

La herencia mendeliana

Un aporte desde la matemática a partir del trabajo con una encuesta

Segundo año

Ciencias Exactas y Naturales

Biología

Matemática

Educación Digital

Serie PROFUNDIZACIÓN · NES

Buenos Aires Ciudad

Vamos Buenos Aires

JEFE DE GOBIERNO

Horacio Rodríguez Larreta

MINISTRA DE EDUCACIÓN E INNOVACIÓN

María Soledad Acuña

SUBSECRETARIO DE PLANEAMIENTO E INNOVACIÓN EDUCATIVA

Diego Javier Meiriño

DIRECTORA GENERAL DE PLANEAMIENTO EDUCATIVO

María Constanza Ortiz

GERENTE OPERATIVO DE CURRÍCULUM

Javier Simón

DIRECTOR GENERAL DE TECNOLOGÍA EDUCATIVA

Santiago Andrés

GERENTA OPERATIVA DE TECNOLOGÍA E INNOVACIÓN EDUCATIVA

Mercedes Werner

SUBSECRETARIA DE COORDINACIÓN PEDAGÓGICA Y EQUIDAD EDUCATIVA

Andrea Fernanda Bruzos Bouchet

SUBSECRETARIO DE CARRERA DOCENTE Y FORMACIÓN TÉCNICA PROFESIONAL

Jorge Javier Tarulla

SUBSECRETARIO DE GESTIÓN ECONÓMICO FINANCIERA

Y ADMINISTRACIÓN DE RECURSOS

Sebastián Tomaghelli

SUBSECRETARÍA DE PLANEAMIENTO E INNOVACIÓN EDUCATIVA (SSPLINED)

DIRECCIÓN GENERAL DE PLANEAMIENTO EDUCATIVO (DGPLEDU)

GERENCIA OPERATIVA DE CURRÍCULUM (GOC)

Javier Simón

EQUIPO DE GENERALISTAS DE NIVEL SECUNDARIO: Isabel Malamud (coordinación), Cecilia Bernardi, Bettina Bregman, Ana Campelo, Julieta Jakubowicz, Marta Libedinsky, Carolina Lifschitz, Julieta Santos

ESPECIALISTAS:

Biología: Florencia Monzón

Matemática: Carla Cabalcabué, Rosa María Escayola, Valeria Ricci, Ruth Schaposchnik, Inés Zuccarelli

DIRECCIÓN GENERAL DE TECNOLOGÍA EDUCATIVA (DGTEDU)

GERENCIA OPERATIVA DE TECNOLOGÍA E INNOVACIÓN EDUCATIVA (INTEC)

Mercedes Werner

ESPECIALISTAS DE EDUCACIÓN DIGITAL: Julia Campos (coordinación), Eugenia Kirsanov, María Lucía Oberst

COORDINACIÓN DE MATERIALES Y CONTENIDOS DIGITALES (DGPLEDU): Mariana Rodríguez

COLABORACIÓN Y GESTIÓN: Manuela Luzzani Ovide

CORRECCIÓN DE ESTILO (GOC): Vanina Barbeito

ILUSTRACIONES: Susana Accorsi

EDICIÓN Y DISEÑO (GOC)

COORDINACIÓN DE SERIES PROFUNDIZACIÓN NES Y

PROPUESTAS DIDÁCTICAS PRIMARIA: Silvia Saucedo

EDICIÓN: María Laura Cianciolo, Bárbara Gomila, Marta Lacour

DISEÑO GRÁFICO: Octavio Bally, Ignacio Cismondi, Alejandra Mosconi, Patricia Peralta

Gobierno de la Ciudad de Buenos Aires

Biología. Matemática. Herencia mendeliana. : un aporte desde la matemática a partir del trabajo con una encuesta. - 1a edición para el profesor - Ciudad Autónoma de Buenos Aires : Gobierno de la Ciudad de Buenos Aires. Ministerio de Educación e Innovación, 2018.

Libro digital, PDF - (Profundización NES)

Archivo Digital: descarga y online
ISBN 978-987-673-389-2

1. Biología. 2. Matemática. 3. Educación Secundaria.
CDD 507.12

ISBN: 978-987-673-389-2

Se autoriza la reproducción y difusión de este material para fines educativos u otros fines no comerciales, siempre que se especifique claramente la fuente. Se prohíbe la reproducción de este material para reventa u otros fines comerciales.

Las denominaciones empleadas en los materiales de esta serie y la forma en que aparecen presentados los datos que contienen no implican, de parte del Ministerio de Educación e Innovación del Gobierno de la Ciudad Autónoma de Buenos Aires, juicio alguno sobre la condición jurídica o nivel de desarrollo de los países, territorios, ciudades o zonas, o de sus autoridades, ni respecto de la delimitación de sus fronteras o límites.

En este material se evitó el uso explícito del género femenino y masculino en simultáneo y se ha optado por emplear el género masculino, a efectos de facilitar la lectura y evitar las duplicaciones. No obstante, se entiende que todas las menciones en el género masculino representan siempre a varones y mujeres, salvo cuando se especifique lo contrario.

Fecha de consulta de imágenes, videos, textos y otros recursos digitales disponibles en internet: 15 de noviembre de 2018.

© Gobierno de la Ciudad Autónoma de Buenos Aires / Ministerio de Educación e Innovación / Subsecretaría de Planeamiento e Innovación Educativa.
Dirección General de Planeamiento Educativo / Gerencia Operativa de Currículum, 2018.

Subsecretaría de Planeamiento e Innovación Educativa / Dirección General de Planeamiento Educativo / Gerencia Operativa de Currículum.
Holmberg 2548/96, 2º piso - C1430DOV - Ciudad Autónoma de Buenos Aires.

© Copyright © 2018 Adobe Systems Software. Todos los derechos reservados.
Adobe, el logo de Adobe, Acrobat y el logo de Acrobat son marcas registradas de Adobe Systems Incorporated.

Presentación

La serie de materiales Profundización de la NES presenta distintas propuestas de enseñanza en las que se ponen en juego tanto los contenidos – conceptos, habilidades, capacidades, prácticas, valores y actitudes – definidos en el *Diseño Curricular de la Nueva Escuela Secundaria* de la Ciudad Autónoma de Buenos Aires, Resolución N.º 321/MEGC/2015, como nuevas formas de organizar los espacios, los tiempos y las modalidades de enseñanza.

El tipo de propuestas que se presentan en esta serie se corresponde con las características y las modalidades de trabajo pedagógico señaladas en la Resolución CFE N.º 93/09 para fortalecer la organización y la propuesta educativa de las escuelas de nivel secundario de todo el país. Esta norma – actualmente vigente y retomada a nivel federal por la propuesta “Secundaria 2030”, Resolución CFE N.º 330/17 – plantea la necesidad de instalar “distintos modos de apropiación de los saberes que den lugar a: nuevas formas de enseñanza, de organización del trabajo de los profesores y del uso de los recursos y los ambientes de aprendizaje”. Se promueven también nuevas formas de agrupamiento de los estudiantes, diversas modalidades de organización institucional y un uso flexible de los espacios y los tiempos que se traduzcan en propuestas de talleres, proyectos, articulación entre materias, debates y organización de actividades en las que participen estudiantes de diferentes años. En el ámbito de la Ciudad, el *Diseño Curricular de la Nueva Escuela Secundaria* incorpora temáticas nuevas y emergentes y abre la puerta para que en la escuela se traten problemáticas actuales de significatividad social y personal para los estudiantes.

Existe acuerdo sobre la magnitud de los cambios que demanda la escuela secundaria para lograr convocar e incluir a todos los estudiantes y promover efectivamente los aprendizajes necesarios para el ejercicio de una ciudadanía responsable y la participación activa en ámbitos laborales y de formación. Es importante resaltar que, en la coyuntura actual, tanto los marcos normativos como el *Diseño Curricular* jurisdiccional en vigencia habilitan e invitan a motorizar innovaciones imprescindibles.

Si bien ya se ha recorrido un importante camino en este sentido, es necesario profundizar, extender e instalar propuestas que efectivamente hagan de la escuela un lugar convocante para los estudiantes y que, además, ofrezcan reales oportunidades de aprendizaje. Por lo tanto, sigue siendo un desafío:

- El trabajo entre docentes de una o diferentes áreas que promueva la integración de contenidos.
- Planificar y ofrecer experiencias de aprendizaje en formatos diversos.
- Elaborar propuestas que incorporen oportunidades para el aprendizaje y el ejercicio de capacidades.

Los materiales elaborados están destinados a los docentes y presentan sugerencias, criterios y aportes para la planificación y el despliegue de las tareas de enseñanza, desde estos lineamientos. Se incluyen también propuestas de actividades y experiencias de aprendizaje para los estudiantes y orientaciones para su evaluación. Las secuencias han sido diseñadas para admitir un uso flexible y versátil de acuerdo con las diferentes realidades y situaciones institucionales.

La serie reúne dos líneas de materiales: una se basa en una lógica disciplinar y otra presenta distintos niveles de articulación entre disciplinas (ya sean areales o interareales). Se introducen también materiales que aportan a la tarea docente desde un marco didáctico con distintos enfoques de planificación y de evaluación para acompañar las diferentes propuestas.

El lugar otorgado al abordaje de problemas interdisciplinarios y complejos procura contribuir al desarrollo del pensamiento crítico y de la argumentación desde perspectivas provenientes de distintas disciplinas. Se trata de propuestas alineadas con la formación de actores sociales conscientes de que las conductas individuales y colectivas tienen efectos en un mundo interdependiente.

El énfasis puesto en el aprendizaje de capacidades responde a la necesidad de brindar a los estudiantes experiencias y herramientas que permitan comprender, dar sentido y hacer uso de la gran cantidad de información que, a diferencia de otras épocas, está disponible y fácilmente accesible para todos. Las capacidades son un tipo de contenidos que debe ser objeto de enseñanza sistemática. Para ello, la escuela tiene que ofrecer múltiples y variadas oportunidades para que los estudiantes las desarrollen y consoliden.

Las propuestas para los estudiantes combinan instancias de investigación y de producción, de resolución individual y grupal, que exigen resoluciones divergentes o convergentes, centradas en el uso de distintos recursos. También, convocan a la participación activa de los estudiantes en la apropiación y el uso del conocimiento, integrando la cultura digital. Las secuencias involucran diversos niveles de acompañamiento y autonomía e instancias de reflexión sobre el propio aprendizaje, a fin de habilitar y favorecer distintas modalidades de acceso a los saberes y los conocimientos y una mayor inclusión de los estudiantes.

En este marco, los materiales pueden asumir distintas funciones dentro de una propuesta de enseñanza: explicar, narrar, ilustrar, desarrollar, interrogar, ampliar y sistematizar los contenidos. Pueden ofrecer una primera aproximación a una temática formulando dudas e interrogantes, plantear un esquema conceptual a partir del cual profundizar, proponer

actividades de exploración e indagación, facilitar oportunidades de revisión, contribuir a la integración y a la comprensión, habilitar oportunidades de aplicación en contextos novedosos e invitar a imaginar nuevos escenarios y desafíos. Esto supone que en algunos casos se podrá adoptar la secuencia completa o seleccionar las partes que se consideren más convenientes; también se podrá plantear un trabajo de mayor articulación entre docentes o un trabajo que exija acuerdos entre los mismos. Serán los equipos docentes quienes elaborarán propuestas didácticas en las que el uso de estos materiales cobre sentido.

Iniciamos el recorrido confiando en que constituirá un aporte para el trabajo cotidiano. Como toda serie en construcción, seguirá incorporando y poniendo a disposición de las escuelas de la Ciudad nuevas propuestas, dando lugar a nuevas experiencias y aprendizajes.

Diego Javier Meiriño
Subsecretario de Planeamiento
e Innovación Educativa

Gabriela Laura Gürtner
Jefa de Gabinete de la Subsecretaría de
Planeamiento e Innovación Educativa

¿Cómo se navegan los textos de esta serie?

Los materiales de la serie Profundización de la NES cuentan con elementos interactivos que permiten la lectura hipertextual y optimizan la navegación.

Para visualizar correctamente la interactividad se sugiere bajar el programa [Adobe Acrobat Reader](#) que constituye el estándar gratuito para ver e imprimir documentos PDF.

Portada

 Flecha interactiva que lleva a la página posterior.

Índice interactivo

 Introducción

Plaquetas que indican los apartados principales de la propuesta.

Actividades

Mendel y su entorno

Biología **Actividad 1**

- Para comenzar, acuerden criterios de búsqueda de información en internet y analicen la confiabilidad de las páginas que recorren. Para ello, sugerimos ver los siguientes videos

 Actividad anterior

Actividad siguiente

Pie de página

 Volver a vista anterior — Al clicar regresa a la última página vista.

 — Ícono que permite imprimir.

 — Folio, con flechas interactivas que llevan a la página anterior y a la página posterior.

Itinerario de actividades

 Actividad 1 Biología

Mendel y su entorno

Se propone conocer la tarea de Mendel, el contexto en el que desarrolló sus investigaciones y las condiciones experimentales con las que trabajó.

Organizador interactivo que presenta la secuencia completa de actividades.

 Actividad anterior — Botón que lleva a la actividad anterior.

Actividad siguiente
 — Botón que lleva a la actividad siguiente.

 Sistema que señala la posición de la actividad en la secuencia.

Íconos y enlaces

1 Símbolo que indica una cita o nota aclaratoria. Al clicar se abre un pop-up con el texto:

Ovidescim repti ipita voluptis audi iducit ut qui adis moluptur? Quia poria dusam serspero voloris quas quid moluptur?Luptat. Upti cumAgnimustrum est ut

Los números indican las referencias de notas al final del documento.

El color azul y el subrayado indican un [vínculo](#) a la web o a un documento externo.

 — Indica enlace a un texto, una actividad o un anexo.

“Título del texto, de la actividad o del anexo”

 — Indica apartados con orientaciones para la evaluación.

Índice interactivo

 Introducción

 Contenidos y objetivos de aprendizaje

 Itinerario de actividades

 Orientaciones didácticas y actividades

 Orientaciones para la evaluación

 Bibliografía

Introducción

La genética, el genoma humano, la terapia génica y el ADN son temas de actualidad inscriptos en problemáticas científicas de impacto social. Resulta interesante pensar que sus desarrollos son posibles gracias a los aportes de Gregor Mendel (1822-1884), un monje nacido en el siglo XIX que es considerado “el padre de la genética”. Esta secuencia didáctica recorre aspectos de su vida, de su obra y de la época en que vivió; esta contextualización contribuye a la comprensión de la historicidad de la biología entendida como ciencia.

La secuencia también enfatiza la actividad científica al abordar los trabajos de Mendel como modelo de investigador. El análisis del tipo de experimentación que realizó, cómo fue diseñado, la rigurosidad y meticulosidad de su trabajo son factores que condujeron a resultados matemáticos claros y repetibles. Sus investigaciones se han basado en un enorme volumen de datos registrados, en el análisis de los mismos y en el descubrimiento de la regularidad de proporciones de las características visibles de las plantas que él mismo cultivaba en el jardín de su monasterio. En relación con esto, la propuesta focaliza en el análisis matemático de los resultados de algunas experimentaciones de Mendel. Además, presenta el contexto en el que se desarrolló y describe las leyes que propuso.

Luego de la aproximación a la metodología que utilizó el científico, los estudiantes llevarán a cabo una encuesta para realizar un muestreo poblacional de características codificadas por un solo gen para poder aplicar la herencia mendeliana en un caso real.

Desde Matemática, en este documento se presenta una actividad para trabajar cuestiones relacionadas con la construcción e implementación de una encuesta y con la interpretación de sus resultados. En esta actividad se irá identificando qué tipo de preguntas será necesario plantear y cómo deberá ser la muestra elegida, y se analizarán distintos tipos de gráficos que permitan establecer diferentes conclusiones.

A modo orientativo, se muestran estrategias que podrían desplegar los estudiantes en relación con las consignas que se proponen. En la realidad del aula, es probable que estas ideas no siempre tengan las mismas características, o que aparezcan a partir de una actividad similar a la presentada aquí. Con las anticipaciones descriptas en el desarrollo, no se aspira a que el docente pueda prever todo lo que sucederá efectivamente en la clase, sino a colaborar con la apropiación de un repertorio de criterios y propósitos que lo orienten en la selección de una intervención adecuada para ajustarse al diálogo específico que se produzca .

No se espera que, necesariamente, los estudiantes encuentren en un primer intento las estrategias y argumentos para responder correctamente las actividades ni que expresen las relaciones en los términos descriptos en este documento. En este sentido, sobre la

base de los intentos de los estudiantes y de los intercambios colectivos, el docente podrá enseñar –mostrar y explicar– una estrategia posible para poner en juego, y dar luego la oportunidad de que los estudiantes la reutilicen, desarrollen y transformen para otros casos. Es decir, se resalta la necesidad y el valor central de las explicaciones del docente en diferentes momentos de la tarea.

Las actividades presentadas en el documento tienen la intención de involucrar a los estudiantes en una actividad de producción matemática. Es decir, se busca que, con la intervención docente, puedan ensayar, equivocarse, desarrollar diferentes ideas, analizar estrategias de pares y tomar una posición argumentada frente a ellas. Este tipo de trabajo matemático resulta enriquecedor, pero también complejo, por lo que no se espera que se logre de un día para el otro, ni con el transcurso de una única secuencia.

Por otro lado, desde el enfoque didáctico que sostiene esta propuesta, se entiende que los enunciados presentan una complejidad particular, en tanto aluden a situaciones problemáticas nuevas para los estudiantes. En este sentido, se espera que puedan ser discutidos y consensuados en el colectivo de la clase, junto con el docente a cargo. Es decir, el enunciado final será producto de dicho intercambio.

En el material se incluye un recorrido para el trabajo, posible pero no único, con situaciones que requieren la recolección y organización de datos. Es decir, en función de las particularidades de cada grupo con el que se trabaje, los docentes pueden agregar problemas similares intercalados, modificar las actividades o recortar según lo consideren didácticamente necesario.

Desde Educación Digital se propone que los estudiantes puedan desarrollar las competencias necesarias para realizar un uso crítico, criterioso y significativo de las tecnologías digitales. Para ello –y según lo planteado en el “Marco para la Educación Digital” del *Diseño Curricular de la NES*– es preciso pensarlas aquí en tanto recursos disponibles para potenciar los procesos de aprendizaje y la construcción de conocimiento en forma articulada y contextualizada con las áreas de conocimiento, y de manera transversal. En esta secuencia didáctica se abordan el análisis de la información recolectada en internet así como los criterios para la validación. Además, se construyen formularios en formato digital que permitirán poner a prueba algunos de los contenidos disciplinares que se presentan.

Contenidos y objetivos de aprendizaje

En esta propuesta se seleccionaron los siguientes contenidos y objetivos de aprendizaje del espacio curricular de Biología y Matemática para segundo año de la NES:

Área Ciencias Exactas y Naturales		
Biología		
Ejes/Contenidos	Objetivos de aprendizaje	Capacidades
Información genética <i>Noción de gen, alelo.</i> <ul style="list-style-type: none"> Leyes de Mendel. Dominancia. Recesividad. 	Se espera que, al finalizar esta secuencia, los estudiantes puedan: <ul style="list-style-type: none"> Explicar la transmisión de algunas características de padres a hijos en base a las leyes de Mendel. Relacionar las leyes de Mendel con la meiosis. 	<ul style="list-style-type: none"> Análisis y comprensión de la información.
Matemática		
Ejes/Contenidos	Objetivos de aprendizaje	Capacidades
Estadística y probabilidades <ul style="list-style-type: none"> Situaciones que requieren la recolección y organización de datos. Tabla de frecuencias y porcentajes. Uso de la computadora como herramienta en la estadística. 	Se espera que, al finalizar esta secuencia, los estudiantes puedan: <ul style="list-style-type: none"> Recolectar datos y analizar las características que deben poseer las situaciones que ameriten una determinada recolección de datos: para qué se buscan datos, de dónde es pertinente extraerlos, mediante qué herramientas es posible recabar la información que se precisa, etc. Reconocer la pertinencia de utilizar frecuencias y/o porcentajes para describir resultados, en función de lo que se trata de averiguar o informar. 	<ul style="list-style-type: none"> Resolución de problemas.
Educación Digital		
Competencias digitales involucradas	Objetivos de aprendizaje	
<ul style="list-style-type: none"> Habilidad para buscar y seleccionar información. Competencias funcionales y transferibles. 	<ul style="list-style-type: none"> Realizar búsquedas de información en la web; verificar su pertinencia y evaluar la confiabilidad de la fuente. Indagar, recolectar y evaluar información utilizando recursos digitales (planillas y formularios). 	

Itinerario de actividades

Actividad 1

Biología

Mendel y su entorno

Se propone conocer la tarea de Mendel, el contexto en el que desarrolló sus investigaciones y las condiciones experimentales con las que trabajó.

1

Actividad 2

Biología

Los resultados de Mendel

Se presentan los experimentos de Mendel y se analizan los resultados.

2

Actividad 3

Biología

Los aportes de Mendel y la genética actual. Primera Ley de Mendel

Se propone una búsqueda bibliográfica sobre conceptos fundamentales de genética. Presentación de la Primera Ley de Mendel.

3

Actividad 4

Biología

Mendel y Punnett. Segunda Ley de Mendel

Se trabaja sobre la conveniencia del cuadro de Punnett como herramienta para predecir las probabilidades de los diversos genotipos, especialmente a la luz de dos características con segregación independiente, tal como postula la Segunda Ley de Mendel.

4

Actividad 5

Matemática + Biología

Encuesta para estudiar algunas características de seres humanos, determinadas por un solo gen con dominancia completa

Se propone realizar una encuesta para estudiar algunas características físicas en una población humana. Se trabaja sobre la elaboración e implementación de la encuesta para analizar hipótesis elaboradas previamente, así como también se introducen distintos tipos de gráficos estadísticos. Además, se ofrece la utilización de una herramienta tecnológica como los Formularios de Google.

5

Orientaciones didácticas y actividades

Actividad 1. Mendel y su entorno

El objetivo de esta primera actividad es que los estudiantes conozcan la tarea de Mendel, el contexto en el que desarrolló sus investigaciones y las condiciones experimentales con las que trabajó. Asimismo, se promueve que reflexionen sobre lo “adecuado” o “conveniente” no solo del diseño de sus experimentaciones sino también de la selección de su modelo experimental.

Mendel y su entorno

Biología

Actividad 1

En pequeños equipos, a partir del texto introductorio indagarán sobre la vida del investigador Gregor Mendel, su obra y el contexto en el que vivió.

¿Quién fue Mendel?

Mendel es considerado “el padre de la genética”. Trabajó muchos años antes de que se descubriera la estructura del ADN e incluso antes de que se hubiese visto el material genético bajo un microscopio. No obstante, es el primero que postula la existencia de los genes y de los alelos, y cómo se heredan, en la primera mitad del siglo XIX. Todo esto sin microscopios, ni laboratorios ultramodernos. Gran parte de sus descubrimientos e hipótesis resultan contundentes debido a las condiciones experimentales en las que trabajó.

A investigar

- a. Para comenzar, acuerden criterios de búsqueda de información en internet y analicen la confiabilidad de las páginas que recorren. Para ello, sugerimos ver los siguientes videos:
 - [“¿Cómo hago para validar una página web?”](#) y [“¿Cómo hago para verificar si la información en una página web está actualizada?”](#) en el Campus virtual de Educación Digital.

Una vez consensuados estos puntos, para conocer a Gregor Mendel, averigüen: dónde nació, cómo era su familia y cuál era la profesión de su padre, qué estudios cursó, a qué tarea dedicó su vida.

También busquen alguna imagen del paisaje del lugar donde creció, para poder imaginar la influencia de su entorno cercano. Analicen si les parece una zona de climas extremos, con dificultades para la agricultura y ganadería o una zona de desarrollo agropecuario.

- b. Busquen información sobre cómo fueron sus experimentos guiándose con las siguientes preguntas orientadoras: ¿En qué especie trabajó? ¿En qué “laboratorio”? ¿Tenía colaboradores? ¿Publicó sus investigaciones? ¿Alcanzó la fama y el reconocimiento en vida?
- c. Las biografías de los científicos nos aportan información que describe aspectos de la vida y el entorno de los investigadores. ¿Cuáles de los datos que encontraron creen que fueron claves en el desarrollo de los experimentos de Mendel?
- d. Mendel trabajó con una planta, la arvejilla (*Pisum sativum*). ¿Con qué problemas se hubiera encontrado si hubiera seleccionado animales en vez de una especie vegetal? Algunas preguntas orientadoras para guiar el intercambio de ideas en el equipo son: ¿Cómo es la reproducción de las plantas con flores? ¿Cuánto tiempo tarda una especie en madurar para poder reproducirse? ¿Existen muchos animales que se autofecunden o es más frecuentemente una estrategia de las plantas?
- e. Esta es una imagen de la flor de la arvejilla (*Pisum sativum*).

Figura 1. Flor de arvejilla *Pisum sativum* donde se observan sus estructuras reproductivas.

- Observen la flor con su parte masculina y femenina. ¿Existe la posibilidad de que el polen llegue a los óvulos, es decir, que se autopolinice?
- Un dato relevante sobre su reproducción es que los pétalos recubren completamente las estructuras reproductivas de la flor y solo se abren después de la fecundación. ¿Qué ventaja habrá tenido esto para las experimentaciones de Mendel?
- Imaginen y respondan: ¿De qué manera simple impedirían ustedes que esta planta se autofecunde?

La secuencia comienza con la presentación y contextualización de Gregor Mendel. Se pretende que a partir de los datos biográficos se pueda recrear una época, el investigador y su contexto. Se propone a los estudiantes averiguar sobre su familia campesina para que puedan visualizar cómo su entorno familiar agricultor puede haberle dado conocimientos sobre el cultivo de plantas. Un dato interesante para destacar es que la agricultura y la horticultura en el siglo XIX atravesaban un notable desarrollo en cuanto a las técnicas agrícolas, las mejoras de árboles frutales y las hibridaciones. Por lo tanto, Mendel poseía conocimientos prácticos que resultaron fundamentales para sus investigaciones. La búsqueda de una imagen de la zona tiene como propósito llamar la atención sobre la geografía en la que se había criado. Haber crecido en una familia campesina que se dedicaba a la agricultura, tener conocimientos prácticos sobre el cultivo de plantas y haber cursado matemática en la Universidad de Viena resultaron claves para su trabajo.

El armado de los equipos queda a criterio del docente de acuerdo con su grupo. Puede, si lo desea, proponer un tema a cada equipo, que luego compartirá lo indagado con el resto de la clase.

Desde Educación Digital, se propone el análisis de las fuentes de información, la selección y su validación, buscando que los estudiantes puedan construir criterios para llevar adelante la tarea investigativa. Para ello, se sugiere ver dos videos presentes en el Campus Virtual de Educación Digital.

Luego, la actividad hace foco en las experimentaciones de Mendel. Se propone enfatizar en lo adecuado de su modelo experimental, la planta de arvejilla, y en el diseño de sus experiencias, con el propósito de que identifiquen que el investigador planificó cuidadosamente su trabajo. El docente puede mencionar que el científico trabajó en el cuidado del jardín del monasterio durante algunos años antes de proponer sus hipótesis y ponerlas a prueba.

A través de las preguntas planteadas, se pretende que los estudiantes reconozcan las ventajas de usar plantas como modelo experimental. Como primer punto, interesa resaltar que *Pisum sativum* es una planta de rápido crecimiento, que permite controlar su reproducción, lograr generaciones de individuos en poco tiempo y obtener un gran número de ejemplares a partir de cada individuo.

En caso de que lo considere conveniente, el docente brindará los conocimientos centrales de reproducción en plantas con flor. Debería intervenir señalando solo aquello que es necesario para comprender el mecanismo básico (dónde está el polen, dónde están los óvulos, la posibilidad de autofecundación en flores hermafroditas).

Además, interesa aclarar dos puntos a los estudiantes: el primero es que al no haber elegido animales como modelo experimental se anula el factor migraciones en sus poblaciones; el segundo, que aparentemente Mendel no describe mutaciones, hecho que tal vez habría complicado el análisis de los resultados.

Se les pide que observen una imagen de la flor de la arvejilla para que presten especial atención a su estructura, y se realizan preguntas sobre la reproducción de esta planta. En la instancia de puesta en común de esta actividad, las intervenciones docentes procurarán poner de manifiesto las características de esta especie que interesa resaltar. Entre ellas, que esta planta normalmente se autopoliniza no solo porque se trata de flores hermafroditas sino porque las flores no se abren hasta que haya ocurrido la fecundación. Para lograr una fecundación cruzada, Mendel abría las yemas florales (antes de que madurase el polen), sacaba las anteras con una pinza para evitar la autopolinización y luego espolvoreaba el estigma con el polen que había obtenido de otra planta.

Finalmente, es interesante recordar a los estudiantes que Mendel descubrió los genes, a los que llamó *elementos*, sin que siquiera hubiera visto el material genético bajo el microscopio.

En el cierre, en forma grupal, el docente podrá focalizar en los aciertos del modelo experimental de Mendel. Se pretende que en el intercambio se ponga de manifiesto lo adecuado de este modelo. Además, el docente puede resaltar el sentido de conocer las biografías, ya que permiten humanizar y contextualizar al científico. Asimismo, es interesante comparar la difusión de los resultados de las investigaciones de Mendel en su época con la circulación de saberes en la actualidad. El trabajo de Mendel se publicó en una revista de agronomía que tal vez tenía poca difusión entre los científicos y fue masivamente conocido mucho después, cuando de manera independiente dos investigadores trajeron a colación sus investigaciones. El docente puede intervenir preguntando por la difusión de los trabajos y descubrimientos científicos en la actualidad para incentivar la discusión y comparación con lo que sucedía en los tiempos de Mendel.

Actividad 2. Los resultados de Mendel

A continuación, se presenta en forma sintética un relato sobre uno de los primeros experimentos de Mendel. El propósito es que los estudiantes puedan ponerse en su lugar como investigadores y que analicen los resultados de su experimentación, sin hacer mención a lo que se sabe hoy sobre genética, es decir, sin tratar contenidos como genes, alelos, homo o heterocigosis.

Los resultados de Mendel

Biología

Actividad 2

En sus experimentaciones, Mendel cruzó plantas de arvejas altas puras (es decir, descendiente de antecesores que solo daban plantas altas) con plantas bajas puras.

Como resultado, se produjo una primera generación de plantas altas. Al cruzar esas plantas de la primera generación entre sí, o incluso permitir la autopolinización, aparecieron en la segunda generación muchas plantas altas y algunas pocas bajas.

Figura 2. Cruzamiento de plantas altas puras de arvejas con plantas bajas puras de arvejas. Se observa su descendencia (F₁) y su autopolinización, obteniendo como resultado la Filial 2 (F₂).

- a. A la luz de los resultados de Mendel, pensá: ¿Cuál de las siguientes afirmaciones descartarías y por qué?

- La herencia es una mezcla entre las características de los padres, es decir, sucede más o menos lo mismo que si mezclamos una gaseosa con hielo y esperamos un rato.
 - Existen características dominantes y otras más débiles o recesivas.
 - Hay caracteres que enmascaran a otros, o sea quedan escondidos durante al menos una generación pero luego reaparecen.
- b.** Enunciá alguna posible hipótesis sobre cómo se hereda una característica, en este caso la altura de las plantas, basándote en los resultados de Mendel.
- c.** Compartí con el docente y tus compañeros el análisis de los resultados, las conclusiones a las que arribaste y las hipótesis sobre cómo se hereda una característica.

← Actividad anterior

Actividad siguiente →

Si fuera necesario, el docente intervendrá y ampliará la presentación de los experimentos de Mendel para permitir a los estudiantes focalizar en sus resultados, tal como propone la actividad 2.

Se espera que arriben a los resultados de las experimentaciones sin que se revisen los contenidos ni las definiciones de lo que hoy en día se conoce sobre la genética y la herencia. Los estudiantes deberán interpretar los resultados de Mendel sin demasiada información previa; la propuesta es leerlos como si fueran el monje nacido en la República Checa. Es por eso que se pregunta sobre la herencia por mezclas, idea que se sostenía en ese momento de la historia, y se sugiere entre las afirmaciones la idea de *dominante* y *recesivo*, porque es una de las conclusiones a las que arribó Mendel.

Recapitulando con los estudiantes la actividad 2, cabe hacer notar que las características cualitativas que Gregor Mendel observa no tienen formas intermedias y siempre hay solo dos formas (fenotipos) de cada carácter: las plantas son altas o bajas pero no medianas, el color de las semillas es verde o amarillo, las semillas son rugosas o lisas, las flores son violetas o blancas, etc. El monje trabaja de manera laboriosa y tenaz, y en sus publicaciones cuenta hasta las plantas de la F2 (segunda generación). Por ejemplo, en cuanto a sus experimentos sobre el color de la semilla, obtuvo 6022 plantas con semillas amarillas y 2001 plantas con semillas verdes. Otro punto a retomar es que sus experimentos son descriptos con claridad, que estudia más de una generación, y que aplicar una mirada cuantitativa matemática para temas biológicos o de ciencias naturales es novedoso para su época.

Se espera que los estudiantes concluyan que en cada planta existen factores hereditarios —“algo que se hereda”— que controlan el carácter altura de la planta. Asimismo, podrían

intuir que la característica que determina que una planta sea alta domina sobre la otra, ya que verifican que en la primera generación todas las plantas son altas. Sin embargo, la característica “planta baja” queda enmascarada en una primera generación, parece desaparecer y en la segunda generación vuelve a surgir, aunque en una proporción mucho menor, por lo que se la considera recesiva. No es necesario que se plantee la proporción 3 a 1 que lleva a Mendel a postular su primera ley, ya que la proporción será explicada de forma más gráfica con el cuadro de Punnett, en otra actividad de la secuencia.

Actividad 3. Los aportes de Mendel y la genética actual. Primera Ley de Mendel

Esta actividad propone una búsqueda bibliográfica para definir conceptos necesarios para poder avanzar en el mecanismo de la herencia, y enunciar la Primera Ley de Mendel.

Los aportes de Mendel y la genética actual. Primera Ley de Mendel

Biología

Actividad 3

Es innegable que se ha avanzado mucho en el conocimiento de la genética. Por ejemplo, lo que Mendel llamó *elementos* hoy se conoce como *genes*.

En pequeños equipos, con la ayuda de los libros de texto e internet, deben precisar algunos conceptos fundamentales para comprender el proceso de la herencia.

- a. Averigüen qué es un *gen*, qué es un *alelo*, qué quiere decir que un individuo es *homocigota* o *heterocigota* para una característica determinada, qué quiere decir *dominante* o *recesivo*, qué diferencias hay entre el *fenotipo* y el *genotipo*, cuál es la relación entre la *meiosis*, las *gametas* y los *alelos*, y qué dice la Primera Ley de Mendel.
- b. Escriban las definiciones en un documento para luego poner en común lo indagado. Para poder consultar los términos referidos a la herencia, durante el resto de la secuencia armen carteleras con las definiciones encontradas y enuncien la Primera Ley de Mendel.

Si usan internet, recuerden validar sus fuentes. Para hacerlo, pueden ver los videos de la actividad 1.

Una vez que hayan puesto en común las definiciones, vuelvan a la figura 2, “Cruzamiento de plantas altas puras de arvejillas con plantas bajas puras de arvejillas”, y discutan qué plantas son homocigotas, cuáles son heterocigotas, y cuáles son los dos alelos presentes en las diversas plantas.

Actividad 1.
Mendel y su
entorno

Figura 2

← Actividad anterior

Actividad siguiente →

En la actividad 3 se propone a los estudiantes que busquen definiciones de lo que se entiende por *genes* y *alelos* y la Primera ley de Mendel, entre otros elementos, con el objetivo de poner nombre a lo visto en la actividad anterior. En el caso de que se hayan trabajado estos conceptos con anterioridad, solamente se recordarán. Además, compartirán sus definiciones y armarán carteleras. Se sugiere dejar las definiciones en el aula para que puedan volver a ellas cuando sea necesario.

Se espera que al finalizar la puesta en común los estudiantes tengan en claro que un gen dado, como el que codifica el tamaño de las plantas del caso anterior, puede presentar diferentes formas alternativas llamadas *alelos*, y que un individuo posee dos alelos para cada gen. Deben también conocer que los alelos se representan por medio de letras del abecedario, con la convención de que el alelo dominante es escrito en mayúscula y el recesivo con la misma letra pero minúscula. Se pretende que sean capaces de comprender que en la figura 2, “Cruzamiento de plantas altas puras de arvejas con plantas bajas puras de arvejas”, la planta alta es codificada por **RR** y que ese es su genotipo, mientras que la forma que codifica para la planta baja es **rr**. Se espera que hayan aprendido que si los dos alelos son iguales la planta es homocigota (también llamada *línea pura*) y si los alelos son distintos entre sí la planta es heterocigota. Deben haber clarificado que cuando la planta es homocigota la característica se expresa. Volviendo al ejemplo, una planta baja tiene los alelos **rr** y una alta, los alelos **RR** o **Rr**; cuando la planta es heterocigota —o sea **Rr**— el alelo **R** domina sobre el **r** y por lo tanto la planta es fenotípicamente alta.

En cuanto a la relación entre la meiosis y los alelos, no se pretende que los estudiantes revisen las diferentes etapas de esta división celular, sino que comprendan que al segregarse los cromosomas homólogos en la meiosis, se segregan los alelos. Deben tener claro que una gameta solo contiene uno de los alelos de un gen y que al fusionarse las gametas en la fecundación se combinan los alelos de los progenitores. Durante la puesta en común, preguntas como las siguientes pueden guiar la discusión: ¿Por qué una gameta tiene solo uno de los alelos del gen? ¿En qué división celular se forman células con la mitad de la información genética? ¿Qué sucede con las gametas en la fecundación?

Se propone que, a modo de monitoreo, los estudiantes vuelvan sobre el esquema de la actividad 2 y reconozcan qué plantas son homocigotas, cuáles son heterocigotas, y cuáles son los dos alelos en las diversas plantas.

Actividad 4. Mendel y Punnett. Segunda Ley de Mendel

La actividad siguiente trata sobre la conveniencia del cuadro de Punnett como herramienta para predecir las probabilidades de los diversos genotipos, especialmente a la luz de dos características con segregación independiente.

Figura 2

Actividad 2.
Los resultados de Mendel

Mendel y Punnett. Segunda Ley de Mendel

Biología

Actividad 4

- a. Busquen en internet la estampilla conmemorativa de Mendel —editada en Alemania Occidental en 1984 a propósito de los 100 años de su muerte— que muestra el genotipo, el fenotipo y el cruzamiento de una arvejilla de flor blanca homocigota con una arvejilla de flor violeta homocigota, que da como resultado plantas de flores violetas heterocigotas.

Figura 3. Representación del diagrama presente en la estampilla conmemorativa.

Al verla, resulta simple identificar el cruzamiento de un gen determinando una sola característica, en este caso el color de las flores. Los alelos encerrados en un círculo representan las posibles gametas y muestran que si, por ejemplo, la gameta de la planta de flor violeta (con el alelo **R**) se combina con otra gameta que provienen de la planta de flor blanca (con el alelo **r**), el nuevo ejemplar tendrá el genotipo **Rr** y por lo tanto tendrá flores violetas, dado que el alelo dominante es el que se expresa.

Este proceso de análisis y observación no resulta tan sencillo cuando se trabaja con dos genes que determinan dos características diferentes. Para ello, Punnett, un genetista inglés, ideó un cuadro o diagrama para analizar con más facilidad estos casos y determinar la probabilidad que existe de que un nuevo individuo tenga un genotipo particular. El cuadro de Punnett permite obtener cada combinación de gametas posible en un único diagrama.

El siguiente cuadro de Punnett es otra manera de esquematizar la información provista por la estampilla. En la fila superior se colocan los dos alelos posibles de uno de los progenitores,

y en la primera columna los alelos del otro progenitor. Las celdas centrales muestran toda la posible descendencia del cruce de esos progenitores.

		Progenitor RR	
		R	R
Progenitor rr	r	Rr	Rr
	r	Rr	Rr

Figura 4. Cuadro de Punnett de un cruzamiento de arvejas de flores blancas con arvejas de flores violetas.

- b. Vean en TED-Ed el video [“Cómo nos ayudaron las plantas de guisantes de Mendel a entender la genética - Hortensia Jiménez Díaz”](#) sobre los experimentos de Mendel, en el que se explica cómo armar un cuadro de Punnett.

Luego, con un compañero respondan:

1. ¿Cuán probable es que salga una arveja de flores blancas si se cruza una arveja de flores blancas homocigota recesivo (**rr**) con una arveja de flores violetas heterocigota (**Rr**)?
2. ¿Será cierto que al cruzar una arveja de semillas rugosas homocigota recesiva con una de semillas lisas heterocigota se obtiene una semilla rugosa con una probabilidad de 3 a 1?
3. ¿Cuántas semillas amarillas se obtendrán a partir del cruce de una planta de semillas amarillas (**Rr**) con una de semillas verdes (**rr**), siendo la amarilla la del fenotipo dominante?

		Progenitor	
		(alelo)	(alelo)
Progenitor	(alelo)		
	(alelo)		

Figura 5. Cuadro de Punnett modelo para ejercitar.

Se sugiere transcribir un cuadro de Punnett para ejercitar y volcar los datos de cada una de las situaciones propuestas.

- c. En el video se puede observar un cuadro de Punnett de otra de las experimentaciones de Mendel. En esta ocasión, consideró dos características de la plantas de arvejilla: el color de las semillas y su textura.

Recordá que en los casilleros superiores y en la primera columna van las posibles game-
tas con los diferentes combinaciones de alelos.

		Progenitor TtAa				← Combinación de alelos en una gameta
		TA	Ta	tA	ta	
Progenitor TtAa	TA	
	
	
	
	
	Ta	
	
	
	
	
	tA	
	
	
	
	
	ta	
	
	
	
	
	ta	
	
	
	
	

Figura 6. Cuadro de Punnett de una autopolinización de plantas con semillas heterocigotas amarillas y lisas.

Mirando el cruzamiento de plantas heterocigotas para las características color y textura de las semillas, contestá y justificá tu respuesta:

1. ¿Es el color amarillo dominante o recesivo (los alelos **A** o **a** codifican para el color)?
2. ¿Es la textura rugosa una característica de herencia recesiva?
3. ¿Qué genotipo tienen los progenitores?
4. ¿Los padres son heterocigota u homocigota para cada una de las características?
5. ¿Qué probabilidad hay de que haya semillas para cada fenotipo (amarillas lisas, amarillas rugosas, verdes lisas y verdes rugosas)?

Gran parte de los experimentos que realizó el monje investigador en los jardines de la abadía fueron planificados prestando atención a dos características al mismo tiempo. Eso condujo a Mendel a enunciar su segunda ley:

Segunda Ley de Mendel

Durante la formación de las gametas, cada par de alelos segrega independientemente de los otros pares, lo que significa que las características se distribuyen independientemente unas de otras.

Si una planta heterocigota para ambas características (tal como nos muestra la figura 6. “Cuadro de Punnett de una autopolinización de plantas con semillas heterocigotas amarillas y lisas”) se autopoliniza, el óvulo o el grano de polen puede tener una de estas posibilidades:

- Un alelo dominante para la primera característica y el alelo dominante para la segunda.
- El alelo dominante para la primera característica pero esta vez con el alelo recesivo para la segunda.
- El alelo recesivo para la primera característica con un alelo dominante para la segunda.
- Los alelos recesivos para ambas.

Contesta: ¿Cuál es la probabilidad de que una planta hija sea dominante para ambas características? ¿Y dominante solo para el color de la semilla? ¿Y dominante solo para la textura? Por último, ¿qué fenotipo es muy poco probable que aparezca en la descendencia? Recuerden que el cuadro no indica que la planta al autopolinizarse tenga sólo 16 plantas hijas sino que cada nueva planta tiene, por ejemplo, 1 probabilidad en 16 de que sus semillas sean verdes y rugosas.

Hay casos especiales donde no hay segregación independiente de dos alelos. A veces los alelos están muy cerca en un mismo cromosoma o están en los cromosomas sexuales, pero estos casos no se van a tratar por ahora.

Figura 6

Se pretende que los estudiantes avancen en el análisis de las experimentaciones de Mendel, comprueben la conveniencia de utilizar los cuadros de Punnett para representar los cruza- mientos, y conozcan y comprendan la ley de segregación independiente.

Se propone trabajar con un video que retoma las definiciones de los términos necesarios para comprender la herencia mendeliana, mediante ejemplos con dibujos de semillas. Este recurso permite que los jóvenes vuelvan sobre lo aprendido. Si el docente lo considera necesario, puede ir deteniéndose en las definiciones y traer a colación el ejemplo que lleva a Mendel a proponer su primera ley. Luego, en el video se muestra la construcción del cuadro de Punnett que resultará una herramienta muy útil para que los estudiantes puedan visualizar la segregación independiente de dos pares de alelos.

La comparación entre un esquema de un cruzamiento (el de la estampilla) con el cuadro de Punnett tiene como objetivo familiarizar a los estudiantes con el cuadro, a partir de un ejemplo muy simple.

Para avanzar en la utilización del cuadro y afianzar los conceptos definidos anteriormente, se les plantea a los estudiantes contestar y justificar preguntas en las que necesariamente usen el cuadro ante diferentes cruzamientos. El docente puede proponer otros ejemplos si considera que es necesario profundizar para una mejor comprensión del tema.

A partir del trabajo con el cuadro de Punnett para dos caracteres y con la Segunda Ley de Mendel, se espera que los estudiantes visualicen que al autopolinizar plantas heterocigotas con dos características cualquiera (todas con dos variantes o alelos) —por ejemplo, además de la altura con el color de las flores— las plantas hijas siguen respetando proporciones. Se trata de proporciones un poco más complejas pero igualmente predecibles. Nueve de las plantas serán fenotípicamente dominantes para ambas características, tres serán dominantes para una de las dos características, tres para la otra característica y solo una será fenotípicamente recesiva para ambas.

En el comienzo de la secuencia, los estudiantes pudieron ponerse en los zapatos de Mendel e intuir a partir de los resultados numéricos. Se espera que en el cierre de esta actividad el docente los guíe para que perciban que Mendel miró los resultados de la autopolinización de los cientos de ejemplares de manera cuantitativa y esto lo condujo a encontrar patrones numéricos que le permitieron proponer su segunda ley: los alelos se segregan independientemente.

Actividad 5. Encuesta para estudiar algunas características de seres humanos, determinadas por un solo gen con dominancia completa

Se propone a los estudiantes que a partir de lo trabajado anteriormente sobre la herencia mendeliana hagan una encuesta para estudiar algunas características en un muestreo realizado en una población de personas. Se seleccionarán caracteres determinados por un solo gen con dos alelos posibles con una dominancia completa para poner en juego las ideas estudiadas sobre la herencia mendeliana.

Desde Matemática, se trabaja sobre la elaboración e implementación de la encuesta para analizar hipótesis elaboradas previamente, así como también se introducen distintos tipos de gráficos estadísticos que podrían servir para representar y comunicar la información. Además, se ofrece la utilización de una herramienta tecnológica como son los [Formularios de Google](#), (pueden acceder al [tutorial Google Docs Formularios](#) en el Campus Virtual de Educación Digital) que permitiría ampliar la indagación y la muestra.

Primera parte

A continuación, los estudiantes comenzarán a analizar las características con las que luego se armará la encuesta. En esta instancia se espera poder reconocer cuál es la característica que se corresponde con el alelo dominante y cuál con el recesivo y que será necesario contar con una gran cantidad de individuos para que la muestra a elegir sea representativa.

Encuesta para estudiar algunas características de seres humanos, determinadas por un solo gen con dominancia completa

Matemática + Biología

Actividad 5**Primera parte**

Al estudiar los caracteres hereditarios humanos se verifica a grandes rasgos que no es tan sencillo hacer estudios como los que hizo Mendel ya que, entre otras cosas, muchos de los caracteres humanos están regulados por varios genes a la vez; es decir, las personas tienen una herencia poligénica.

Sin embargo, existen algunos caracteres que están regulados por un solo gen y por lo tanto nos permiten ver de forma sencilla la expresión de genes en las personas. Algunos ejemplos son la forma del nacimiento de la línea del pelo, la capacidad para enrollar la lengua, la aparición de un hoyuelo en el mentón, si el lóbulo de la oreja está suelto, o no, o la hiperflexión del dedo pulgar.

¿Todas las personas pueden enrollar la lengua? ¿Cuánta gente puede hiperflexionar el pulgar? ¿Existen más personas con el lóbulo de la oreja pegada a la cabeza o separado? Algunos de estos interrogantes pueden ser contestados por la genética ya que se trata de características determinadas por un solo gen que tiene dos alelos: uno dominante y otro recesivo.

- a. Júntense en grupos de tres o cuatro estudiantes y anoten cuántos de ustedes:
- pueden enrollar la lengua;
 - tienen el lóbulo de la oreja separado de la cara;
 - pueden hiperflexionar el dedo pulgar.
- b. ¿Cuál creen que es el alelo dominante y cuál el recesivo en cada caso?

← Actividad anterior

Segunda parte →

Esta primera parte de la actividad tiene como objetivo que los estudiantes se familiaricen con las características que serán analizadas y elaboren algunas primeras hipótesis sobre cuáles de ellas estarían determinadas por un alelo dominante y cuáles por uno recesivo. La característica dominante en cada caso es poder enrollar la lengua, tener los lóbulos de las orejas separados de la cara y poder hiperflexionar el dedo, pero los estudiantes no cuentan con esta información al momento de responder la pregunta **b.**

En relación con esto, como cada grupo solo tendrá como dato cuatro respuestas, debido a la cantidad de integrantes, es probable que en algún caso no tengan suficiente información para decidir (porque, por ejemplo, dos de los integrantes pueden enrollar la lengua pero dos no) o incluso podría suceder que en algún grupo aparezca como mayoritaria una característica que en realidad está dada por un alelo recesivo o que ni siquiera aparezca el fenotipo recesivo.

Luego de que cada grupo anote sus hipótesis, el docente puede proponer que se comparen las respuestas de los distintos grupos, intercambio en el que, probablemente, surgirán ideas contrapuestas. Será interesante, entonces, reconocer que con una cantidad pequeña de personas no se puede concluir cuál es el alelo recesivo y cuál el dominante. En este momento, el docente puede aprovechar la discusión para presentar el concepto de “muestra” de una población, y que entre todos se pueda acordar que para responder a la pregunta **b.** es necesario una muestra compuesta por más de cuatro personas. Probablemente, al disponer de la totalidad de las respuestas del curso, para los estudiantes esa cantidad sí se considere suficiente para definir cuál alelo es el dominante y cuál el recesivo.

Segunda parte

A continuación, se propone confeccionar, implementar y analizar los resultados de una encuesta a un grupo de veinte personas para profundizar el estudio de las características de la primera parte. Además, esta instancia tiene como objetivo trabajar con las proporciones en las respuestas, comparándolas con los resultados teóricos de Mendel.

Segunda parte

En esta segunda parte confeccionarán e implementarán una encuesta para estudiar las características trabajadas en la primera. Para eso, armen grupos de cuatro o cinco integrantes y resuelvan las siguientes consignas:

- c.** Escriban qué preguntas les parece que debe tener la encuesta.
- d.** ¿A quiénes elegirían para que respondan el cuestionario?
- e.** ¿Cómo registrarían esas respuestas?

Pongan en común con todo el curso lo que respondieron en las consignas anteriores y lleguen a un acuerdo para armar la encuesta y elaborar los criterios de trabajo. Luego:

- f.** Implementen la encuesta. Cada grupo debe encuestar a veinte personas y no será posible entrevistar a alguien que ya haya sido encuestado por otro grupo.
- g.** Traigan los resultados para discutir en la próxima clase.

Como se mencionó anteriormente, con esta segunda parte se espera que los estudiantes diseñen, implementen y analicen los resultados de una encuesta. Para eso, las primeras tres consignas tienen por objetivo consensuar el tipo de preguntas que se harán, la población, la muestra que se va a elegir y la forma de registrar los resultados. Es decir, deberán debatir estos puntos en pequeños grupos y, luego, llegar a un acuerdo con el total de la clase, mediado por el docente.

En particular, en la consigna **c.** —y esto afectará a la población elegida en la **d.**— podría suceder que aparezcan, además de las preguntas puntuales por las características, otro tipo de interrogantes como la edad o el sexo con el que cada encuestado se identifica. En este caso, el docente de matemática optará entre incluir estos otros factores o centrarse en las tres características, indicando que estas respuestas no van a influir en el análisis de las características mencionadas. Otra posibilidad es dejar estas cuestiones para estudiar más adelante, cuando se utilicen los formularios de Google —en la cuarta parte de esta misma actividad— y se pueda abarcar una muestra de mayor cantidad de individuos.

En relación con la pregunta **c.**, podrían surgir diferentes formas de registro y sería posible consensuar que, para anotar los resultados, es conveniente armar previamente una grilla. En particular, porque es interesante que quede explícito cuándo una persona presenta un alelo dominante en una característica pero no en otra. A continuación, se muestra un ejemplo:

Actividad 5.
Cuarta parte

	Persona 1	Persona 2	Persona 3	Persona ...
Puede enrollar la lengua.	sí / no	sí / no	sí / no	sí / no
El lóbulo de la oreja está separado de la cara.	sí / no	sí / no	sí / no	sí / no
Puede hiperflexionar el dedo pulgar.	sí / no	sí / no	sí / no	sí / no

En una segunda instancia, los estudiantes deberán implementar la encuesta y presentar los resultados en la clase. Se espera poder comenzar el debate intercambiando los resultados de cada grupo; es decir, cuántas personas pueden enrollar la lengua y cuántas no, cuántas pueden hiperflexionar el dedo pulgar y cuántas no, cuántas tienen el lóbulo de la oreja separado de la cara y cuántas no. Este intercambio le dará pie al docente para introducir —o volver a trabajar con— el concepto de *frecuencia*.

Luego, el docente podría abrir una nueva tarea que consiste en preguntar si en cada encuesta se cumplen las proporciones que identificó Mendel. En otras palabras, si para cada una de las características, $\frac{1}{4}$ de los encuestados presenta aquella correspondiente al alelo recesivo. A partir de esta pregunta, es esperable que las proporciones no den exactamente $\frac{1}{4}$ y $\frac{3}{4}$ —para el alelo recesivo y el dominante, respectivamente— ya que la cantidad de encuestados sigue siendo poca. Por esto, se busca concluir que, para que las proporciones den más cercanas a las teóricas, es necesario ampliar aún más la cantidad de individuos de la muestra.

Al discutir sobre dichas proporciones, y dependiendo de las características de cada grupo de estudiantes, el docente puede optar por trabajar en este momento con el concepto de *frecuencia relativa*. Esto puede habilitar la comparación entre resultados si algún grupo no llegara a haber encuestado a exactamente veinte personas. Otra posibilidad, en caso de que las muestras no tengan la misma cantidad de individuos, es sostener este análisis a partir de porcentajes.

Tercera parte

La tercera parte de la actividad 5 tiene como objetivo estudiar los resultados de una encuesta ficticia. Se presentan distintos tipos de gráficos y se busca analizar qué información se puede obtener más fácilmente de cada uno. También se comienza a trabajar en la relación entre tablas y gráficos estadísticos, y en cuestiones vinculadas con frecuencias y porcentajes.

Tercera parte

Una vez realizada la encuesta a una gran cantidad de personas, en una escuela los estudiantes organizaron la información de diferentes formas mediante los siguientes gráficos:

- h.** Indiquen, en cada caso, con cuál de los gráficos anteriores es más fácil responder a cada una de las siguientes preguntas:
1. ¿Cuál es la característica correspondiente al alelo dominante y cuál al recesivo?
 2. ¿Cuántas personas de las encuestadas no podían enrollar la lengua?
 3. ¿Se cumplen aproximadamente las proporciones esperadas según los estudios de Mendel?
 4. ¿Cuál fue el total de personas encuestadas?
- i.** Para cada una de las siguientes tablas, decidan si pueden corresponder o no a la encuesta realizada, teniendo en cuenta los gráficos presentados.

Cantidad de personas que pueden enrollar la lengua	80
Cantidad de personas que no pueden enrollar la lengua	20
Cantidad de personas que pueden enrollar la lengua	64
Cantidad de personas que no pueden enrollar la lengua	16
Cantidad de personas que pueden enrollar la lengua	128
Cantidad de personas que no pueden enrollar la lengua	32

La consigna **h** tiene como propósito que los estudiantes puedan identificar ventajas y desventajas de cada tipo de gráfico, en relación con qué información pone de relieve cada uno. La primera pregunta se podría contestar con cualquiera de los gráficos, pero ya desde la segunda se presentarán interrogantes que serán más fáciles de responder usando distintos gráficos en cada caso.

Para saber cuántas personas no pueden enrollar la lengua será posible analizar el gráfico de barras (aunque no se cuente con la cantidad exacta sino aproximada), mientras que el gráfico de tortas no será adecuado en este caso. Puede suceder también que los estudiantes afirmen que el gráfico de columnas apiladas permite responder a esta pregunta, pero se podría reconocer que esta lectura no es tan directa como en el primer gráfico.

En la tercera pregunta se podrá establecer que el gráfico más conveniente para reconocer las proporciones es el de tortas, ya que, además, da la información exacta como porcentaje. Sin embargo, también sería posible estudiar las proporciones en los otros gráficos, haciendo algunas marcas sobre ellos para intentar ver si se cumple que las personas que pueden enrollar la lengua son el triple que las que no, verificando las proporciones estudiadas por Mendel, $\frac{3}{4}$ y $\frac{1}{4}$ del total.

Por último, para asegurar la cantidad de personas encuestadas, el gráfico de columnas apiladas será donde esta información se pueda leer más fácilmente. Sin embargo, los estudiantes podrían decir que otra opción es sumar las cantidades aproximadas de las dos barras en el primer gráfico.

En la puesta en común sobre estas preguntas no se espera restringir las respuestas a un solo gráfico (y considerar incorrectas las otras), sino que cuando aparezcan varios gráficos como posibles, se pueda debatir con toda la clase cuál sería — como indica la consigna — aquel que permite leer esa información en forma más directa.

La consigna **i** tiene como principal objetivo poner en relación los gráficos con otro registro en el que puede presentarse la información: las tablas. En particular, la primera tabla — incorrecta — apunta a diferenciar las ideas de frecuencia y de porcentaje. Es interesante identificar con los estudiantes que, por un lado, se tiene el registro de la cantidad de personas que pueden o no enrollar la lengua (frecuencia) y, por otro, se puede calcular el porcentaje de cuántas de ellas pueden o no hacerlo en función del total de encuestados (esto último se puede observar fácilmente en el gráfico de tortas).

En cuanto a la segunda tabla, se puede corresponder a la situación porque verifica tanto las proporciones como la cantidad total de personas. Finalmente, la tercera tabla no se puede corresponder ya que, si bien coincide con las proporciones tal como indica el gráfico de tortas, no cumple con el total de personas, como muestran los otros dos gráficos.

Cuarta parte

A continuación, se propone la realización de una encuesta con la herramienta [Formularios de Google](#). Se podría decidir retomar la encuesta realizada previamente, con el propósito de conseguir una cantidad mucho mayor de respuestas, o también incorporar otras preguntas que permitan analizar nuevas cuestiones, por ejemplo aquellas mencionadas en la segunda parte de esta misma actividad.

Actividad 5.
Segunda parte

Matemática + Biología

Actividad 5**Cuarta parte**

Una alternativa para realizar encuestas es utilizar la herramienta [Formularios de Google](#) (pueden consultar el [tutorial de Google Docs Formularios](#) en el Campus Virtual de Educación Digital). Para que resulte fácil que las personas comprendan qué quiere decir, por ejemplo, enrollar la lengua o no hacerlo, se sugiere usar las imágenes de la primera parte, de manera que puedan cotejar si son capaces de lograrlo o no.

- j.** Discutan entre todos cómo va a ser el formulario de Google. Para ello, exploren la herramienta y analicen las diferentes formas en que pueden organizarse las preguntas, así como el modo en que distribuirán el link del formulario para poder tener una muestra significativa de personas.
- k.** Diseñen el formulario y realicen una pequeña prueba piloto con algunas personas chequeando la estructura y comprensión de las preguntas. Decidan con toda la clase a cuántas personas van a encuestar. Como no tendrán que realizar las encuestas presencialmente, podrían proponerse encuestar a doscientas personas, o incluso compartir el formulario con toda la escuela. Luego de hacer los últimos ajustes, distribuyan el enlace por el medio que hayan seleccionado. Tengan en cuenta que debe ser configurado para que cualquier persona pueda abrirlo sin necesidad de iniciar sesión en una cuenta de Google.
- l.** Luego de encuestar a la cantidad de personas deseada, analicen las respuestas obtenidas y los gráficos que la herramienta Formularios de Google les muestra, y escriban al menos cinco afirmaciones que pueden asegurar a partir de ellos.
- m.** ¿Qué vínculo hay entre los resultados de la encuesta y la Primera Ley de Mendel? ¿Qué caracteres son dominantes y cuáles recesivos? ¿Hay forma de saber si los individuos muestreados son homo o heterocigotas para una característica? ¿Pueden intuir si se cumple la Segunda Ley de Mendel, es decir si los alelos se separan independientemente si conozco el genotipo de las personas?

Tercera parte

Para llevar adelante esta actividad, se sugiere que los estudiantes realicen una encuesta a través de la herramienta [Formularios de Google](#). Los formularios sirven para recoger datos de los usuarios de una forma sencilla. Antes de comenzar con el diseño del instrumento, es importante habilitar un espacio para la exploración de la herramienta digital sugerida. Una vez diseñado, se puede enviar por correo electrónico o publicarlo en un sitio para que otros usuarios completen los datos. Los estudiantes tendrán que analizar también la forma más conveniente para ser distribuido (a través de una red social, compartiendo un enlace vía correo electrónico o por mensajería particular).

El uso de Formularios de Google para muestrear las características permite una rápida distribución de la encuesta a través de medios digitales y, de esta forma, facilita una muestra mayor de datos sin demasiado esfuerzo. Esto presenta una oportunidad para que los estudiantes puedan analizar que con una mayor cantidad de encuestados, los porcentajes se aproximan mucho más a un 25% y 75% que en los casos anteriores, pero también da la posibilidad de profundizar el estudio de nuevos aspectos.

Previamente, se nombró la opción de trabajar con los resultados en forma separada según la edad, el sexo con el que cada persona se identifica, la estatura, el color de ojos, etc. En caso de que los estudiantes y el docente estén interesados, se podría aprovechar la herramienta del formulario y plantear preguntas que apunten a analizar estas cuestiones especialmente. De esta forma, podrían identificar que ninguno de dichos factores modifica las proporciones obtenidas.

Una vez realizada la encuesta, en la pantalla donde se creó el formulario se podrá encontrar otro título: “Respuestas”. Accediendo a esta sección el programa no sólo muestra las respuestas obtenidas, sino que también realiza automáticamente gráficos de barras y/o de tortas que representan los resultados de cada pregunta. El docente podría utilizar estos gráficos ya dados para analizarlos, pero también existe la posibilidad de trabajar sólo con los datos numéricos obtenidos y que los estudiantes sean quienes realicen los gráficos estadísticos, con algún otro recurso informático como [Open Office Calc](#) o [Google Drive Hoja de Cálculo](#) (pueden consultar el [tutorial de Open Office Calc](#) y el [tutorial de Google Drive Hoja de cálculo](#), ambos en el Campus Virtual de Educación Digital). Para desarrollar esta variante, los Formularios de Google permiten al creador de la encuesta acceder a una hoja de cálculo, generada automáticamente en Google Drive, en la que se presentan todos los datos relevados en una tabla –haciendo clic en el símbolo
, ubicado arriba a la derecha de la pantalla, dentro de la sección “Respuestas”. Allí, cada columna representa la respuesta de cada una de las preguntas y las respuestas están ordenadas por fecha. De esta forma, a partir de la hoja de cálculo, la construcción de los gráficos estadísticos podría ser un trabajo propio de los estudiantes, con el acompañamiento docente.

A partir del análisis realizado junto al docente de Matemática, luego de finalizar la actividad 5, el docente de Biología puede retomar la experimentación de Mendel y su modelo planteando diferencias entre el trabajo del investigador —que controlaba los cruzamientos— y el análisis de la encuesta realizada por los estudiantes, donde solo se verá que las características dominantes aparecen 3 a 1 en una muestra cuando esta es grande. Los resultados podrán corroborar la Primera Ley de Mendel. La pregunta sobre la Segunda Ley de Mendel tiene por objetivo que comprendan que al no conocer si los individuos son hetero u homocigotas para cualquier carácter y solo ver los fenotipos, no se puede verificar si los genes están ligados o se segregan independientemente.

Orientaciones para la evaluación

Desde el punto de vista de la Biología, algunos indicadores evaluativos que sería interesante tener en cuenta son: si los estudiantes pueden interpretar los resultados de Mendel y la información cuantitativa que aportan los experimentos, si logran explicar la transmisión de algunas características de padres a hijos sobre la base de las leyes de Mendel, y si relacionan las leyes con la meiosis como mecanismo de formación de gametas. También se puede monitorear el grado de avance en la capacidad de análisis e interpretación de la información presente en esquemas, cuadros y en la capacidad de elaborar los cuadros de Punnett. A partir de esta secuencia también se espera que los estudiantes perciban que la biología tiene historicidad, y que el contexto tiene una importancia marcada en la actividad científica. La participación en el trabajo cooperativo del armado, confección y realización de la encuesta es un factor que interesa monitorear.

Desde el punto de vista de la Matemática, como se mencionó en la introducción, este material presenta una actividad que propone la construcción y la implementación de una encuesta, así como también el trabajo con gráficos estadísticos y el análisis de los resultados obtenidos. Se espera poder avanzar hacia un estudio crítico, tanto del armado de los cuestionarios y de la elección de la muestra (representativa de una población), como de las posibles conclusiones —y sus alcances— que se puedan plantear a partir de los resultados.

De esta manera, las sucesivas discusiones en los espacios de trabajo colectivo de la clase cargan de nuevos sentidos esos conocimientos e ideas, y habilitan la construcción de otros. Así, será un trabajo progresivo, en el que los estudiantes —con el sostén y las explicaciones del docente— irán enriqueciendo y fortaleciendo ese entretejido de conocimientos matemáticos.

En ese sentido, algunos indicadores de avance en los conocimientos matemáticos que han adquirido, fruto del trabajo con la actividad propuesta, podrían ser:

- El avance en la formulación de las preguntas de una encuesta, tanto en el hecho de que se encuentren armadas en relación con lo que se desea relevar, como que sean claras y no admitan ambigüedades.
- La identificación del tamaño de la muestra como una cuestión central en su elección, con el objetivo de que sea representativa de la población a estudiar.
- La progresiva profundización en el trabajo con distintos tipos de gráficos estadísticos, tanto en la lectura como en el reconocimiento de sus alcances y limitaciones a la hora de producir conclusiones.
- El avance en la apropiación de conceptos como *frecuencia*, *frecuencia relativa* y *porcentaje* al momento de describir los resultados de una encuesta.

Bibliografía

- Drouin, J. M. “Mendel: faceta jardín”, en *Historia de las Ciencias*, Michel Serres (ed.) Editorial Cátedra. 1991.
- G.C.B.A. [Apoyo a los alumnos de primer año en el inicio del nivel medio. Documento n° 2. La formación de los alumnos como estudiantes.](#) *Estudiar matemática*. Secretaría de Educación, Subsecretaría de Educación, Dirección General de Planeamiento, 2005.
- Ministerio de Educación. *Diseño Curricular para la Nueva Escuela Secundaria de la Ciudad de Buenos Aires. Formación general.* Ciclo Básico del bachillerato, 2015.
- Onna, A. *De Mendel al ADN en Las raíces y los frutos. Temas de filosofía de la ciencia.* Flichman, E. et al. 2004 Segunda Edición. Buenos Aires: CCC Educando.
- Sadovsky, P. *Enseñar Matemática Hoy. Miradas, sentidos y desafíos. Libros del Zorzal.* Buenos Aires, Argentina. 2005.
- Schnek, A. y Massarini, A. (dirs.). *Curtis. Biología.* 7ª ed., Buenos Aires, Editorial Médica Panamericana, 2008.

Notas

En el caso que se estudiará, los resultados no dependen de otros factores como edad, altura, color de ojos, sexo con el que cada persona se identifica, etc. En otras palabras, las características a estudiar serán independientes de dichos factores y, por eso, para seleccionar una muestra representativa de una determinada población es necesario considerar únicamente la cantidad de individuos en ella.

En el caso en que los conceptos de *población* y *muestra* sean nuevos para el grupo de estudiantes con el que se trabaja, este podría ser un momento propicio para introducirlos.

Estas proporciones también pueden trabajarse desde lo numérico, comparando si entre las 20 personas encuestadas efectivamente hay 5 con la característica correspondiente al alelo recesivo y 15 al alelo dominante. La cantidad de encuestados fue elegida intencionalmente para que estas proporciones fueran sencillas de calcular.

En las próximas partes de la actividad 5 se propondrá analizar los casos donde las personas encuestadas son 80 y 200. De esta forma, las proporciones se asemejarán cada vez más a las teóricas.

Al tomar un subgrupo de los individuos encuestados (por ejemplo, si se analiza solamente a 20 personas que son las que tienen ojos azules), obviamente las proporciones van a cambiar, porque el total de personas encuestadas es menor. Sin embargo, se podrían comparar los porcentajes de este caso con los obtenidos previamente al encuestar a 20 personas “al azar”, para identificar que el color de los ojos no influye en las otras características estudiadas.

Imágenes

- Página 26. Lenguas, aporte de Daniel Pernigotti.
Orejas, aporte de Nestor Toledo.
Dedos, aporte de Daniel Pernigotti.

Vamos Buenos Aires