TD): trabajo de aula con plenaria de todos los estudiantes.
Trabajo Mediado Cooperativo (TC): Trabajo de tutoría del docente a pequeños grupos o de forma individual a los estudiantes.
Trabajo Autónomo (TA): Trabajo del estudiante sin presencia del docente, que se puede realizar en distintas instancias: en grupos de trabajo o en forma individual, en casa o en biblioteca.

	IV. RECURSOS

	Medios y Ayudas:
Clases magistrales, talleres y quices evaluables por contenido temático, trabajos en grupo, exposiciones de los estudiantes sobre profundización de los temas tratados. Lectura, análisis y presentación de artículos relacionados con los temas tratados por parte de los estudiantes que permita profundizar en conceptos y aspectos de interés para el estudiante y permita desarrollar la lectura científica. Algunos controles de lectura se harán usando el Aula Virtual de la Asignatura. Experiencias de laboratorio para que los alumnos puedan conceptualizar de manera activa los temas vistos en clase y desarrollo de informes de laboratorio donde aprender a tomar datos, interpretar y discutir. Dos exámenes parciales teórico-prácticos y un examen final donde se evaluarán respectivamente los temas vistos en clase teórica y práctica según el programa académico. Se maneja un aula virtual donde se colocarán las lecturas, los trabajos y talleres que los alumnos deben ir desarrollando para complementar los temas vistos en clase. Recursos físicos como un retroproyector de acetatos, video beam y un PC con Microsoft Office. Charlas magistrales por parte del docente, exposiciones de los estudiantes, seminarios-talleres.

La asignatura podrá eventualmente impartirse de manera remota con asistencia de Tecnología de la Información y la comunicación, TIC. Se usará la plataforma Moodle como ambiente virtual de aprendizaje y recursos virtuales de aprendizaje.

	

	
	BIBLIOGRAFÍA
	

	
	TEXTOS GUÍA
	

	
	· AUDESIRK, TERESA, AUDESIRK, GERALD & BYERS, BRUCE E. Biología: la vida en la tierra con fisiología. Novena Edición. Pearson Educación de México, S.A de C.V, Mexico 2013.
· AUDESIRK, TERESA, AUDESIRK, GERALD & BYERS, BRUCE E. Biología: la vida en la tierra. Octava Edición. Pearson Educación de México, México 2008.
· LEVÍN, LUCIANO. Biología. Primera Edición. Buenos Aires: Ministerio de Educación de la Nación. Argentina. 2011.
· BRAINARD, JEAN. CK-12 Biology. Flexbook next generation textbooks. Enero 9 de 2015.
· CK-12. Biology 2015-2016.Utah State Office of Education. 2014
· COOPER, GEOFFREY M & HAUSMAN, ROBERT E. La Célula. Marbán, S.L. España. 2007.
· AVERS. C.J. Biología Celular. Editorial Interamericana. México. 1990.
· CURTIS Helena: Biología. México, Editorial Panamericana, CUARTA EDICIÓN. 2002
· SPINEL, CLARA. Biología molecular de la célula eucariótica animal. Departamento de Biología, Facultad de Ciencias. Universidad Nacional de Colombia. 2003.
	

	
	TEXTOS COMPLEMENTARIOS
	

	
	· ALEXANDER ET AL: Biología. Prentice Hall.1992
· CURTIS, NEIL. Diccionario ilustrado de la biología. Editorial Everest, S.A. Bogotá, Colombia.
· DARNELL, JAMES; LODISH, HARVEY; BALTIMORE, DAVID & GRINBERG VAISMAN, DANIEL. Biología celular y molecular. Segunda edición. Ediciones Omega, S.A. España. 1993.
· DAVILA V, ROBERTO. Célula Vegetal, una guía práctica; Editorial Asesorías Creativas, 2003
· LEHNINGER, Albert. Bioenergética. Fondo Educativo Interamericano, S:A. 1985
· BAKER, J. ALLEN, G.Biología e Investigación científica. Fondo Interamericano. 1985.
· BERNSTEIN, R Y BERNSTEIN S. Biología. México. McGraw-Hill. 1998.
· CURTIS, H.and BARNES, N. Invitation to Biology . New York : Worth Publishers, 1981
· DE ROBERTIS, E.D, et al: Biología celular y molecular. México, El Ateneo. 1996.
· FRIED, G.H. Biología. México. McGraw-Hill.2003.
· KIMBALL JOHN. Biología. Adisson- Wesley, cuarta edición.1996.
· MADIGAN ET AL: Biología de los microorganismos. México. Prentice Hall, 8ª edición. 2001
· OVERMIRE, thomas G. Biología. Máxico. Ed. Limusa. 1995.
· VILLE, A.C, et al: Biología. México. Interamericana, 2005.
	

	
	REVISTAS
	

	
	http://sistemadebibliotecas.udistrital.edu.co/index.php/bases-de-datos Bases de datos - Sistema de bibliotecas Universidad Distrital (Scielo, Science direct, Scopus, Springer Link, Ambientalex.info, Person, BDCOL, e-revist@s, environmental impact, Highwire, JSTOR, Latindex, OARE, Proquest, , Redalyc, Virtual Pro).
	

	
	DIRECCIONES DE INTERNET
	

	
	https://sgral.udistrital.edu.co/xdata/ca/res_2020-053.pdf - Calendario Académico especial para el segundo semestre del año 2020, Universidad Distrital (Resolución 053, julio 23 de 2020) http://bdigital.udistrital.edu.co/index.php - Biblioteca digital UDFJC (Bases de datos) http://medioambiente.udistrital.edu.co/aulas/ - FAMARENA Aulas Virtuales http://www.hhmi.org - Howard Hughes Medical Institute – Biointeractive http://www.cellsalive.com / - Cells Alive http://www.udel.edu/biology/ketcham/microscope/scope.html - Microscópio virtual
http://www.openculture.com/science_videos - Open culture: the best free cultural & educational media on the web
http://www.scientificamerican.com/ - Scientific American http://www.nationalgeographic.com/ - National Geographic http://www.nature.com - Nature
	

	V. ORGANIZACIÓN / TIEMPOS

	Espacios, Tiempos, Agrupamientos:

	
	Semana/
Unidad Temática
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17

	
	Unidad 1 y 2
	X
	X
	X
	X
	X
	
	
	
	
	
	
	
	
	
	
	
	

	
	Primer
parcial teórico - práctico
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	

	
	Unidad 2, 3 y 4
	
	
	
	
	
	X
	X
	X
	X
	X
	X
	X
	
	
	
	
	

	
	Segundo
parcial teórico y práctico
	
	
	
	
	
	
	
	
	
	
	X
	X
	
	
	
	
	

	
	Unidad 5 y 6
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X
	X
	X
	

	
	Examen final
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X

	ESTA ASIGNATURA NO ES HABILITABLE POR SU CARÁCTER TEÓRICO – PRÁCTICO.

	VI. EVALUACIÓN

	.
Es importante tener en cuenta las diferencias entre evaluar y calificar. El primero es un proceso cualitativo y el segundo un estado terminal cuantitativo. Los criterios de evaluación deben previamente conocidos por los estudiantes. Para la obtención de la información necesaria para los procesos de evaluación se requiere diseñar distintos formatos específicos de autoevaluación, coevaluación y hetero evaluación

	PRIMERA CORTE
	TIPO DE EVALUACIÓN
	FECHA
	PORCENTAJE

	
	1 PARCIAL TEORIA Y PRÁCTICA
	Semana 5
	15%

	
	TALLERES Y QUICES TEORIA
	
	5%

	
	LABORATORIO
	
	15%

	SEGUNDA CORTE
	2 PARCIAL TEORIA Y PRÁCTICA
	Semana 11
	15%

	
	TALLERES Y QUICES TEORIA
	
	

	
	LABORATORIO
	
	5%

	
	EXAMEN FINAL TEORA
	
	15%

	EXAMEN FINAL
	EXAMEN FINAL PRACTICA
	Semana 17
	15%

	
	EXAMEN FINAL TEORIA
	
	15%

	ASPECTOS A EVALUAR DEL CURSO

	Una formación en competencias requiere:
1. Evaluación de los aprendizajes de los estudiantes en sus dimensiones: individual/grupo, teórica/práctica, oral/escrita.
2. Autoevaluación: la evaluación del desempeño del estudiante realizado por el mismo.
3. Coevaluación del curso: de forma oral entre estudiantes y docente.
4. Evaluación del desempeño docente

	DATOS DE LOS DOCENTES

	NOMBRE: GLORIA RAQUEL DAVILA GONZALEZ
PREGRADO: LICENCIADA EN BIOLOGIA
POSTGRADO: MAESTRIA DESARROLLO SUSTENTABLE Y GESTION AMBIENTAL
CORREO: mamaflora74@gmail.com. grdavilag@correo.udistrital.ediu.co

	EVIDENCIA SOCIALIZACIÓN SYLLABUS TEORIA BIOLOGIA GENERAL 2022-I

	FIRMA DE ESTUDIANTES

	NOMBRE
	FIRMA
	CÓDIGO

	
	
	

Firma del Docente

