
PROGRAMACIÓN DEL

DEPARTAMENTO DE

EDUCACIÓN PLÁSTICA Y VISUAL

I.E.S. Jaranda

Jarandilla de la Vera

CURSO 2012 / 2013

Departamento de

Educación Plástica y Visual.

Componentes:

Sofía Fernández Rodríguez.

 Ana Míguez Pazos.

INTRODUCCIÓN.

DISTRIBUCIÓN DE LOS CURSOS.

En el primer ciclo de la E.S.O. se imparte la materia de Educación Plástica y Visual exclusivamente en el primer curso, en tres grupos, con dos sesiones semanales.

En el segundo ciclo de la E.S.O. la materia de Educación Plástica y Visual se imparte en los dos terceros existentes y en el de 3º de Diversificación, con tres sesiones semanales. Además se imparte la asignatura optativa de Arte y Nuevas Tecnologías Línex en dos grupos.

En 4º E.S.O. la materia de Educación Plástica y Visual es optativa, impartiéndose en tres sesiones semanales.

Para primero de Bachillerato se han conseguido dos grupos de las materias de Dibujo Técnico I y Cultura Audiovisual.

En segundo de Bachillerato se mantiene la optativa de Dibujo Técnico II.

Durante este curso 2012/2013 se asumen tres horas del departamento de Tecnología que se impartirán en 2º E.S.O.

Sofía Fernández Rodríguez imparte la materia de Educación Plástica y Visual en uno de los tres grupos de 1º de E.S.O., la Tecnología en un grupo de 2º de la E.S.O., la Educación Plástica en los dos grupos de 3º E.S.O. y en el 3º de Diversificación, la optativa de Arte y Nuevas Tecnologías Linex en uno de los dos grupos de 3º E.S.O. y la Cultura Audiovisual de 1º de Bachillerato. Es, además, tutora de un grupo de 2º E.S.O.

Ana Míguez Pazos imparte la materia de Educación Plástica y Visual dos de los grupos de 1º E.S.O., el otro grupo de la optativa de Arte y Nuevas Tecnologías Linex, la optativa de Educación Plásica y Visual de 4º E.S.O. y las asignaturas de Dibujo Técnico I y II en 1º y 2º de Bachillerato respectivamente. Es Jefe de Departamento.

La profesora Sofía Fernández Rodríguez estará de baja por enfermedad grave al menos durante el primer trimestre y parte del segundo. La profesora sustituta será Ana Isabel Alonso Márquez que se hará cargo de la docencia de los grupos asignados a Sofía Fernández Rodríguez durante el tiempo que dure su baja.

OBJETIVOS.

OBJETIVOS GENERALES DE ETAPA.

La Educación secundaria obligatoria contribuirá a desarrollar en los alumnos y alumnas las capacidades que les permitan:

1. Asumir responsablemente sus deberes, conocer y ejercer sus derechos en el respeto a los demás, practicar la tolerancia, la cooperación y la solidaridad entre las personas y grupos, ejercitarse en el diálogo afianzando los derechos humanos como valores comunes de una sociedad plural y prepararse para el ejercicio de la ciudadanía democrática.

2. Desarrollar y consolidar hábitos de disciplina, estudio y trabajo individual y en equipo como condición necesaria para una realización eficaz de las tareas del aprendizaje y como medio de desarrollo personal.

3. Valorar y respetar la diferencia de sexos y la igualdad de derechos y oportunidades entre ellos. Rechazar los estereotipos que supongan discriminación entre hombres y mujeres.

4. Fortalecer sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los demás, así como rechazar la violencia, los prejuicios de cualquier tipo, los comportamientos sexistas y resolver pacíficamente los conflictos.

5. Utilizar procedimientos de selección, recogida, organización y análisis crítico de la información a partir de distintas fuentes para la adquisición de conocimientos, desarrollo de capacidades, y para transmitirla de manera autónoma, organizada, coherente e inteligible.

6. Adquirir una preparación básica en el campo de las tecnologías, utilizando las Tecnologías de la Información y la Comunicación, para el desarrollo personal, adquirir conocimientos, resolver problemas y facilitar las relaciones interpersonales, valorando críticamente su utilización.

7. Concebir el conocimiento científico como un saber integrado que se estructura en distintas disciplinas, así como conocer y aplicar los métodos para identificar los problemas en los diversos campos del conocimiento y de la experiencia.

8. Desarrollar el espíritu emprendedor y la confianza en sí mismo, la participación, el sentido crítico, la iniciativa personal y la capacidad para aprender a aprender, planificar, tomar decisiones y asumir responsabilidades.

9. Comprender y expresar con corrección textos y mensajes complejos, oralmente y por escrito, en la lengua castellana, e iniciarse en el conocimiento, la lectura y el estudio de la literatura.

10. Comprender y expresar con propiedad de mensajes en otra lengua o lenguas extranjeras, verbalmente y por escrito o, mediante lenguajes alternativos o complementarios, valorando su aprendizaje como fundamental para la incorporación de los extremeños al proceso de integración europea.

11. Conocer, analizar los rasgos básicos y apreciar el patrimonio natural, cultural, lingüístico e histórico, priorizando las particularidades de la Comunidad Autónoma de Extremadura como referente y punto de partida para mejorar el futuro de nuestra comunidad y abordar realidades más amplias, contribuyendo a su conservación y mejora.

12. Conocer y aceptar el funcionamiento del propio cuerpo y de los otros, respetar las diferencias, afianzar los hábitos de cuidado y salud corporales e incorporar la educación física y la práctica del deporte para favorecer el desarrollo personal y social. Conocer y valorar la dimensión humana de la sexualidad en toda su diversidad. Valorar críticamente los hábitos sociales relacionados con la salud, el consumo, el cuidado de los seres vivos y el medio ambiente, contribuyendo a su conservación y mejora.

13. Apreciar la creación artística y comprender el lenguaje de las distintas manifestaciones artísticas, utilizando diversos medios de expresión y representación.

OBJETIVOS GENERALES DE ÁREA.

En relación con los objetivos generales del área de Educación Plástica y Visual, los alumnos y alumnas desarrollarán a lo largo de esta etapa las siguientes capacidades:

1. Observar, percibir, comprender e interpretar de forma crítica las imágenes del entrono natural y cultural, siendo sensible a sus cualidades plásticas, estéticas y funcionales, para entender e interiorizar el marco general de las artes en el mundi contemporáneo.

2. Apreciar los valores culturales y estéticos de todo hecho artístico, identificando, interpretando y valorando sus contenidos como parte integrante de un patrimonio que conforma la diversidad cultural, y contribuyendo a su respeto, conservación y mejora.

3. Comprender las relaciones del lenguaje plástico y visual con otros lenguajes, interrelacionándolos e integrándolos y elegir la fórmula expresiva más adecuada en función de las necesidades de comunicación.

4. Expresarse con creatividad, mediante las herramientas del lenguaje plástico y visual diversos soportes y procedimientos artísticos bi o tridimensionales y/o audiovisuales para producir mensajes diversos y saber relacionarlas con otros ámbitos de conocimiento.

5. Utilizar el lenguaje plástico para representar emociones y sentimientos, vivencias e ideas, contribuyendo a la comunicación, reflexión crítica, equilibrio, bienestar personal y respeto entre las personas.

6. Utilizar las diversas técnicas plásticas y visuales y las Tecnologías de la Información y la comunicación, tomando conciencia del aporte del mundo de la imagen en nuestra cultura, para aplicarlas en las propias creaciones.

7. Representar cuerpos y espacios simples mediante el uso de la perspectiva, las proporciones y la representación de las cualidades de las superficies y el detalle de manera que sena eficaces para la comunicación.

8. Planificar y reflexionar, de forma individual y cooperativamente, sobre el proceso de realización de un objeto partiendo de unos objetivos prefijados y revisar y valorar, al final de cada fase, el estado de su consecución.

9. Relacionarse con otras personas participando en actividades de grupo superando prejuicios e inhibiciones, rechazando discriminaciones debidas a características personales o sociales con el fin de desarrollar actitudes de flexibilidad, solidaridad, enteres y tolerancia favoreciendo el diálogo, la colaboración y la comunicación.

METODOLOGÍA.

Entendemos el término como la forma en que se organizan, regulan y relacionan entre sí los diversos componentes que intervienen en el proceso de enseñanza-aprendizaje.

El profesor actúa de guía y mediador entre los conocimientos e ideas previas y esos nuevos conocimientos. De ahí la importancia de partir del nivel de desarrollo del alumno.

Se busca fomentar el desarrollo de la capacidad de socialización y de autonomía del alumno.

En Educación Plástica y Visual la Metodología debe tener un carácter eminentemente práctico, planteando la materia con aproximación al taller. Las “opciones metodológicas” deberán ser consideradas como características particulares en cada una de las unidades didácticas de la “programación de aula”.

En este curso, como ya se ha hecho en anteriores, y en beneficio de la buena formación académica del alumnado, intentaremos dar un dinamismo especial al concepto de grupo, no entendiéndolo como algo cerrado e inamovible. Por ello consideramos que las 2 componentes del departamento pueden ser responsables, en sesiones determinadas y necesarias, de todo el alumnado del departamento.

Así, por ejemplo, aunque el profesor responsable de los alumnos de Cultura Audiovisual pertenezca este curso al departamento de Lengua Castellana y Literatura, una de las profesoras del departamento de Educación Plástica y Visual podrá llevar a la mitad del grupo a realizar prácticas en el laboratorio de fotografía, cuyo tamaño hace necesario este tipo de trabajo en pequeño grupo.

Ello supone un claro compromiso por parte de todas las integrantes del departamento ya que, en varios casos, supondrá un incremento horario no contemplado pero, en beneficio de la formación del alumnado, preferimos actuar así y contemplarlo dentro de este apartado de metodología evitando así tener que hacer ningún tipo de permiso o autorización especial para este tipo de actuaciones ya que el alumnado no va a salir del Centro.

Líneas de actuación genéricas:

1. Establecimiento de centros de interés.

2. Investigación en el medio.

3. Transmisión de conocimiento.

4. Talleres.

5. Simulaciones.

6. Excursión.

Es muy importante tener en cuenta:

1. El trabajo individual.

2. El trabajo en equipo.

3. Planteamiento de interrogantes.

4. Ayudas entre el alumnado.

5. Autoevaluación.

6. Salidas programadas.

7. Integración de Audiovisuales.

8. Plantillas de observación sistemática.

9. Utilización de libros.

10. Uso de las Nuevas Tecnologías.

EVALUACIÓN.

La evaluación en la Educación Secundaria es parte integrante del proceso de enseñanza-aprendizaje. Ella misma es un proceso. Su característica principal es la de ser continua, integradora e individualizada.

Debemos ser conscientes de que la evaluación no ha de centrarse únicamente en el alumno. Ha de evaluarse a éste pero también al entorno educativo que le envuelve.

Ha de realizarse de forma continuada, proporcionando información también continuada y objetiva.

Como principales finalidades destacamos:

1. Detectar los progresos alcanzados por los alumnos.

2. Obtener datos necesarios para orientarlos.

3. Permitirnos comprobar la calidad de su trabajo e incitarle a introducir las modificaciones que fueran necesarias, así como las actividades de ampliación, apoyo o refuerzo que precisen ciertos alumnos.

Intentaremos lograr la corrección en la evaluación buscando que ésta sea:

1. Explorativa.

2. Diagnóstica.

3. Informativa.

4. Orientadora.

5. Controladora.

6. Calificativa.

7. Preventiva.

8. Correctora.

Para los criterios de evaluación tendremos en cuenta:

1. Punto de partida y mejoras alcanzadas.

2. Esfuerzo e iniciativas propias.

3. Creatividad e imaginación en la utilización de recursos.

4. Limpieza, orden y realización correcta de los ejercicios.

5. Trabajo en grupo.

6. Adquisición de conceptos.

7. Participación en clase.

8. Respeto en general (centro, aula, compañeros, material...).

Se distinguen los siguientes criterios de Evaluación que habrán de utilizarse de forma flexible si los alumnos cursan o no esta área en el último año, dado su carácter de optatividad:

1. Describir gráficamente o plásticamente objetos y aspectos del ambiente próximo, identificando sus elementos constitutivos esenciales (configuraciones estructurales, variaciones cromáticas, orientación espacial y texturas) y prescindiendo de la información superflua.

2. Diferenciar los matices del color en la naturaleza y en los objetos que nos rodean, atendiendo a sus propiedades de saturación, valor y tono, reproduciendo distintos matices mediante la utilización de mezclas substractivas.

3. Diferenciar la variedad de texturas visuales y táctiles que se pueden producir mediante la manipulación de materiales y técnicas diversos, seleccionando la textura más adecuada en la representación total o parcial de una forma.

4. Relacionar adecuadamente las dimensiones de objetos y espacios del ambiente con las del cuerpo humano, teniendo en cuenta las relaciones de proporción y la aplicación de escalas en cualquier representación de la realidad.

5. Interpretar algunos signos convencionales del código visual, presentes en el entorno o de producción propia, relacionándolos con los objetos y situaciones a los que se refieren y analizando en este contexto su estructura y cualidades materiales.

6. Reconocer el tipo de soporte, el material e instrumentos adecuados a diversas técnicas gráficas o plásticas manejándolos con cierta corrección en sus producciones.

7. Buscar distintos significados a un mensaje visual presente en el ambiente, insertándolo en otro contexto y realizando variaciones de color, orden, supresión, etc en alguno de sus elementos significativos.

8. Buscar distintas alternativas en la organización de formas en un determinado campo visual y obtener composiciones diversas, teniendo en cuenta los conceptos de dimensión, dirección, luz proporción y modulado en sus elementos constitutivos, visualizando el resultado mediante esquemas, bocetos y maquetas.

9. Diseñar secuencias rítmicas sobre una retícula cuadrangular o triangular en el plano, a partir de un módulo base sencillo, utilizando conceptos de orden (repetición, alternancia, cambio de dirección y simetría).

10. Diseñar módulos derivados de una red normalizada isométrica a partir de un módulo espacial básico, incorporando el claroscuro para definir la dirección de un foco de luz.

11. Analizar una imagen, teniendo en cuenta algunos elementos básicos constitutivos de la sintaxis visual y establecer las relaciones entre imagen y contenido.

12. Seleccionar entre los distintos lenguajes gráficos, plásticos y visuales, el más adecuado a las necesidades de expresión, integrando, si es necesario, dos o más lenguajes en las producciones.

13. Representar con formas geométricas simples (planos verticales, horizontales y oblicuos) la sensación de espacio en un plano, utilizando como recurso gráfico la perspectiva cónica.

14. Analizar ambientes (naturales y artificiales), objetos e imágenes presentes en la vida cotidiana, valorando sus cualidades estéticas y su adecuación con el entorno.

CRITERIOS DE CALIFICACIÓN.

En este curso, al igual que en anteriores, las calificaciones en la E.S.O. serán las derivadas de la evaluación en las COMPETENCIAS BÁSICAS.

Debemos tener claro que las competencias básicas, son una combinación de destrezas, conocimientos, aptitudes, actitudes y la disposición de aprender, además de saber cómo.

“Las competencias clave representan un paquete multifuncional y transferible de conocimientos, destrezas y actitudes que todas las personas precisan para su realización y desarrollo personal, inclusión social y empleo. Estas deberían haber sido desarrolladas al final de la enseñanza o formación obligatoria y deberían actuar como la base para un aprendizaje a lo largo de la vida. (Recomendación del Parlamento Europeo y del Consejo de Europa. Septiembre 2006)”

Por lo tanto al finalizar su formación obligatoria, todo europeo debe haber adquirido las competencias básicas.

La normativa básica para todo el Estado establece las ocho competencias básicas siguientes:

Competencia en comunicación lingüística.

Competencia matemática.

Competencia en el conocimiento y la interacción con el mundo físico.

Tratamiento de la información y competencia digital.

Competencia social y ciudadana.

Competencia cultural y artística.

Competencia para aprender a aprender.

Autonomía e iniciativa personal.

Competencia en comunicación lingüística. Utilización del lenguaje como instrumento tanto de comunicación oral y escrita como de aprendizaje y de regulación de conductas y emociones. Presentar ideas públicamente, tanto por oral como por escrito. Entrevistas, debates, negociar, persuadir….Conversaciones

Competencia matemática. Habilidad para utilizar los elementos y el razonamiento matemáticos al enfrentarse a situaciones cotidianas. Identificar y plantear problemas. Seleccionar estrategias. Utilizar tipos de pensamiento matemático, lógico y espacial y de representación para explicar y describir la realidad.

Competencia en el conocimiento y la interacción con el mundo físico. Habilidad para interactuar con el mundo físico, en sus aspectos naturales y en los generados por la acción humana, para facilitar la comprensión de sucesos, la predicción de consecuencias y la actividad dirigida a la mejora de las condiciones de vida. Como por ejemplo. Afrontar éticamente los desafíos de la ciencia y el respeto al medio ambiente. Conceptos de salud, actividad productiva, consumo, procesos tecnológicos…

Tratamiento de la información y competencia digital. Habilidades para buscar, obtener, procesar y comunicar la información y transformarla en conocimiento. Uso de las TIC como generadoras y transmisoras de conocimiento y comunicación. Por lo tanto hacer uso habitual de los recursos tecnológicos disponibles.

Competencia social y ciudadana. Comportarse individualmente de manera que sea posible convivir en una sociedad cada vez más plural. Participar activamente en la vida del Centro. Relacionarse, cooperar, ponerse en el lugar del otro, ser tolerante, aceptar diferencias, respeto a valores democráticos…

Competencia cultural y artística. Apreciar y comprender diferentes manifestaciones culturales y artísticas, utilizarlas como fuente de disfrute y enriquecimiento personal y considerarlas como parte del patrimonio cultural. Apreciar la expresión de ideas, experiencias o sentimientos de forma creativa, a través de la música, artes visuales y escénicas, lenguaje verbal, corporal o artes populares y expresarse mediante algunos de los códigos artísticos. Habilidades perceptivas, iniciativa, imaginación, creatividad, valoración, sentido estético….

Competencia para aprender a aprender. Iniciarse en el aprendizaje y ser capaz de continuarlo de manera autónoma a lo largo de la vida. Desenvolverse ante las incertidumbres tratando de buscar respuestas, admitiendo diversas soluciones ante un mismo problema. Habilidad para organizar el tiempo de forma efectiva y perseverancia en el aprendizaje.

Autonomía e iniciativa personal. Optar con criterio propio y llevar adelante las iniciativas necesarias para desarrollar la opción elegida y hacerse responsable de ella, tanto en el ámbito personal como en el social o laboral. Provocar cambios, transformar ideas en acciones, sacar conclusiones, trabajar en equipo….

Desde este curso 2012-2013 deberemos tener en cuenta una nueva competencia, la número nueve; La competencia emocional. Se trata de una competencia que ya hemos estado trabajando y que se extiende de forma transversal a través de las demás. En esta competencia valoraremos el control de las propias emociones y la gestión de las relaciones interpersonales.

Debe quedar claro que los criterios de evaluación constituyen el referente fundamental de la consecución de las competencias básicas, indicando lo que tiene relación con ellas. También debemos insistir en que cada competencia se alcanza desde varias áreas, aunque algunas competencias están más relacionadas con un área o materia concreta, pero otras tienen un carácter más transversal y transcienden el ámbito curricular.

Para la correcta evaluación por Competencias, se tendrán en cuenta las siguientes cuestiones:

· Se realizará al menos una prueba conceptual por evaluación que tendrá el mismo valor que el conjunto de ejercicios correspondiente a dicha unidad. Habrá prueba conceptual, entendida como examen, en todas las asignaturas.

· Se exigirá, como nota mínima, un 5. Todas las pruebas que no alcancen la nota mínima serán calificadas como no superadas y se ofrecerá al alumno la opción de presentarlos por segunda vez, después de haber sido informado por el profesor de los fallos observados y cómo superarlos.

· La nota mínima de las pruebas conceptuales, para poder hacer la media de la asignatura con el resto de los apartados, será de un 4.

· Es condición necesaria para la calificación positiva la entrega de cada uno de los ejercicios prácticos en una fecha fijada por el profesor. Estos tiempos prefijados obligan al alumno/a a distribuirse la tarea en sesiones dedicadas a ella, teniendo siempre en cuenta que los plazos pueden ser variados dependiendo del ritmo de trabajo de los alumnos/as.

· Todo ejercicio que sea entregado fuera de fecha por causa no justificada, considerando justificación válida sólo aquella que sea oficial y en el plazo de una semana, no se valorará.

· A los alumnos que deban recuperar un ejercicio práctico se les concederá un plazo de 15 días a partir de la fecha de entrega de calificaciones.

· Si el alumno falta a clase el día de una prueba escrita sin causa justificada, no tendrá opción a que se le repita el ejercicio, si bien puede presentarse a la recuperación que se realizará para todo aquel alumno que no haya conseguido la nota mínima. Si no asiste a esta última, sin causa justificada, la calificación correspondiente será 0.

· Se calificará negativamente la actitud de no traer al aula los materiales necesarios para la realización de ejercicios prácticos, descontándose 0,25 puntos de la nota correspondiente.

· Algunos ejercicios prácticos y las pruebas conceptuales de cada alumno se guardarán en el Departamento de Educación Plástica y Visual hasta final de curso. Se les pide a los alumnos, como parte de sus tareas, las responsabilidad de guardar el resto de sus trabajos, durante todo el curso, en una carpeta específica de la asignatura.

· Promocionará en el área el alumno que obtenga una puntuación positiva (por encima del 5) en el cómputo global de las distintas competencias. Es indispensable para ello el NO ABANDONO de la asignatura. Para valorar este abandono se tendrán en cuenta los siguientes aspectos:

· El número de faltas de asistencia. Para ellos nos basaremos en el baremo establecido por el Consejo Escolar:

· Entrega de exámenes en blanco.

· Actitudes negativas como:

· Falta de atención y desinterés.

· No realización de las tareas escolares.

· Falta de colaboración dentro del grupo (no manifiesta opiniones ni sugerencias).

· Dificultar el trabajo de sus compañeros.

· Falta de respeto hacia el profesor y/o compañeros.

· Y todos aquellos puntos que se han acordado en las reuniones de la CCP y que constan en el RRI.

En cuanto a Bachillerato tendremos en cuenta los siguientes aspectos:

· Dibujo Técnico I y II. La calificación final será la suma de los siguientes apartados:

· Exámenes oficiales

60 %

· Exámenes sorpresa

30%

· Asistencia a clase y entrega de trabajos propuestos

10%

· Cultura Audiovisual: La calificación final será la suma de los siguientes apartados:

· Valoración total del trimestre

80%

· Actitud, aprovechamiento y participación en la asignatura.
20%

LOS TEMAS TRANSVERSALES.

Se presentan como objetivos de la Secundaria Obligatoria, entre otros:

1. Comportarse con espíritu de cooperación, responsabilidad moral, solidaridad y tolerancia, respetando el principio de la no discriminación entre las personas.

2. Valorar y respetar los bienes artísticos y culturales.

3. Valorar críticamente los hábitos sociales relacionados con la salud, el consumo y el medio ambiente.

4. Al referirse a la elaboración de materiales didácticos manifiesta que “se proporcionará la superación de todo tipo de estereotipos discriminatorios, subrayándose la igualdad de derechos entre los sexos”.

Para lograr conseguir todo lo señalado sin la creación de nuevas materias se recurre a un tratamiento transversal. Concretando los valores morales, humanos, sociales y naturales en unos objetivos. No se trata, por lo tanto, de algo compartimentado en áreas aisladas. Se tiende a darles un sentido de relación y solidez.

Son temas cuya finalidad es favorecer el desarrollo integral del alumnado, acercando además el centro educativo a la vida cotidiana, por lo que deben estar presentes en toda la actividad docente.

Son temas transversales tratados en la materia de Educación Plástica y Visual, a lo largo del curso:

1. Educación Ambiental, a través de la observación y representación de las formas del entorno.

2. Educación para la Paz, al fomentar el respeto por el trabajo de compañeros y hacia las obras ajenas.

3. Educación Vial. En el conocimiento de las señales de tráfico, como imágenes/comunicación y al aprender sus trazados.

4. Con la técnica del collage, la Educación Ambiental y la Moral y Cívica, por el aprovechamiento de materiales de desecho.

5. En el estudio de la figura humana se va a desarrollar especialmente la Educación Sexual, al permitir establecer con naturalidad las diferencias físicas entre los dos sexos.

6. El reciclaje de materiales de desecho para convertirlos en objetos bellos de decoración promueve la Educación Ambiental y la Educación del Consumidor.

7. El apreciar el arte en diferentes culturas, es un aspecto que puede ayudar a la Educación para la Paz y la Educación para la Integración Social.

8. Se desarrolla en especial el sentido crítico ante la publicidad, de los alumnos y se estimula el análisis profundo de los anuncios publicitarios ampliando así su Educación como Consumidor.

9. En los temas relacionados con la composición, los contenidos se relacionan con la Educación Ambiental y Educación de Valores, porque atienden a los aspectos estéticos del entorno y las manifestaciones artísticas. Igualmente se desarrolla al respeto por la expresión diferente de la propia.

Estos representan sólo algunos de los ejemplos de cómo afrontar los temas transversales día a día a lo largo del desarrollo de todo el período lectivo, para su asimilación y que forma parte inherente del alumno más allá del aula.

 ATENCIÓN A LA DIVERSIDAD Y ADAPTACIONES CURRICULARES.

El sistema de evaluación continua presenta, como una de sus principales ventajas, la posibilidad de prestar atención a las diferencias que los alumnos/as van mostrando. Se pueden perfilar tanto actividades de apoyo a los alumnos que muestren alguna dificultad, como de desarrollo para aquellos que muestren un mayor interés y/o capacidad.

La atención a la diversidad desde las disposiciones oficiales se aborda por la consideración de ser en el cuarto curso una materia optativa que puede ser elegida por aquellos que tengan especial interés.

Desde la práctica docente el profesor debe ajustar la ayuda pedagógica a las diferentes necesidades del alumnado y facilitar recursos y estrategias variadas que permitan dar respuesta a las diversas motivaciones, intereses y capacidades que presentan los alumnos.

Aclarar que, con los alumnos que presenten “problemas o dificultades” a lo largo del curso, se irá trabajando con tareas diferentes que sirvan de refuerzos y que salven los baches que se presenten. Así como los alumnos que claramente lo necesitan, como ACNEES y minorías étnicas.

MATERIALES Y RECURSOS DIDÁCTICOS.

Los materiales, aunque no muchos, sí han de ser los precisos. Se procurará, siempre que sea posible, recurrir al reciclado. Otro de los puntos a tener en consideración será la idea de aprovechamiento y cuidado del material, ya que, el mantenimiento del mismo implicará un ahorro para el siguiente curso, como es el caso del material común a toda la E.S.O. (por ejemplo, el compás).

Material básico sería:

1. Libreta para apuntes

2. Lápiz o portaminas.

3. Compás.

4. Juego de escuadra y cartabón.

5. Rotuladores o lápices de colores.

6. Témperas.

7. Pinceles.

8. Pegamento.

9. Tijeras.

10. Folios.

11. Cartulinas.

Habrá toda una serie de materiales que aportará el Centro, comenzando por las fotocopias de láminas predeterminadas.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

A lo largo del curso 2012/2013 hay una serie de actividades englobadas dentro de las denominadas extraescolares que han sido propuestas por el Departamento de Educación Plástica y Visual, ya sea individualmente o de forma conjunta con otros Departamentos.

Varias de las actividades que proponemos no se englobarían de forma estricta en la concepción de actividades complementarias, ya que se definen como aquellas que se desarrollan fuera del horario lectivo y muchas de las actividades que a lo largo de los cursos hemos ido realizando se han formalizado dentro de este horario, por ejemplo la participación en el concurso O.N.C.E. ya que este suele amoldarse de forma aceptable a los contenidos de la asignatura y del nivel al que se enfoca.
La programación de las actividades extraescolares en el departamento siempre ha tenido un marcado carácter abierto. Esa decisión se tomó hace años dentro del departamento para así permitir acceder a aquellas propuestas que nos llegan a lo largo del desarrollo del curso y que en estos momentos no tenemos en nuestras manos (por ejemplo hace ya varios cursos nos propusieron inesperadamente un taller de maquillaje para teatro y cine a finales del segundo trimestre) así evitamos tener que solicitar de forma extraordinaria al Consejo Escolar determinados permisos.
 Las actividades propuestas tienen como principal objetivo, siendo además común a todas, completar y además complementar la acción educativa que llevamos a cabo en el aula.
Las dos componentes del departamento serán indistintamente las coordinadoras de todas las actividades propuestas.

 En el momento en el que la realización de la actividad sea inminente se invitará como personal docente responsable de la actividad a aquellos profesores que estén relacionados con la misma y a los que le suponga, tanto a ellos como al Centro, una menor modificación horaria. (Teniendo en cuenta el menor número de profesores con dedicación a guardias en este curso).
 Habrá en cada actividad un cierto número de objetivos propios que se incluirán en la petición de autorización individualizada que se envía previamente a la Consejería de Educación con el visto bueno del Director. Pero todas las actividades tendrán y de hecho así lo creemos un marcado carácter pedagógico, didáctico y social, tal y como lo indica la legislación.

 Siempre nos ha parecido primordial tener en cuenta en este tipo de actividades a los alumnos con necesidades educativas especiales o a aquellos alumnos que por alguna circunstancia se mantienen al margen de una gran mayoría, ya que es una oportunidad de socialización extraordinaria que no debemos desaprovechar.

 Algunos de los objetivos en los que profundizaremos serán:

Desarrollar la capacidad creativa y abrir la mente a nuevas posibilidades. (tv directo)

Fomentar las ideas comunes en el desarrollo de innovadores proyectos. (concursos)

Asimilar los conceptos y las técnicas que otros ponen a nuestro alcance. (talleres)

Colaborar con los demás como medio de formarse uno mismo. (propuestas grupales)

Disfrutar del entorno natural por medio del análisis y la observación. (apuntes en la calle)
 En lo concerniente al ámbito económico procuraremos ser lo más austeros posible, de hecho siempre intentamos que las salidas impliquen un abanico de actividades; así la visita a un programa de televisión de emisión en directo se combinará (como se hizo años atrás) con una proyección Imax por la mañana y con una segunda visita a primera hora de la tarde, esta última tendrá un carácter abierto para poder optar a una oferta económica que en estos momentos aun no tenemos. Por ejemplo la visita conjunta Imax con alguno de los museos de la oferta es mucho más económica que individualmente. Estamos esperando acceder a las propuestas de ofertas para este curso. Por lo tanto con un viaje a Madrid realizaremos tres actividades, logrando minimizar el gasto.

 En este curso 2012-2013 la visita al MUSEO será una de nuestras metas y estamos valorando en el departamento la idea de retomar el concepto de la visita guiada por especialistas. En este punto el aspecto económico también tendrá un gran peso.

 En todas las salidas de un día la idea de un momento de convivencia común durante una comida (que pretendemos sea en gran grupo) nos parece un instante de socialización muy interesante.

 Para todas las actividades extraescolares el departamento propondrá una serie de tareas destinadas a aquellos alumnos que puedan asistir a las mismas. Nos parece fundamental que TODOS los alumnos se impliquen y realicen las actividades propuestas. Así intentaremos transmitírselo para que se percaten de que se trata de una parte fundamental de su formación. También creemos de gran importancia que el AMPA sea cómplice de estas metas a lograr.
	ACTIVIDAD
	FECHA
	CURSOS
	EN COLABORACIÓN CON
	PROFESORES

	Pintamos nuestro pueblo.
	2º Y 3º trimestre
	Todos.
	
	El departamento al completo es el responsable de las actividades propuestas.

	Pintamos y visitamos el Monasterio de Yuste.
	2º Y 3º trimestre
	3º y 4º E.S.O.
	
	

	Visita a un programa de televisión y recorrido por Madrid.
	A lo largo del curso (dependiendo del programa de TV)
	La optativa de ANT de 3º E.S.O. y las optativas de Bachillerato y

4º E.S.O.
	
	

	Visita a un estudio de radio o traer la radio al Centro.
	A lo largo del curso (a propuesta de la emisora)
	Todos los grupos
	
	

	Visita al Museo Vostell y a Cáceres capital.
	2º Y 3º trimestre
	3º y 4º E.S.O. y

1º y 2º Bachillerato
	
	

	Concurso de la O.N.C.E.
	2º Y 3º trimestre
	Todos.
	
	

	Proyección de cine en el salón de Actos del Centro
	Diciembre y Semana Cultural
	1º y 2º E.S.O.
	Profesores que le impartan clase a esos grupos
	

	Apuntes en Monfragüe.
	A determinar.
	1º E.S.O.
	C.N. y tutores.
	

	Apuntes en espacios naturales.
	Todo el año.
	Todos.
	
	

	Salidas caminando al campo para tomar apuntes.
	Todo el año.
	Todos.
	
	

	Charlas variadas.
	Todo el año.
	Todos.
	
	

	Colaboración con la revista del Centro.
	Todo el año.
	Todos.
	
	

	Concursos propuestos a lo largo del curso.
	Todo el año.
	Todos.
	
	

	Visita a museos y/o exposiciones temporales.
	Todo el año.
	Todos.
	
	

	Talleres propuestos a lo largo del curso.
	Todo el año.
	Todos.
	
	

	Taller de fotografía.
	Todo el año.
	Las optativas de ANT de 3º, 4º E.S.O. y Cultura Audiovisal de Bachillerato.
	
	

ANEXO (PRESENTACIÓN Y ORTOGRAFÍA).

A lo largo de la programación queda clara la importancia en este Departamento de la presentación, limpieza y orden. Dentro del primero de estos términos se incluye el hecho de tener una correcta expresión y ortografía, ya que en todos los niveles la comunicación en las distintas asignaturas, ya sea escrita, oral, plástica o gestual, es un concepto básico. Creemos que para una correcta comunicación escrita y oral tanto la ortográfica como la adecuada expresión son imprescindibles.

Las faltas de ortografía, incluidos los acentos, descontarán en la puntuación final del trabajo 0.10 puntos en los niveles de la E.S.O. Siendo menos rigurosos en el primer ciclo de la E.S.O. En los cursos de Bachillerato, se descontarán 0.25 puntos y se valorará, en la puntuación general del trabajo o de la pregunta del examen, la expresión correcta y adecuada de las ideas.

TEMPORALIZACIÓN.

En este curso 2012/2013, al igual que el curso pasado, hemos decidido realizar la temporalización curso a curso por los siguientes motivos:

1. Al estar algunos niveles repartidos entre dos profesores, hemos preferido distribuirlo por sesiones para que en un mismo nivel se estén dando los mismos contenidos a la par en las diferentes aulas.

2. De una manera ordenada, comenzaremos por contenidos básicos, ampliando sucesivamente el temario del curso a la vez que los conocimientos que han de asimilar los alumnos.

3. Existe un punto en común para la temporalización de todos los niveles, comenzar el curso por las unidades didácticas referentes al Dibujo Técnico, para aprovechar la mayor receptividad del alumnado a principios de curso y la metodología necesaria para asimilar esta materia. Si comenzásemos por la parte correspondiente al Dibujo Artístico, los alumnos tomarían un hábito de trabajo más relajado y creativo que luego tendrían que modificar con una mayor dificultada a la hora de adaptarse al apartado del Dibujo Técnico.

EDUCACIÓN SECUNDARIA OBLIGATORIA

PRIMER CICLO

LOS OBJETIVOS DE EDUCACIÓN PLÁSTICA Y VISUAL PARA TODO EL PRIMER CICLO DE LA E.S.O. SON:

1. Percibir y valorar las imágenes y las formas del entorno y reconocer sus cualidades plásticas y estéticas.

2. Aprender a apreciar las manifestaciones artísticas del medio cultural y considerar el hecho artístico como fuente de goce estético y como parte integrante del patrimonio cultural, contribuyendo activamente a su respeto, conservación y mejora.

3. Expresarse con actitud creativa utilizando los elementos y los procedimientos del lenguaje visual y plástico con el fin de enriquecer las propias posibilidades de comunicación.

4. Comprender las relaciones del lenguaje visual y plástico con otros lenguajes artísticos y valorar las experiencias artísticas interactivas.

5. Respetar y valorar otros modos de expresión visual y plástica distintos de los propios y de los modos dominantes del entorno.

6. Desarrollar las capacidades de relación y adoptar actitudes de interés, de solidaridad y cooperación en los trabajos de grupo.

7. Valorar la importancia de la creación plástica como medio de expresión de vivencias y sentimientos, y apreciar su contribución al equilibrio y bienestar personal.

8. Conocer las posibilidades expresivas que ofrecen las diversas técnicas plásticas y visuales, los instrumentos y los procedimientos artísticos.

9. Valorar el esfuerzo de superación que supone el proceso creativo.

10. Aprender a planificar, individual o conjuntamente, las fases del proceso de realización de una obra de forma adecuada a las técnicas seleccionadas y a los objetivos propuestos.

1º E.S.O.

UNIDAD DIDÁCTICA 1:

La imagen visual

OBJETIVOS:

1. Identificar las relaciones de los componentes de las imágenes en el entorno visual cotidiano.

2. Saber interpretar imágenes en movimiento mediante la aplicación del lenguaje del cómic y representar historias.

3. Imágenes y sus características propias. Saber realizar imágenes fijas con mensajes coherentes según los fines propuestos.

4. Valorar la función estética, informativa y cultural de diferentes tipos de imágenes.

5. Utilizar de manera limpia y ordenada los materiales y la técnica del fotocollage en las presentaciones gráfico-plásticas.

CONTENIDOS:

CONOCIMIENTOS:

1. Introducción a la percepción de la imagen: el sentido de la vista. Relaciones de las formas y del entorno en la percepción visual.

2. El entorno público y privado: la contaminación visual.

3. Tipos de imágenes: visuales, representativas de la realidad, mentales, simbólicas, fijas, en movimiento.

4. Los mass media y la publicidad: canales de comunicación de masas.

5. El lenguaje del cómic.

6. Introducción a la forma plana: formas cerradas y abiertas; formas regulares e irregulares; formas positivas y negativas.

7. El diseño gráfico publicitario.

HABILIDADES Y DESTREZAS:

1. Análisis de los mensajes transmitidos por diferentes imágenes visuales.

2. Lectura de imágenes. Pautas para la lectura objetiva y subjetiva de imágenes.

3. Transformación de imágenes.

4. Utilización de imágenes para crear otras nuevas.

5. Empleo del lenguaje del cómic para analizar imágenes.

6. Realización de cómic para narrar historias.

7. Uso de formas positivas y negativas para crear imágenes.

8. Utilización de distintos materiales y técnicas plásticas.

ACTITUDES:

1. Valoración de las calidades estéticas y plásticas, junto con las posibilidades comunicativas y expresivas de las imágenes.

2. Posicionamiento crítico frente a los mensajes que transmiten los anuncios publicitarios.

3. Autonomía en la interpretación y apreciación de las imágenes.

4. Valoración de la función cultural de las imágenes artísticas en la historia.

5. Valoración de la precisión, el rigor y la limpieza en la elaboración de las representaciones gráfico-plásticas.

TEMPORALIZACIÓN:

Para conseguir un desarrollo y comprensión adecuados de los contenidos expuestos, junto con la realización de los ejercicios oportunos, consideramos necesarias un mínimo de doce horas.

EVALUACIÓN:

1. ¿Qué es la comunicación visual? Explícalo y cita algún ejemplo.

2. Existen dos métodos de lectura de imágenes, uno objetivo y otro subjetivo. ¿En qué consiste cada uno de ellos?

3. ¿A qué llamamos forma plana? Explica las partes de la forma.

4. ¿Cuántos tipos de formas has estudiado? ¿Qué caracteriza a cada uno de ellos?

5. A partir de la silueta de diferentes frutas (peras, manzanas, plátanos, etc.), realiza un bodegón. Utiliza rotuladores de colores para elaborar la propuesta.

6. ¿Qué relaciones pueden tener las formas entre sí? Explícalo y cita algún ejemplo.

7. ¿En qué consiste el entorno visual público? Indica algún ejemplo de contaminación visual en este entorno.

8. Indica cuáles son los medios de comunicación de masas, audiovisuales y sonoros. ¿Qué caracteriza a cada uno de ellos? Cita algún ejemplo.

9. Dibuja diferentes bocadillos y personajes que digan la siguiente frase: «Todavía huele a carne asada». Utiliza rotuladores de colores para elaborar la propuesta. Enumera brevemente las diferencias que se producen en función del globo que has empleado.

COMPETENCIAS:

1. Competencia cultural y artística

2. Competencia en el conocimiento y la interacción con el mundo físico.

3. Tratamiento de la información y competencia digital.

4. Competencia social y ciudadana.

5. Competencia en comunicación lingüística.

UNIDAD DIDÁCTICA 2:

Elementos visuales de la imagen

OBJETIVOS:

1. Identificar los elementos visuales que configuran las imágenes en el entorno visual cotidiano y en las obras de arte.

2. Conocer los diferentes tipos de puntos, líneas, planos y texturas que se pueden emplear para la construcción de imágenes propias y ajenas.

3. Realizar imágenes y expresarse de forma personal, utilizando las características expresivas de los elementos visuales de la imagen.

4. Valorar las obras de arte con curiosidad y deseo de comprensión de los mensajes que éstas pueden transmitir.

CONTENIDOS:

CONOCIMIENTOS:

1. El punto, la línea, el plano y la textura como elementos configuradores de formas, espacios e imágenes.

2. Expresividad de los elementos visuales de la imagen.

3. Texturas naturales y artificiales; la textura visual y la textura táctil.

4. Introducción a la utilización de las ceras. Acercamiento a la técnica del esgrafiado.

HABILIDADES Y DESTREZAS:

1. Experimentación gráfica de formas e imágenes gráficas con diferentes tipos de puntos, líneas y planos.

2. Investigación experimental de las posibilidades expresivas de los elementos que configuran formas e imágenes.

3. Interpretación de los valores plásticos de las texturas naturales, artificiales, visuales y táctiles.

4. Utilización de texturas visuales y táctiles en la representación de formas e imágenes.

5. Investigación experimental en las posibilidades expresivas de los procedimientos y técnicas para obtener diferentes puntos, líneas, planos y texturas.

ACTITUDES:

1. Interés por descubrir y analizar los valores expresivos de los elementos visuales que aparecen en las imágenes.

2. Interés por comprender la estética de diferentes manifestaciones artísticas, con curiosidad y valoración de sus posibilidades expresivas y comunicativas.

3. Autonomía en la representación y apreciación de las imágenes.

4. Valoración del rigor y la limpieza en la elaboración de las representaciones gráfico-plásticas, ajustándose a las normas de presentación establecidas.

TEMPORALIZACIÓN:

Esta Unidad se divide en dos partes: la primera hace referencia al estudio de las posibilidades gráficas de los elementos visuales de las imágenes; la segunda propone la aplicación de los conocimientos adquiridos y la experimentación con ceras mediante diferentes propuestas para su representación.

El tiempo adecuado para la comprensión y el desarrollo de los contenidos expuestos en esta Unidad es de un mínimo de cuatro sesiones para la exposición de los contenidos, y de diez sesiones para el seguimiento de la realización de las actividades propuestas.

EVALUACIÓN:

1. Define qué es una línea. ¿Cómo se puede sombrear una figura con líneas?

2. ¿Qué son las texturas artificiales? Cita algún ejemplo.

3. ¿A qué llamamos punto de interés?

4. ¿Cómo se puede colorear una composición con planos?

5. Realiza un paisaje marítimo utilizando los elementos del lenguaje visual. Ordena el motivo siguiendo la ley de compensación de masas.

6. Define qué es un dibujo realista. ¿Cómo se emplea la línea para hacer estos dibujos?

7. ¿Qué transmiten los diferentes tipos de líneas como elemento expresivo? Ilustra tu explicación con ejemplos gráficos.

8. ¿Qué son las texturas visuales? Explica los tipos de texturas visuales que conoces.

9. ¿Cómo se puede ordenar y equilibrar una composición a través de la textura?

10. Realiza un dibujo abstracto con rotuladores de colores. Utiliza la textura como elemento principal de expresividad de la forma.

COMPETENCIAS:

1. Competencia cultural y artística.

2. Competencia en el conocimiento y la interacción con el mundo físico.

3. Tratamiento de la información y competencia digital.

4. Competencia social y ciudadana.

5. Competencia para aprender a aprender

UNIDAD DIDÁCTICA 3:

El color

OBJETIVOS:

1. Comprender el origen del color y la capacidad de los objetos para reflejar o absorber luz blanca.

2. Conocer y diferenciar el color luz del color pigmento, las luces primarias y secundarias,

3. y su influencia sobre la apariencia de los objetos.

4. Conocer los colores pigmentos primarios y secundarios. Trabajar con sus mezclas para

5. el análisis y la realización de diferentes imágenes.

6. Conocer y diferenciar las cualidades del color.

7. Conocer distintos sistemas codificados del color para realizar composiciones plásticas.

8. Conocer diferentes gamas de colores y trabajar con sus mezclas utilizando diversos criterios de relación cromática.

9. Investigar las posibilidades expresivas de las témperas y las tintas con diferentes materiales y técnicas.

10. Analizar las distintas sensaciones, significados y aplicaciones del color en obras de arte de distintos periodos artísticos.

CONTENIDOS:

CONOCIMIENTOS:

1. El origen del color.

2. Formación y mezclas de colores. Color luz. Color pigmento.

3. Las cualidades del color: tono, valor y saturación.

4. Las gamas cromáticas: colores fríos y colores calientes.

5. El color como sistema codificado: el círculo, el triángulo y el cubo de los colores.

6. El color como elemento expresivo para representar y estructurar, formas e imágenes.

7. El color como medio de expresión.

HABILIDADES Y DESTREZAS:

1. Aplicaciones sencillas de diferentes sistemas codificados de la teoría del color en la resolución de propuestas concretas sencillas.

2. Identificación de las diferentes cualidades del color en imágenes propias y ajenas, y su importancia en la imagen.

3. Realización de mezclas cromáticas y su aplicación en representaciones grafico-plásticas, cumpliendo objetivos expresivos concretos.

4. Investigación en el uso de la témpera y la tinta como materiales expresivos de diferentes técnicas cromáticas.

5. Análisis del color en obras de arte de diferentes periodos históricos.

ACTITUDES:

1. Aprecio por las diferentes sensaciones, significados y aplicaciones del color en diferentes tipos de imágenes.

2. Valoración de las posibilidades plásticas y estéticas de los materiales utilizados para expresarse cromáticamente.

3. Interés por las posibilidades de exploración de las técnicas cromáticas.

TEMPORALIZACIÓN:

Esta Unidad está compuesta por varios apartados: por un lado, la exposición de los contenidos teóricos sobre la descomposición de la luz y su naturaleza cromática, las cualidades del color y las gamas cromáticas y criterios de relación; por otro, las posibilidades de mezcla de colores mediante sistemas codificados, y, por último, las propuestas de análisis, investigación y representación del color en imágenes.

EVALUACIÓN:

1. Explica qué es la descomposición de la luz blanca.

2. ¿Qué son los pigmentos primarios? Escribe sus nombres.

3. ¿Cuáles son las luces secundarias? Explica cómo se obtienen.

4. ¿Qué indica el color verde en las señales de tráfico? Escribe algunos ejemplos.

5. Realiza la imagen de un bodegón. Ordena el motivo siguiendo la ley de compensación de masas. Colorea el dibujo con rotuladores mediante trazos paralelos en diferentes direcciones. Mezcla los colores por yuxtaposición utilizando la familia de tonos azules.

6. Explica qué diferencia existe entre valor de un tono y valor propio de un tono.

7. ¿Qué son los colores primarios y secundarios? Escribe sus nombres y describe cómo se obtienen.

8. ¿Cuáles son los colores templados? Explica por qué se les llama así.

9. Indica alguna forma de relacionar los colores por contraste en una obra.

10. Realiza la imagen de un bodegón sencillo, utilizando la gama de colores calientes. Elabora la propuesta con rotuladores de colores.

COMPETENCIAS:

1. Competencia cultural y artística

2. Competencia en el conocimiento y la interacción con el mundo físico.

3. Tratamiento de la información y competencia digital.

4. Competencia para aprender a aprender.

UNIDAD DIDÁCTICA 4:

Espacio y volumen

OBJETIVOS:

1. Conocer y analizar las relaciones cerca-lejos entre las formas planas.

2. Conocer y analizar las relaciones de luz y sombra en formas y objetos.

3. Utilizar los materiales y la técnica de los lapiceros de colores para la representación del espacio y el volumen en propuestas gráficas.

4. Representar gráficamente el espacio y el volumen en soportes bidimensionales.

5. Analizar el espacio y el volumen en imágenes bidimensionales, reconociendo las relaciones que aparecen entre los objetos.

6. Conocer y utilizar procesos de representación de espacios y objetos como estrategia para la realización de obras plásticas.

7. Conocer los fundamentos teóricos de la perspectiva cónica.

8. Resolver problemas de representación de sólidos poliédricos sencillos en perspectiva cónica frontal.

9. Conocer y aplicar otras maneras de representar el espacio y los objetos, además de con la perspectiva cónica.

10. Utilizar la luz como elemento significativo para crear perspectiva en las representaciones grafico-plásticas.

CONTENIDOS:

CONOCIMIENTOS:

1. Representación de espacios y objetos.

2. Relaciones entre formas planas: cambio de tamaño, contacto, separación, transparencia, solapamiento, intersección, penetración, contraste tonal.

3. El principio de deformación: oblicuidad, tamaño de las figuras, el color en figuras y espacios.

4. La perspectiva cónica: planos, rectas y puntos que la configuran.

5. Tipos de perspectiva cónica.

6. Situación de los elementos básicos de la perspectiva cónica.

HABILIDADES Y DESTREZAS:

1. Observación y análisis del espacio.

2. Experimentación y representación del espacio por medio de formas bidimensionales.

3. Búsqueda de resultados tridimensionales aprovechando el desarrollo de objetos sencillos.

4. Análisis y representación del volumen en obras de arte y realizaciones plásticas propias.

5. Aplicación de diversos elementos que configuran la perspectiva cónica para la resolución de problemas.

6. Representación gráfica de sólidos sencillos en perspectiva cónica frontal.

7. Utilización de la perspectiva atmosférica en la representación gráfico-plástica de espacios.

8. Aplicación de la luz en espacios y objetos para generar perspectiva.

9. Empleo de otros métodos de representación para crear nuevas visiones del espacio y de los objetos.

ACTITUDES:

1. Interés por descubrir las relaciones entre formas planas en el espacio, mediante la observación de la realidad y su relación con las imágenes.

2. Aprecio y respeto por las distintas soluciones que aportan los compañeros de clase ante la misma propuesta.

3. Valoración de las operaciones con los elementos que configuran la perspectiva cónica para obtener imágenes concretas.

4. Interés por comprender la perspectiva cónica como sistema de representación de objetos.

5. Apreciación de la perspectiva cónica como sistema de representación de objetos, similar a la percepción del ojo humano.

TEMPORALIZACIÓN:

Esta Unidad necesita de dieciséis horas como mínimo, repartidas de la siguiente manera: cinco horas para el análisis de los contenidos conceptuales que desarrolla la unidad y diez horas para la realización de los ejercicios que se crean oportunos sobre los principios estudiados de representación y la perspectiva cónica. Además, se utilizará una hora para la realización de la prueba de evaluación.

EVALUACIÓN:

1. Explica brevemente qué es el volumen.

2. ¿A qué llamamos desarrollo de una figura? Enuncia algún ejemplo.

3. ¿Cómo se crea la ilusión de profundidad mediante transparencias?

4. ¿Qué es la penetración entre formas planas?

5. Realiza una composición donde las formas que la configuran tengan volumen y se relacionen entre sí mediante intersecciones. Utiliza un espacio en el que previamente habrás trazado una línea de horizonte. Colorea con ceras blandas de colores.

6. Define cuáles son los principios de la deformación que proporcionan la profundidad en las representaciones gráficas.

7. Enuncia y define los elementos principales que intervienen en la perspectiva cónica.

8. Expón en qué se basa la perspectiva atmosférica.

9. Transporta sobre la recta r desde el punto A hacia la lejanía 50 mm; y sobre dicho punto levanta un segmento que en verdadera magnitud mida 73 mm.

COMPETENCIAS:

1. Competencia cultural y artística

2. Competencia en el conocimiento y la interacción con el mundo físico.

3. Tratamiento de la información y competencia digital.

4. Competencia matemática.

UNIDAD DIDÁCTICA 5:

Dibujo técnico: trazados geométricos

OBJETIVOS:

1. Conocer y emplear adecuadamente los útiles de dibujo técnico para realizar los trazados geométricos elementales.

2. Diferenciar y utilizar los diferentes signos y elementos geométricos: puntos y líneas.

3. Realizar operaciones con segmentos, rectas y semirrectas.

4. Conocer los elementos de la circunferencia y los trazados para su división en partes iguales.

5. Reconocer y clasificar ángulos según sus grados y con respecto a otros ángulos.

6. Construir y operar con diferentes tipos de ángulos.

7. Utilizar el Teorema de Tales para dividir un segmento no sólo en partes iguales, sino también en partes proporcionales.

8. Emplear las líneas rectas para componer imágenes estéticas.

CONTENIDOS:

CONOCIMIENTOS:

1. Instrumentos y materiales sencillos para la realización de trazados geométricos.

2. Elementos geométricos: puntos, líneas y arcos de circunferencia.

3. Operaciones con segmentos, rectas y semirrectas.

4. La circunferencia y su división en partes iguales.

5. Rectas paralelas y perpendiculares. Mediatriz de un segmento.

6. El ángulo. Clasificación de ángulos.

7. Operaciones con ángulos: suma, resta y división.

8. El Teorema de Tales.

HABILIDADES Y DESTREZAS:

1. Utilización de los instrumentos de trazado geométrico y de medida.

2. Aplicación de signos en la elaboración de trazados con segmentos, rectas y semirrectas.

3. Trazado de rectas: paralelas y perpendiculares.

4. Trazado de la bisectriz de un ángulo.

5. Representación de la circunferencia y de sus elementos.

6. Trazados para dividir una circunferencia en partes iguales.

7. Representación de ángulos iguales.

8. Trazado de la suma, resta y división de ángulos.

9. División de un segmento en partes iguales y en partes proporcionales.

10. Composición con líneas rectas.

ACTITUDES:

1. Valoración de la precisión, el rigor y la limpieza en el trazado de las representaciones geométricas.

2. Curiosidad ante las formas geométricas y sus trazados.

3. Disposición para aplicar las cualidades expresivas de los trazados geométricos en la elaboración de creaciones plásticas.

4. Reconocimiento de la importancia de los trazados geométricos para construir y configurar formas complejas.

5. Curiosidad por los trazados geométricos y su aplicación al campo del arte y del diseño.

TEMPORALIZACIÓN:

Esta Unidad se desarrollará a lo largo de un mínimo de quince sesiones lectivas, que pueden distribuirse de la siguiente forma: durante cinco horas se expondrán los contenidos conceptuales de la unidad y el tiempo restante se empleará en la realización de los ejercicios y en la prueba de evaluación, que no deberá exceder de tres horas.

EVALUACIÓN:

1. Define los tipos de triángulos que conoces en función de sus ángulos.

2. ¿Qué tipos de triángulos existen si atendemos a sus lados? Explícalos mediante un dibujo.

3. ¿Qué es un cuadrilátero? Define sus características.

4. ¿Qué diferencias hay entre un paralelogramo y un trapecio? ¿Y entre un rombo y un romboide?

5. Explica por escrito, y dibujando sobre el papel, los pasos que has de seguir para dibujar los siguientes triángulos y cuadriláteros:

· Un triángulo isósceles de 60 mm de base y 65 mm de altura.

· Un romboide cuyos lados midan 60 y 42 mm, respectivamente, y la diagonal, 75 mm.

· Un trapecio isósceles cuya base mayor mida 60 mm; el lado contiguo, 35 mm; y la altura, 33 mm.

COMPETENCIAS:

1. Competencia cultural y artística

2. Competencia en el conocimiento y la interacción con el mundo físico.

3. Tratamiento de la información y competencia digital.

4. Competencia matemática.

UNIDAD DIDÁCTICA 6:

Formas poligonales

OBJETIVOS:

1. Conocer y dibujar diferentes construcciones de triángulos y cuadriláteros, aplicándolos a la resolución de problemas específicos.

2. Distinguir los distintos tipos de triángulos y cuadriláteros, y conocer las características de los mismos.

3. Saber las características de las redes básicas y utilizarlas para dibujar formas planas.

4. Construir polígonos regulares, conociendo el radio de la circunferencia circunscrita, aplicando para su trazado métodos particulares (triángulo, cuadrado, pentágono, hexágono, heptágono y octógono).

5. Realizar polígonos regulares, conociendo el radio de la circunferencia circunscrita, aplicando un método general para todos ellos.

6. Aplicar las construcciones estudiadas al diseño de formas bidimensionales.

7. Relacionar los polígonos regulares con elementos de la naturaleza y del arte.

8. Dibujar formas poligonales iguales aplicando los procedimientos de triangulación, radiación y coordenadas.

9. Dibujar figuras semejantes utilizando los métodos de coordenadas y de la cuadrícula.

CONTENIDOS:

CONOCIMIENTOS:

1. Instrumentos y materiales para la realización de trazados geométricos.

2. Introducción a las formas poligonales.

3. Los triángulos: origen, construcción y características.

4. Los cuadriláteros: origen, construcción y características.

5. Formas geométricas bidimensionales. Polígonos regulares inscritos en la circunferencia.

6. La igualdad en las formas poligonales bidimensionales. Métodos de la triangulación, radiación y coordenadas.

7. La semejanza en las formas poligonales bidimensionales.

HABILIDADES Y DESTREZAS:

1. Utilización de los instrumentos de trazado geométrico y medida.

2. Representación de triángulos y cuadriláteros.

3. Observación de la línea recta como elemento configurador de obras gráfico-plásticas.

4. Observación y análisis del triángulo y de los cuadriláteros en las formas y objetos cotidianos.

5. Construcción de polígonos regulares inscritos en la circunferencia conociendo su radio. Métodos particulares: trazados del triángulo equilátero, cuadrado, pentágono, hexágono, heptágono y octógono.

6. Dibujo de un polígono regular cualquiera aplicando un método general para su construcción.

7. Aplicación de los polígonos regulares en el diseño bidimensional.

8. Trazado de formas poligonales iguales aplicando los procedimientos de triangulación, radiación y coordenadas.

9. Trazado de formas poligonales semejantes.

ACTITUDES:

1. Valoración de la precisión, el rigor y la limpieza en la elaboración de las representaciones geométricas.

2. Búsqueda de soluciones a los problemas geométricos planteados.

3. Curiosidad ante las formas geométricas del entorno.

4. Disposición para descubrir cualidades expresivas en el entorno.

5. Interés por superar estereotipos y convencionalismos en las representaciones de formas geométricas.

TEMPORALIZACIÓN:

Esta unidad se desarrollará a lo largo de un mínimo de quince horas, que pueden distribuirse de la siguiente manera: durante seis horas se expondrán los contenidos conceptuales y el tiempo restante se empleará en la realización de los ejercicios y de la prueba de evaluación.

EVALUACIÓN:

1. Explica cuándo llamamos inscrito a un polígono y qué es un polígono estrellado.

2. ¿Cuándo decimos que dos figuras son iguales?

3. Dibuja un triángulo equilátero inscrito en una circunferencia de 40 mm de radio.

4. Traza un pentágono regular inscrito en una circunferencia de 40 mm de radio.

COMPETENCIAS:

1. Competencia cultural y artística

2. Competencia en el conocimiento y la interacción con el mundo físico.

3. Tratamiento de la información y competencia digital.

4. Competencia matemática.

CRITERIOS DE EVALUACIÓN:

1. Identificar los elementos del lenguaje visual y plástico (forma, tamaño, color, textura, proporción y posición) en objetos y ambientes del entorno próximo.

2. Describir gráfica y plásticamente objetos sencillos y aspectos adecuados del ambiente próximo, utilizando su estructura geométrica como recurso de encaje.

3. Representar geométricamente las formas simples que estructuran objetos y decoraciones del entorno urbano y cultural.

4. Representar con formas geométricas simples sensaciones espaciales en un plano mediante diferentes recursos gráficos (cambio de tamaño, superposición, claroscuro y perspectiva cónica).

5. Identificar el lenguaje visual y plástico en prensa, publicidad, televisión, fotografía y medios informáticos.

6. Seleccionar, en el campo del dibujo, la pintura y la escultura, los procedimientos y materiales grafico-plásticos más apropiados a la finalidad expresiva o descriptiva.

7. Analizar los valores culturales y estéticos de entornos, objetos, imágenes y obras de arte y reconocer el patrimonio histórico y artístico de la Comunidad Autónoma.

MÍNIMOS EXIGIBLES PARA 1º DE LA E.S.O.

1. Interpretar la misma imagen mediante línea, punto y plano.

2. Diferenciar entre textura visual y textura táctil.

3. Realizar el círculo cromático de seis colores.

4. Crear volumen en el plano aplicando los criterios del punto 1.

5. Crear un objeto por medio del modelado.

6. Asimilar trazados de geometría básica plana: paralelas, perpendiculares, bisectriz y mediatriz.

7. Manejo básico de los instrumentos de dibujo técnico: trazado de ángulos, circunferencias, triángulos y cuadrados.

8. Identificar los sistemas de representación fundamentales.

9. Conocer y trazar los polígonos básicos.

EDUCACIÓN SECUNDARIA OBLIGATORIA

SEGUNDO CICLO

OBJETIVOS GENERALES DE LA ETAPA

(Deben ser alcanzados a lo largo del tercer curso, siendo el cuarto curso una profundización de contenidos anteriores):

1. Percibir e interpretar críticamente las imágenes y las formas de su entorno, y ser sensibles a sus cualidades evocadoras, plásticas, estéticas y funcionales.

2. Apreciar el hecho artístico como fuente de goce estético y como integrante de un patrimonio cultural, en especial, el perteneciente a la Comunidad extremeña, contribuyendo activamente a su respeto, conservación y mejora.

3. Desarrollar la creatividad y expresarla, preferentemente, con la subjetividad de su lenguaje personal, utilizando los códigos, la terminología y los procedimientos del lenguaje visual y plástico, con la finalidad de enriquecer sus posibilidades de comunicación.

4. Interpretar las relaciones del lenguaje visual y plástico con otros lenguajes y buscar la manera personal y expresiva más adecuada para comunicar los hallazgos obtenidos.

5. Respetar, apreciar y aprender a interpretar otras formas de expresión visual y plástica distintas de la propia y de las dominantes en el entorno, superando estereotipos y convencionalismos, y adquirir criterios personales que permitan al alumnado actuar con iniciativa.

6. Relacionarse con otras personas y participar en actividades de grupo, adoptando actitudes de flexibilidad, solidaridad, interés y tolerancia, superando inhibiciones y prejuicios, rechazando discriminaciones debidas a características personales o sociales.

7. Valorar la importancia del lenguaje visual y plástico como medio de expresión y comunicación, por lo tanto de vivencias, sentimientos e ideas, para superar inhibiciones y apreciar su contribución en el equilibrio y el bienestar personales.

8. Apreciar las posibilidades expresivas que ofrece la investigación con diversas técnicas plásticas y visuales, valorando el esfuerzo de superación que comporta la planificación y desarrollo de las distintas fases del proceso de relación de una obra, analizando los componentes para adecuarlos a los objetivos que se pretenden conseguir, y revisando, al acabar, cada una de las fases.

9. Conocer los contenidos transversales comunes a todas las áreas y asumirlos como integrantes de la educación global, así como desde el punto de vista particular que pueda darse desde el área de Educación Plástica y Visual.

3º E.S.O.

OBJETIVOS DE EDUCACIÓN PLÁSTICA Y VISUAL PARA EL TERCER CURSO DE LA E.S.O.

1. Observar, percibir, comprender e interpretar de forma crítica las imágenes del entrono natural y cultural, siendo sensible a sus cualidades plásticas, estéticas y funcionales, para entender e interiorizar el marco general de las artes en el mundi contemporáneo.

2. Apreciar los valores culturales y estéticos de todo hecho artístico, identificando, interpretando y valorando sus contenidos como parte integrante de un patrimonio que conforma la diversidad cultural, y contribuyendo a su respeto, conservación y mejora.

3. Comprender las relaciones del lenguaje plástico y visual con otros lenguajes, interrelacionándolos e integrándolos y elegir la fórmula expresiva más adecuada en función de las necesidades de comunicación.

4. Expresarse con creatividad, mediante las herramientas del lenguaje plástico y visual diversos soportes y procedimientos artísticos bi o tridimensionales y/o audiovisuales para producir mensajes diversos y saber relacionarlas con otros ámbitos de conocimiento.

5. Utilizar el lenguaje plástico para representar emociones y sentimientos, vivencias e ideas, contribuyendo a la comunicación, reflexión crítica, equilibrio, bienestar personal y respeto entre las personas.

6. Utilizar las diversas técnicas plásticas y visuales y las Tecnologías de la Información y la comunicación, tomando conciencia del aporte del mundo de la imagen en nuestra cultura, para aplicarlas en las propias creaciones.

7. Representar cuerpos y espacios simples mediante el uso de la perspectiva, las proporciones y la representación de las cualidades de las superficies y el detalle de manera que sena eficaces para la comunicación.

8. Planificar y reflexionar, de forma individual y cooperativamente, sobre el proceso de realización de un objeto partiendo de unos objetivos prefijados y revisar y valorar, al final de cada fase, el estado de su consecución.

9. Relacionarse con otras personas participando en actividades de grupo superando prejuicios e inhibiciones, rechazando discriminaciones debidas a características personales o sociales con el fin de desarrollar actitudes de flexibilidad, solidaridad, enteres y tolerancia favoreciendo el diálogo, la colaboración y la comunicación.

UNIDAD DIDÁCTICA 1:

EL LENGUAJE VISUAL.

OBJETIVOS:

1. Conocer y utilizar el lenguaje visual como instrumento significativo de comunicación entre los seres humanos.

2. Interpretar las diferentes funciones (informativa, expresiva, estética y representativa) que las imágenes tienen en la comunicación visual.

3. Apreciar los signos y los símbolos como medio de comunicación del ser humano a través de su historia.

4. Conocer los medios de comunicación más importantes que utilizan las imágenes estáticas como vehículo para transmitir mensajes: prensa, fotografía, diseño, pintura, escultura, arquitectura, cómic.

5. Conocer los medios de comunicación más importantes que utilizan las imágenes en movimiento como vehículo para transmitir mensajes: cine, vídeo, televisión, infografía.

6. Planificar, de manera individual o colectiva, las fases del proceso de realización de un proyecto de creación de una obra.

CONTENIDOS:

CONOCIMIENTOS:

1. El lenguaje y la comunicación visual.

2. Finalidad y función de las imágenes: informativa, expresiva, estética y representativa.

3. Signos y símbolos en la comunicación visual: marca, señales, símbolos e iconos.

4. Medios de comunicación mediante imágenes fijas: pintura, escultura, arquitectura, prensa, cómic, diseño y nuevas tecnologías.

5. Medios de comunicación mediante imágenes en movimiento: cine, televisión y vídeo.

HABILIDADES Y DESTREZAS:

1. Identificación del lenguaje visual y plástico en los medios de comunicación con imágenes fijas.

2. Análisis de los medios de comunicación que utilizan imágenes en movimiento.

3. Realización de signos y símbolos para expresar ideas u objetos previamente convenidos.

4. Estudio y experimentación a través de los procesos, técnicas y procedimientos propios de la fotografía, para producir mensajes visuales.

5. Utilización y experimentación de recursos informáticos para la búsqueda y creación de imágenes plásticas. Su utilización en dibujo técnico.

6. Planificación y realización de proyectos en el proceso de creación propios y ajenos.

ACTITUDES:

1. Valoración de los lenguajes visuales para desarrollar y potenciar la comunicación.

2. Interés por conocer diferentes tipos de medios de comunicación, valorando en cada uno de ellos sus posibilidades de comunicación.

3. Interés por observar, analizar y trabajar con diferentes tipos de imágenes, fijas y en movimiento, en contextos distintos.

4. Curiosidad por las nuevas tendencias que desarrollan los diversos medios de comunicación.

5. Valoración del esfuerzo que requiere la elaboración de imágenes, tanto propias como ajenas.

EVALUACIÓN:

1. Conocer las funciones y las características de los medios de comunicación que utilizan imágenes estáticas y en movimiento.

2. Utilizar apropiadamente los elementos básicos que componen el lenguaje de la pintura, escultura y arquitectura para realizar una lectura organizada y comprensiva de estos tipos de manifestaciones plásticas.

3. Conocer y utilizar los recursos informáticos y nuevas tecnologías para manipular imágenes fotográficas, realizar diseños gráficos y aplicar al dibujo técnico.

4. Utilizar la sintaxis propia de las formas visuales del diseño para realizar proyectos concretos.

5. Elaborar obras multimedia y producciones videográficas sencillas utilizando técnicas adecuadas al medio.

6. Realizar un cómic desarrollando un guión previamente establecido y utilizando los elementos básicos de este tipo de lenguaje.

TEMPORALIZACIÓN:

El desarrollo de esta Unidad requiere un mínimo de doce sesiones lectivas, que se pueden distribuir de la siguiente forma: cuatro sesiones para la exposición de los contenidos, apoyada sobre mapas conceptuales y diapositivas referidos a los conceptos estudiados en la Unidad; las restantes horas se dedicarán a la realización de los ejercicios que se contemplan en el libro del alumno o en el cuaderno de trabajo, teniendo en cuenta las peculiaridades de aprendizaje que presente cada alumno o alumna, y un tiempo, variable según el grupo, para la evaluación.

COMPETENCIAS:

1. Competencia en comunicación lingüística.

2. Competencia en el conocimiento y la interacción.

3. Tratamiento de la información y competencia digital.

4. Competencia social y ciudadana.

5. Competencia cultural y artística.

6. Autonomía e iniciativa personal.

UNIDAD DIDÁCTICA 2:

LA LÍNEA Y LA TEXTURA.

OBJETIVOS:

1. Identificar los diferentes tipos de líneas que configuran las imágenes en el entorno visual cotidiano y en obras de arte.

2. Conocer e identificar las distintas clases de línea y textura en imágenes propias y ajenas.

3. Realizar imágenes y expresarse de forma personal, investigando y utilizando las características expresivas de la línea y la textura.

4. Utilizar de manera adecuada los diferentes materiales, instrumentos y soportes de dibujo.

5. Valorar las obras de arte con curiosidad y con el deseo de conocer y analizar los elementos del lenguaje visual utilizados.

CONTENIDOS:

CONOCIMIENTOS:

1. La línea como elemento expresivo, grafismo y trazo.

2. La textura: cualidades expresivas.

3. Las texturas ópticas: orgánicas y geométricas.

4. El color y la línea para crear texturas.

5. La textura y los estilos artísticos.

6. Acercamiento a la utilización de materiales, instrumentos y soportes en el dibujo.

7. Introducción a las técnicas de pinturas al agua: lavados y estarcidos.

HABILIDADES Y DESTREZAS:

1. Observación y análisis de líneas en el entorno y en las obras de arte.

2. Análisis de las diferentes funciones que puede cumplir la línea. Experimentación sobre la expresividad de la línea.

3. Experimentación sobre la expresividad de la línea y de las texturas.

4. Estudio de la línea y la textura como elementos generadores de ilusiones ópticas.

5. Utilización de las texturas en la representación de formas e imágenes.

6. Investigación experimental a partir de texturas orgánicas y geométricas.

7. Investigación de las posibilidades gráficas y expresivas de los materiales, los instrumentos y los soportes en el dibujo.

8. Creación de imágenes con texturas logradas a partir de pinturas al agua.

ACTITUDES:

1. Valoración de la línea para expresar y transmitir diferentes emociones o estados de ánimo según la presión, la velocidad o la trayectoria del trazo.

2. Interés por conocer los valores expresivos de las texturas y su importancia en los movimientos artísticos.

3. Respeto ante las ideas de los compañeros en el trabajo en grupo; rechazo de la imitación y búsqueda de soluciones personales en el trabajo individual.

EVALUACIÓN:

1. Describir diferentes tipos de líneas en imágenes del entorno visual y representaciones gráficas y visuales propias y ajenas.

2. Describir diferentes calidades plásticas de texturas, en superficies del entorno cotidiano y en manchas y planos de imágenes.

3. Seleccionar los elementos configurativos de la línea y la textura adecuándolos a la descripción analítica de la forma.

4. Reconocer distintos materiales, instrumentos y soportes de dibujo en imágenes diferentes, utilizando sus características expresivas para producir imágenes propias.

5. Investigar las características estéticas de las pinturas al agua y los procedimientos de lavado y estarcido para reconocer y producir diferentes texturas expresivas.

6. Valorar las obras de arte con curiosidad y respeto, con el deseo de conocer y analizar los elementos del lenguaje visual utilizados.

TEMPORALIZACIÓN:

Esta Unidad trata dos elementos visuales básicos: la línea y la textura. La primera parte hace referencia al conocimiento de sus posibilidades gráficas en las imágenes. La segunda propone la aplicación de los conocimientos adquiridos y la experimentación con diferentes materiales e instrumentos de dibujo.

El tiempo adecuado para la exposición y el desarrollo de los contenidos teóricos en esta Unidad es, al menos, de cuatro sesiones lectivas. Para el seguimiento de la realización de las propuestas es necesario un mínimo de diez sesiones.

COMPETENCIAS:

1. Competencia matemática.

2. Competencia en el conocimiento y la interacción.

3. Tratamiento de la información y competencia digital.

4. Competencia cultural y artística.

5. Competencia para aprender a aprender.

6. Autonomía e iniciativa personal.

UNIDAD DIDÁCTICA 3:

EL COLOR.

OBJETIVOS:

1. Entender la física y la química del color para comprender su naturaleza óptica.

2. Conocer y utilizar mezclas aditivas para analizar los efectos de la luz sobre diferentes objetos y espacios.

3. Diferenciar y utilizar las mezclas sustractivas para analizar y crear formas e imágenes.

4. Conocer los atributos del color para manipular las mezclas y realizar imágenes que transmitan diferentes sensaciones.

CONTENIDOS:

CONOCIMIENTOS:

1. La física del color.

2. La naturaleza de las luces de color: mezclas aditivas.

3. La naturaleza de los pigmentos de color: mezclas sustractivas.

4. Los atributos del color: colores complementarios, series y gamas del color.

5. Las teorías del color.

6. La percepción del color. Alteración de los atributos del color.

7. El color en el arte y los movimientos artísticos.

HABILIDADES Y DESTREZAS:

1. Observación y análisis del color en el entorno y en las obras de arte.

2. Resolución de fórmulas cromáticas concretas, realización de gamas, series, etcétera.

3. Selección adecuada de colores para la consecución de efectos determinados.

4. Investigación en mezclas aditivas y sustractivas.

5. Comprobación visual del comportamiento de la luz.

ACTITUDES:

1. Valoración del color como elemento expresivo que permite transmitir diferentes emociones o estados de ánimo en función de la serie o escala utilizada.

2. Aprecio de los valores cromáticos del entorno y de las calidades cromáticas de obras propias y ajenas.

3. Sentido crítico en la selección de colores y fórmulas cromáticas.

4. Interés por explorar las posibilidades plásticas y estéticas de los materiales y técnicas cromáticas utilizadas para expresar y transmitir diferentes mensajes.

EVALUACIÓN:

1. Conocer la naturaleza física de la luz, la fisiología del órgano visual y las propiedades de las superficies de los objetos.

2. Conocer las teorías básicas sobre el color como motivación para investigar su naturaleza.

3. Conocer y diferenciar las mezclas aditivas de las sustractivas.

4. Describir los atributos del color en imágenes del entorno, obras de arte y producciones propias.

5. Diferenciar y representar los matices del color en la naturaleza y en el entorno.

6. Apreciar e identificar las alteraciones cromáticas que produce la interacción del color.

7. Utilizar adecuadamente las posibilidades expresivas de las pinturas al agua en la producción de imágenes.

8. Valorar la importancia expresiva y comunicativa del color en diferentes manifestaciones y periodos artísticos.

TEMPORALIZACIÓN:

Esta Unidad está compuesta por varios apartados. Por un lado, se aborda la exposición de los contenidos teóricos sobre la naturaleza, la física de la luz y la fisiología del ojo humano, para comprender cómo se ven los colores. Por otro lado, expone las posibilidades expresivas de las mezclas, las series cromáticas o simbología del color en actividades gráficas y análisis visuales, así como las propuestas de investigación sobre los efectos plásticos del color.

El tiempo adecuado para la exposición y el desarrollo de los contenidos teóricos que aparecen en esta Unidad es de tres sesiones, y el seguimiento de las propuestas de actividades y su exposición en clase requiere, al menos, siete sesiones lectivas.

COMPETENCIAS:

1. Competencia en comunicación lingüística.

2. Competencia en el conocimiento y la interacción.

3. Tratamiento de la información y competencia digital.

4. Competencia cultural y artística.

5. Competencia para aprender a aprender.

UNIDAD DIDÁCTICA 4:

ANÁLISIS Y REPRESENTACIÓN DE FORMAS.

OBJETIVOS:

1. Conocer y utilizar las formas geométricas y las formas orgánicas.

2. Construir polígonos regulares conociendo el lado y aplicando para su trazado métodos particulares (triángulo equilátero, cuadrado, pentágono, hexágono, heptágono y octógono).

3. Elaborar polígonos regulares conociendo el lado y aplicando un método general.

4. Trazar tangencias entre recta y circunferencia, y circunferencias entre sí.

5. Dibujar óvalos, ovoides y espirales.

6. Conocer y aplicar las estructuras regulares e irregulares para construir una imagen bidimensional.

7. Conocer y aplicar las formas modulares y submodulares.

8. Diferenciar y aplicar las relaciones métricas, la proporción y la semejanza.

9. Experimentar las posibilidades de las escalas en la representación de objetos.

CONTENIDOS:

CONOCIMIENTOS:

1. Las formas orgánicas. Diferentes tipos de tratamientos.

2. Las formas geométricas. Construcción de polígonos regulares conociendo el lado.

3. Las tangencias y los enlaces.

4. Las estructuras bidimensionales. Diferentes tipos de estructuras regulares e irregulares.

5. El módulo y el submódulo.

6. Las relaciones métricas. Proporción y semejanza. La sección áurea. Las escalas.

HABILIDADES Y DESTREZAS:

1. Representación gráfico-plástica de las formas orgánicas aplicando diferentes tipos de tratamientos: realista, geométrico y de contornos y siluetas.

2. Construcción de polígonos regulares conociendo el lado. Métodos particulares.

3. Trazado de un polígono regular cualquiera aplicando un método general para su construcción.

4. Trazado de tangencias entre recta y circunferencia y entre circunferencias.

5. Trazado del óvalo, el ovoide y las espirales.

6. Aplicación de los diferentes tipos de estructuras bidimensionales para construir imágenes.

7. Análisis de la proporción de un objeto. Establecimiento de relaciones de proporción entre distintas formas del objeto y del todo.

8. Realización y clasificación de módulos y submódulos. Estudio del módulo como unidad de medida y aplicación en redes modulares básicas.

9. Construcción de figuras semejantes y escalas.

ACTITUDES:

1. Reconocimiento de la importancia de construir y componer formas de diferentes tipos.

2. Curiosidad por la construcción de polígonos y curvas, y su aplicación al campo del arte y del diseño.

3. Interés por investigar sobre los diferentes tipos de estructuras que posee la forma.

4. Reconocimiento del valor estético y organizativo del módulo como unidad de composición.

5. Reconocimiento de las posibilidades de representar objetos mediante la proporción y la semejanza.

EVALUACIÓN:

1. Conocer las formas orgánicas.

2. Realizar dibujos con diferentes tipos de tratamientos: realista, geométrico, de contornos y siluetas.

3. Elaborar dibujos de formas orgánicas aplicando las fases de encajado, desarrollo y detalles.

4. Construir polígonos regulares conociendo el lado y aplicando sus métodos particulares.

5. Trazar un polígono regular conociendo el lado y aplicando el método general.

6. Conocer las propiedades básicas de las tangencias y realizar trazados de tangencias.

7. Trazar el óvalo y el ovoide. Dibujar espirales.

8. Conocer y representar las estructuras bidimensionales regulares e irregulares.

9. Aplicar módulos y submódulos en la construcción de composiciones bidimensionales.

10. Conocer las relaciones métricas de proporción y semejanza.

11. Construir figuras elementales semejantes.

12. Conocer y aplicar la sección áurea y las escalas.

TEMPORALIZACIÓN:

Esta Unidad se desarrollará a lo largo de un mínimo de 16 sesiones lectivas, que pueden distribuirse de la siguiente forma: durante siete sesiones se expondrán los contenidos conceptuales de la Unidad, y el tiempo restante se empleará en la realización de los ejercicios y en la prueba de evaluación, que no deberá exceder de dos horas.

COMPETENCIAS:

1. Competencia matemática.

2. Competencia en el conocimiento y la interacción.

3. Competencia cultural y artística.

4. Competencia para aprender a aprender.

5. Autonomía e iniciativa personal.

UNIDAD DIDÁCTICA 5:

ESPACIO Y VOLUMEN.

OBJETIVOS:

1. Conocer los fundamentos teóricos del sistema diédrico ortogonal.

2. Resolver problemas de definición de puntos, rectas y planos en este sistema.

3. Dibujar formas bidimensionales y tridimensionales sencillas en el sistema diédrico ortogonal.

4. Conocer y analizar los fundamentos de la perspectiva cónica.

5. Dibujar en perspectiva cónica, a partir de representaciones diédricas, interpretando correctamente las indicaciones respecto a la posición del punto de vista y de los planos del cuadro geometral.

6. Conocer los fundamentos de los métodos operativos: método de las prolongaciones y método de los puntos métricos.

CONTENIDOS:

CONOCIMIENTOS:

1. Los sistemas de representación. El sistema diédrico ortogonal.

2. Representación del punto, la recta, el plano y cuerpos sólidos en el sistema diédrico ortogonal.

3. El trazado de vistas de objetos. El croquis.

4. El sistema cónico. La perspectiva cónica o lineal.

5. La perspectiva cónica frontal.

6. Representación de figuras planas y sólidos en perspectiva cónica.

7. Métodos de representación práctica.

HABILIDADES Y DESTREZAS:

1. Utilización de diversos elementos que configuran el sistema diédrico para la resolución de problemas.

2. Expresión gráfica de puntos, rectas y planos.

3. Representación de figuras planas, sólidos y cuerpos geométricos sencillos.

4. Aplicación de los conceptos del sistema diédrico ortogonal estudiados a la resolución de problemas básicos.

5. Utilización de los diversos elementos que configuran la perspectiva cónica para la resolución de problemas.

6. Aplicación de los conceptos de perspectiva cónica frontal estudiados a la resolución de problemas elementales.

ACTITUDES:

1. Interés por comprender el sistema diédrico ortogonal como sistema de representación de objetos.

2. Valoración de las operaciones con puntos, rectas y planos en el sistema diédrico ortogonal y en perspectiva cónica.

3. Reconocimiento de la utilidad de los conceptos tratados para estudiar procesos más complejos de representación de superficies y cuerpos en el espacio.

4. Aprecio de la perspectiva cónica como sistema de representación de objetos, similar a la percepción del ojo humano.

5. Reconocimiento y valoración crítica de la perspectiva cónica como instrumento útil de representación gráfica.

6. Valoración de las capacidades de análisis y síntesis en los trazados geométricos.

EVALUACIÓN:

1. Conocer los elementos que configuran el sistema diédrico ortogonal.

2. Representar en el sistema diédrico ortogonal el punto, la recta y el plano en el primer cuadrante.

3. Dibujar figuras elementales contenidas en el plano en el sistema diédrico ortogonal.

4. Representar sólidos elementales y cuerpos geométricos en el sistema diédrico ortogonal.

5. Representar el punto, la recta y el plano en el sistema diédrico ortogonal sin línea de tierra.

6. Conocer los elementos que configuran el sistema cónico.

7. Representar un sólido sencillo en perspectiva cónica frontal.

8. Dibujar en perspectiva cónica la circunferencia contenida en el plano geometral y en un plano vertical.

TEMPORALIZACIÓN:

Esta Unidad necesita doce sesiones lectivas como mínimo, repartidas de la siguiente manera: tres sesiones para el análisis de los contenidos correspondientes al sistema diédrico ortogonal, tres sesiones para el estudio de la perspectiva cónica, cinco sesiones para la realización de los ejercicios que se crean oportunos sobre los dos sistemas de representación estudiados, y una sesión para la realización de la prueba de evaluación.

COMPETENCIAS:

1. Competencia matemática.

2. Competencia en el conocimiento y la interacción.

3. Competencia cultural y artística.

4. Competencia para aprender a aprender.

5. Autonomía e iniciativa personal.

UNIDAD DIDÁCTICA 6:

LA COMPOSICIÓN.

OBJETIVOS:

1. Comprender la organización de la forma como medio para transmitir ideas y facilitar la lectura de las imágenes.

2. Analizar obras de arte mediante la realización de diagramas que permitan comprender su estructura compositiva.

3. Comprender la importancia de la forma y el color en la composición y utilizar estos conocimientos para realizar composiciones propias.

4. Reconocer y diferenciar los diferentes tipos de simetría en imágenes artísticas y cotidianas.

5. Utilizar los elementos de la composición para analizar y comprender obras de arte y producciones propias.

6. Emplear los materiales, los instrumentos y las técnicas más apropiados de manera correcta para realizar composiciones individuales o en grupo.

CONTENIDOS:

CONOCIMIENTOS:

1. Introducción a la organización de la forma y su entorno en el plano. Intención de componer.

2. Las formas y el color en la composición.

3. La simetría en la composición. Simetría axial y radial.

4. Elementos de la composición.

5. La composición en el arte.

6. La vidriera como medio para estructurar una composición.

7. El collage como técnica para componer una imagen.

HABILIDADES Y DESTREZAS:

1. Observación y análisis de la organización de la forma en el plano.

2. Indagación sobre formas y colores para realizar una composición con características concretas.

3. Identificación de los elementos compositivos en diferentes obras plásticas.

4. Análisis compositivo en obras pictóricas de factura realista.

5. Observación y análisis de la simetría en la artesanía popular.

6. Observación y análisis del ritmo en la arquitectura.

ACTITUDES:

1. Aprecio de las intenciones compositivas en las obras de arte en general.

2. Valoración de la técnica del collage como medio de expresión de las vanguardias artísticas.

3. Sentido crítico ante las desproporciones y los desajustes compositivos en la realización de obras propias.

4. Valoración de las simetrías en el entorno cotidiano y artístico.

5. Valoración del ritmo como elemento dinámico de la composición en el entorno y en obras de arte.

6. Aprecio y respeto por las distintas soluciones que aportan los compañeros de la clase ante la misma propuesta.

7. Valoración de la técnica de la vidriera como manifestación artística.

EVALUACIÓN:

1. Conocer e identificar la organización de la forma como medio para comprender los mensajes que transmiten las imágenes del entorno.

2. Interpretar y analizar composiciones buscando distintas alternativas en la organización de la forma, mediante la manipulación de las leyes compositivas fundamentales.

3. Reconocer e identificar los diferentes tipos de simetría y ritmo en imágenes artísticas y cotidianas.

4. Representar composiciones con diferentes recursos organizativos para transmitir diferentes mensajes, utilizando los medios materiales y técnicos idóneos.

5. Utilizar adecuadamente las posibilidades expresivas del collage en la producción de imágenes y valorar la importancia de esta técnica en diferentes manifestaciones y periodos artísticos.

6. Valorar las vanguardias artísticas con curiosidad y respeto, con el deseo de conocer y analizar los elementos del lenguaje visual y los recursos técnicos utilizados.

TEMPORALIZACIÓN:

En esta Unidad se estudian, por un lado, los contenidos teóricos sobre la organización de la forma y su entorno en el plano y las simetrías; por otro, los elementos de la composición y el ritmo. La exposición y explicación de ambos bloques con soportes visuales se puede desarrollar en dos sesiones. El seguimiento de la realización de las propuestas y la prueba de evaluación necesitan un mínimo de ocho sesiones lectivas.

COMPETENCIAS:

1. Competencia matemática.

2. Competencia en el conocimiento y la interacción.

3. Competencia cultural y artística.

4. Competencia para aprender a aprender.

5. Autonomía e iniciativa personal.

CRITERIOS DE EVALUACIÓN PARA TERCER CURSO DE E.S.O.

1. Describir gráfica y plásticamente objetos y aspectos de la realidad, identificando los elementos constitutivos esenciales (configuraciones estructurales, variaciones cromáticas, orientación espacial y textura)

2. Describir, mediante representaciones objetivas y subjetivas, algunos de los elementos estructurales y decorativos del patrimonio cultural extremeño.

3. Representar objetos e idas de forma bi o tridimensional aplicando técnicas gráfico-plásticas y conseguir resultados concretos en función de unas intenciones en cuanto a los elementos visuales (luz, sombra y textura) y de relación.

4. Diferenciar y reconocer los procesos, técnicas, estrategias y materiales en imágenes del entorno audiovisual y multimedia.

5. Elaborar y participar, activamente, en proyectos de creación visual cooperativos, como producciones videográficas o plásticas de gran tamaño, aplicando las estrategias propias y adecuadas del lenguaje visual y plástico.

6. Realizar creaciones plásticas siguiendo el proceso de creación y demostrando valores de iniciativa, creatividad e imaginación.

7. Elegir y disponer de los materiales más adecuados para elaborar un producto visual y plástico en base a unos objetivos prefijados y a la autoevaluación continua del proceso de realización.

8. Diferenciar los distintos estilos y tendencias de las artes visuales a través del tiempo y atendiendo a la diversidad cultural.

LOS MÍNIMOS EXIGIBLES PARA TERCER CURSO DE LA E.S.O. SON:

1. Diferenciar los elementos en una comunicación visual (emisor, receptor, canal, mensaje...)

2. Saber planificar y realizar las distintas fases de un proyecto gráfico-plástico: ideas, bocetos, acabado y maquetas.

3. Saber, observar y analizar la figura antes de dibujarla (dibujar primero la estructura básica antes que la silueta).

4. Elaborar un círculo cromático de 12 colores y conocer los valores expresivos del color.

5. Hacer gradaciones tonales cromáticas y acromáticas.

6. Trabajar con gamas de color.

7. Representar el volumen de un objeto real tridimensional en el plano, con gradación de grises.

8. Conocer los componentes básicos de una tira cómica y elaborar una.

9. Reforzar contenidos básicos de la geometría.

10. Trazado de triángulos y cuadriláteros.

11. Trazado de polígonos dado el radio, dado el lado y polígonos estrellados.

12. Estudiar y analizar la proporción en las formas: medidas, escalas, igualdad, semejanza y simetría.

13. Conocer del sistema diédrico. Dibujar alzado, planta y perfil de un elemento de su entorno, como puede ser un sacapuntas.

14. Diferenciar una perspectiva cónica oblicua y una perspectiva cónica central.

ARTE Y NUEVAS TECNOLOGÍAS. LINEX.

INTRODUCCIÓN.

Esta asignatura nace en un mundo eminentemente tecnológico con la ambición de que lleguemos a entender que las distintas manifestaciones artísticas pueden servirse de las nuevas tecnologías.

Parece muy actual el tema, toda la tecnología se relaciona con las palabras presente y hoy. Por ello conviene recordar algunos datos, la muestra “Computer-graphic” tuvo lugar en Stuttgart en el año 1965, la exposición “Cybernetic Serendipity” en Londres en el año 1968 o que “Arte y Cibernética” tuvo lugar en el año 1969 en Buenos Aires. Por todo el mundo artístico ya en los 60 corría un aire de innovación y adaptación a lo nuevo sin desengancharse de lo tradicional.

Pretendemos que los alumnos lleguen a entender que tras este mundo tecnológico no se tienen que ahogar las demás secciones del conocimiento y, sobre todo, el mundo artístico, entendido desde la globalización hasta lo local. Hay que comprender que el arte abarca un abanico tan amplio que no se cierra a nada sino que utiliza todos los medios a su alcance y, por supuesto, también las nuevas tecnologías, así como entender que las fronteras no existen para el arte (a Nueva York ha llegado el conocimiento del arte de vanguardia extremeño a través del MEIAC de Badajoz).

CONTRIBUCIÓN DE LA MATERIA A LA ADQUISICIÓN DE LAS COMPETENCIAS BÁSICAS.

Arte y Nuevas Tecnologías Linex contribuye especialmente a adquirir la competencia artística y cultural. Queremos hacer hincapié en la ampliación del conocimiento de diferentes lenguajes artísticos y en la utilización de las tecnologías y recursos.

El alumno, al igual que en EPV, aprende a mirar, ver, observar y percibir, apreciando tanto valores estéticos como culturales, ya sean de producciones artísticas lejanas en el tiempo y en el espacio como cercanas en estos dos parámetros. Deberá experimentar con todo tipo de técnicas y comunicarse a través de la imagen.

Esta asignatura incide en la adquisición de una mayor autonomía e iniciativa personal en el alumno, ya que implica todas las fases de un proceso de creación. Desde el inicio con unas estrategias de planificación hasta llegar a la evaluación de resultados, tanto propios como ajenos. Todo es importante: crear, experimentar, investigar, realizar una autocrítica… Todo ello en camino a la independencia y a provocar la iniciativa. Podemos llegar a enfrentar al alumno con casos reales dentro del mundo de la propia escuela (campaña publicitaria dirigida al sector de público escolar) enlazando así también con otra competencia muy interesante que es la social y ciudadana, ya que de la pequeña sociedad que puede suponer nuestro centro traspolaríamos el trabajo realizado hacia una sociedad más amplia. Es muy interesante, en esta asignatura, el trabajo en equipo, que obliga al individuo y al grupo a trabajar con respeto, tolerancia y flexibilidad, siendo estas habilidades sociales básicas para enfrentarse a una sociedad real. Un camino idóneo para fomentar todo lo que implica esta competencia es las creaciones de los lenguajes audiovisuales.

Aprender a aprender es una competencia básica dentro de Arte y Nuevas Tecnologías, ya que de una forma clara aquí se va a aprender de los errores, siendo conscientes de capacidades, limitaciones y recursos a nuestro alcance.

El entorno audiovisual y multimedia es fundamental en esta materia. Por lo tanto, en la adquisición de la competencia tratamiento de la información y competencia digital. El uso de recursos tecnológicos específicos y el conocimiento de los antiguos suponen una potente herramienta para las creaciones visuales, incluidas las digitales.

El conocimiento y la interacción con el mundo físico mediante la utilización de distintos procedimientos, como son la observación y la experimentación, así como el descubrimiento y el análisis posterior, van a ser fundamentales al plantearles a nuestros alumnos nuevos retos tecnológicos y al obligarles a analizar obras tanto propias como ajenas y a considerar nuestro patrimonio local, regional y nacional.

Moverse en el lenguaje de los símbolos y entender mensajes de tipo conceptual será una de las contribuciones de esta asignatura a la formación del alumnado mediante unos recursos específicos para expresar ideas, sentimientos y emociones que van a permitir integrar todo tipo de lenguajes: plástico, visual, sonoro, informático… enriqueciendo con ello todo tipo de comunicación.

OBJETIVOS.

1. Analizar las diferencias y los pros y contras entre la fotografía tradicional y la fotografía digital, haciendo un recorrido por los fotógrafos extremeños de todos los tiempos.

2. Identificar el mundo fotográfico como creación artística.

3. Interesarse por las principales manifestaciones del mundo de la vídeo creación actual, considerando la ventana extremeña que supone el museo Vostell.

4. Conocer las posibilidades expresivas que ofrece la investigación con diferentes tecnologías. Windows frente a Linex (cooperación).

5. Valorar lo artístico dentro del mundo televisivo.

6. Apreciar el cine como arte consagrado a través de las imágenes y considerar su importancia en la zona. Festival de Cine de Cáceres.

7. Reconocer el arte y los artistas publicitarios.

8. Comprender la importancia de la producción de mensajes artísticos creados a través del ordenador.

9. Valorar a los nuevos creadores y sus obras. Identificar el recorrido desde Eduardo Naranjo hasta el GIMP.

10. Clasificar las obras del arte actual relacionadas con el mundo tecnológico.

11. Analizar críticamente los medios audiovisuales y tecnológicos y comprender los mecanismos técnicos y artísticos que se utilizan.

CONTENIDOS.

1. Fotografía tradicional frente a foto digital: aparición, evaluación, técnicas y empleo idóneo. Valoración como arte. Fotógrafos extremeños de todos los tiempos.

2. El video. Del video analógico al video digital. Montaje aficionado y montaje profesional. Video creación en las Grandes Mostras. El museo Vostell como ventana de Extremadura.

3. TV. Escenotécnicas: iluminación, decorados, maquillaje, efectos especiales, vestuario. Los anuncios publicitarios como arte. Pitka. La naciente televisión extremeña: sus innovadoras cortinillas.

4. El cine como séptimo arte. De Fritz Lang a los hermanos Wachowsky a través de las imágenes. El festival de Cine de Cáceres. La revista de cine “Versión Original”.

5. PC. Análisis de posibilidades en Linex. Retoque fotográfico con Photoshop y GIMP. Diseño. Montaje AV. Arte y ordenador.

6. Artistas que crean con nuevas tecnologías: Warhol, Sherman, Schnabel, Gilbert & George, Boltansky, Holzer, Viola, Ouka Lele, Fontcuberta... ¿Arte o no arte? Su paso por Extremadura: desde el MEIAC al Vostell.

CRITERIOS DE EVALUACIÓN.

1. Analiza diferentes tipos de imágenes artísticas, tanto tradicionales como digitales, estableciendo las relaciones entre los procesos de creación., teniendo clara la visión extremeña.

2. Reconoce los distintos lenguajes implicados en el mundo fotográfico-artístico.

3. Diferencia las diversas manifestaciones de distintos artistas video creadores atendiendo a los medios tecnológicos utilizados.

4. Elabora una creación artística propia surgida de la investigación sobres las posibilidades expresivas de artistas que utilizan las nuevas tecnologías. Utiliza el lenguaje Linex.

5. Distingue lo positivo y lo negativo de la aplicación de las nuevas tecnologías en el mundo artístico. Valora ventajas/inconvenientes de Linex/Windows.

6. Realiza un montaje simple como resultado del análisis de obras audiovisuales consideradas artísticas.

7. Representa el mismo diseño a mano alzada y aplicando las nuevas tecnologías en Linex y Windows, dando prioridad a la idea sobre el medio. Análisis de resultados.

8. Conoce, respeta y cuida las manifestaciones artísticas sea cual sea el medio empleado.

9. Selecciona alguna exposición en la que se relacione arte y nuevas tecnologías en nuestra comunidad procediendo, posteriormente, a su comentario crítico.

METODOLOGÍA.

Pretendemos que la metodología sea eminentemente práctica, no pudiendo evitarse que en algunas ocasiones debamos recurrir a un conocimiento teórico sobre algunos apartados, pero siempre en vista a su aplicación real.

Con el contacto directo pretendemos propiciar la percepción real de los instrumentos pudiendo estar a su alcance para realizar sus creaciones artísticas.

Igualmente queremos conseguir alentar el intercambio de ideas e inducir a la participación activa, lo cual implica gran cantidad de trabajos grupales durante el desarrollo del curso.

Siempre que sea posible los alumnos asistirán a exposiciones relacionadas con las nuevas tecnologías y el arte para tener una percepción real de lo que supone esta asignatura, convirtiéndola en una vivencia propia que deberán interiorizar, valorando con capacidad crítica todo lo visto y tomando las propias decisiones en la clasificación de las obras analizadas. Aprovecharemos que nuestra autonomía cuenta con dos centros bastante adecuados como son el MEIAC y el museo Vostell y con sus respectivas exposiciones permanentes y temporales.

MATERIALES Y MEDIOS DIDÁCTICOS.

Las clases estarán apoyadas por todos los medios tecnológicos que tengamos a nuestra disposición, tanto desde el Departamento de Educación Plástica y Visual como desde todos aquellos de uso común del Centro e incluso por materiales que en algún momento puedan aportar los propios alumnos.

También utilizaremos en los proyectos de gran grupo todos los medios cedidos desde el CPR, que, aunque sabemos que será una cesión momentánea, va a tener gran importancia, ya que podrán utilizarse materiales como una mesa de mezclas para imagen de tipo analógico.

Contamos con la ventaja de que todas las aulas disponen de ordenadores con lenguaje Linex, lo cual facilitará el desarrollo en el manejo de los programas en este lenguaje.

Algunos de los materiales y medios a utilizar por el alumnado:

Cámaras reflex

Cámaras fotográficas de un solo uso

Cámara compacta

Cámara estenopeica

Cámaras digitales

Cámaras antiguas (al menos su visionado real)

Laboratorio fotográfico

Carretes y materiales fotográficos fungibles

Aparatos precursores del cine

Cámara de vídeo analógica

Cámara de vídeo digital

Cinta de HI8

Magnetoscopio

Reproductor de DVD

Televisores

Proyector de diapositivas

Cañón proyector

Mesa de mezclas (cesión CPR)

Ordenadores

Scanner

Impresora

Bibliografía adecuada (Biblioteca, Departamento de EPV y CPR)

Videoteca en DVD y VHS (Videoteca del centro y CPR)

UNIDAD DIDÁCTICA 1

EL CINE: SÉPTIMO ARTE: De Fritz Lang a los hermanos Wachowsky a través de las imágenes, haciendo una parada en el festival de Cine de Cáceres.

OBJETIVOS:

1. Identificar los principios básicos de los medios audiovisuales en relación con los procesos fisiológicos que los fundamentan.

2. Analizar todo tipo de obras donde tiempo y movimiento resultan fundamentales.

3. Conocer los elementos básicos de una cámara cinematográfica.

4. Analizar el proceso de almacenamiento, conservación, clasificación y archivo de los materiales utilizados en imagen.

5. Utilizar distintas fuentes de luz en la iluminación de la escena.

6. Habituarse a colaborar con el grupo en la resolución de planteamientos prácticos.

7. Valorar lo propio. El montaje AV en Extremadura.

CONTENIDOS:

CONOCIMIENTOS:

1. El nacimiento del cine. Los hermanos Lumière.

2. La cámara cinematográfica. Proceso químico.

3. La evolución del cine.

4. Los géneros cinematográficos.

5. El cine como arte: ¿cuándo? y ¿cómo?

6. Directores consagrados: ¿artistas o empresarios?

7. El festival de Cine de Cáceres. Su historia.

HABILIDADES Y DESTREZAS:

1. Estudio de los guiones, los story boards y de todos los componentes necesarios para la filmación.

2. Resolución de los problemas compositivos en el lenguaje fílmico.

3. Comentario de obras fílmicas de distintos géneros cinematográficos.

4. Realización de un proyecto propio. Rodamos en el entorno.

5. Adecuación entre época y obra.

6. Análisis del cine en imágenes.

ACTITUDES:

1. Apreciación del cine como arte.

2. Reconocimiento de la función social, cultural y comercial del cine.

3. Valorar la imagen tradicional y los adelantos que la era digital ofrece al séptimo arte.

4. Gusto por las obras antiguas en blanco y negro.

5. Constancia en el visionado de obras fílmicas.

6. Valorar los escenarios que para el cine ha dado Extremadura.

EVALUACIÓN:

1. Visionar películas representativas de las diferentes etapas creativas en el cine.

2. Estudiar distintos tipos de story boards, valorarlos como arte final e intentar crear el nuestro.

3. Conocer a los directores más representativos e intentar buscar puntos comunes en sus lenguajes creativos.

4. Elaborar un esquema gigante para el aula en el que los géneros cinematográficos queden diferenciados, apoyándose, por supuesto, en imágenes de películas.

5. Analizar carteles cinematográficos de todas las épocas y valorarlos como un arte en sí. Crearemos el nuestro. Los carteles anunciadores del festival de Cine de Cáceres.

UNIDAD DIDÁCTICA 2

LA TELEVISIÓN. LOS ANUNCIOS PUBLICITARIOS COMO ARTE: TV.

Escenotécnicas: iluminación, decorados, maquillaje, efectos especiales, vestuario. Los anuncios publicitarios como arte. Pitka.

OBJETIVOS:

1. Explicar cómo se produce el proceso de comunicación cuando se utilizan medios audiovisuales.

2. Señalar los aspectos expresivos de la imagen sonora.

3. Explicar pautas de análisis y lectura crítica de los medios audiovisuales.

4. Describir algunas formas de manipulación.

5. Analizar el papel que juegan los estereotipos en los medios de comunicación.

6. Explicar la influencia de la ideología en los medios de comunicación.

7. Valorar algunos mensajes publicitarios como arte.

8. Entender los esquemas de iluminación en el estudio.

CONTENIDOS:

CONOCIMIENTOS:

1. La televisión como medio de trasmisión, como medio de creación y como medio publicitario. El nacimiento de la televisión extremeña.

2. La manipulación de la televisión.

3. Los estereotipos y su representación.

4. La veracidad: ¿telediarios y documentales?

5. Las ganancias económicas.

6. La nueva televisión: los reality Shows y otros productos

7. Grandes creadores publicitarios: Pytka.

HABILIDADES Y DESTREZAS:

1. Distinción entre la televisión como transmisora de contenidos y la televisión como manipulación de ideas.

2. Diferenciación de los mensajes emitidos a través de la publicidad y reconocimiento de sus destinatarios.

3. Análisis de los recursos expresivos de la utilización de la luz.

4. Planteamiento del proceso creativo en el nacimiento de un anuncio.

ACTITUDES:

1. Interés por el conocimiento de los diferentes tipos de programas

2. Acercarse al lenguaje televisivo.

3. Fomentar la actitud crítica hacia la televisión de hoy en día.

4. Interés por el funcionamiento de un nuevo centro de televisión. ¿Qué se hace?

EVALUACIÓN:

1. Analizar, de forma comparativa, los spots del inicio de la televisión y los actuales.

2. Identificar a Pytka como creador y hacer un comentario crítico de su obra.

3. Acudir, en directo, a la filmación de un programa televisivo en la televisión extremeña.

4. Sacar nuestras conclusiones de esta visita.

5. Crear un anuncio audiovisual realizando una valoración crítica de la televisión actual.

6. Analizar la veracidad de los diferentes informativos de las cadenas de televisión, realizando un panel final en el que se reflejen los resultados.

UNIDAD DIDÁCTICA 3

PC. ANÁLISIS DE POSIBILIDADES. LINEX.

OBJETIVOS:

1. Lograr explicar el proceso de elaboración de un producto multimedia identificando y describiendo las fases que lo componen.

2. Hacer una descripción clara de los elementos básicos del “hardware” que configuran un equipo de integración multimedia de tratamiento gráfico y audiovisual.

3. Explicar los conceptos básicos de animación en 2D y 3D, así como las aplicaciones de los principales programas informáticos más utilizados en realizaciones multimedia.

4. Describir los distintos documentos generados y utilizados en la construcción de una narración multimedia: sinopsis, escaleta, guión técnico, story board, árbol de navegación.

5. Conocer Photoshop. Definir y enumerar las distintas partes que lo forman.

6. Conocer GIMP. Definir y enumerar las distintas partes que lo forman.

7. Definir y reconocer los distintos tipos de impresoras que hay en el mercado. Realizar las operaciones necesarias para optimizar el rendimiento en la impresión.

8. Distinguir las diferentes calidades de iluminación y su efecto sobre la representación visual de un motivo.

9. Conocer cuáles son los riesgos principales en cada caso y aplicar convenientemente las medidas de prevención establecidas (toxicidad, radiaciones, vista, mobiliario y postura corporal...)

CONTENIDOS:

CONOCIMIENTOS:

1. Conozco mi PC.

2. Photoshop. GIMP. El retoque fotográfico.

3. El diseño en 2D. Windows y Linex.

4. El diseño en 3D. Linex y Windows.

5. Montaje AV con PC.

6. Arte y ordenador. ¿Qué nos ofrecen los grandes centros de exposiciones extremeños?

HABILIDADES Y DESTREZAS:

1. Análisis e interiorización en los distintos elementos constitutivos del PC.

2. Estudio completo de Photoshop y de GIMP como arma creativa.

3. Diferenciación de las distintas posibilidades que nos ofrece el PC.

4. Realización de ejercicios que nos permitan dominar los montajes audiovisuales.

5. Experimentación “imitando” a los creadores que utilizan el PC como medio para transmitirnos sus ideas.

ACTITUDES:

1. Valorar las manifestaciones artísticas creadas con ordenador.

2. Superar la identificación del ordenador con la máquina de escribir, entendiendo el amplio abanico de posibilidades que nos ofrece.

3. Reconocer las ventajas que nos ha proporcionado la utilización del ordenador.

EVALUACIÓN:

1. Realizar una composición en 2D con Photoshop y con GIMP.

2. Retocar de forma notable una imagen fotográfica.

3. Crear un personaje en 3D y animarlo de forma básica.

4. Visionar y comentar el trabajo de Chris Wedge o de Andrew Adamson y Vicky Jenson.

5. Investigar sobre los posibles creadores en PC de nuestra Comunidad.

UNIDAD DIDÁCTICA 4

CREADORES Y NUEVAS TECNOLOGÍAS: Artistas que crean con nuevas tecnologías.

OBJETIVOS:

1. Demostrar la dependencia que el color de los objetos tiene con la luz.

2. Precisar los componentes que pueden integrar el encuadre de una imagen.

3. Analizar las relaciones que pueden establecerse entre diferentes imágenes.

4. Valorar el auge de la video creación desde los años 60 con su introducción en las Grandes Mostras.

5. Desarrollar la creatividad en el trabajo.

6. Entender la primacía de la idea – guión ante su plasmación analógica o digital.

7. Fomentar la autocrítica en sus trabajos.

CONTENIDOS:

CONOCIMIENTOS:

1. El debate sobre la consideración creativa.

2. Los grandes artistas de nuestro tiempo.

3. ¿Miguel Ángel utilizaría todos los recursos a su alcance?

4. La vídeo creación. Análisis de certámenes en nuestra comunidad.

5. El arte digital.

6. La creación sin límites. Todo es válido.

HABILIDADES Y DESTREZAS:

1. Análisis de las opiniones sobre ARTE / NO ARTE.

2. Estudio comparativo entre artistas: Warhol, Sherman, Schnabel, Gilbert and George, Boltansky, Ouka Lele… Antonio Franco, director del MEIAC.

3. Realización de reflexiones sobre las exposiciones de este tipo de trabajos.

ACTITUDES:

1. Sensibilización ante el nuevo arte.

2. Fomentar la capacidad de decisión personal sobre la valoración de determinados trabajos creativos como obras de arte.

3. Mantener nuestras propias opiniones y argumentarlas.

4. Reconocer los límites entre el arte y el simple oportunismo.

EVALUACIÓN:

1. Elaborar un trabajo de investigación sobre uno de los artistas propuestos. Al menos uno durante el curso deberá ser extremeño o trabajar en Extremadura.

2. Dar a conocer al resto del grupo – clase los resultados de la investigación anterior. Todos los alumnos harán su presentación.

3. Realizar un estudio comparativo entre un artista polifacético del Renacimiento y un artista “multitecnólogo” actual.

4. Visionar en diapositiva las obras de todos los artistas que se han analizado en clase. El grupo irá comentando estas imágenes.

UNIDAD DIDÁCTICA 5

FOTOGRAFÍA TRADICIONAL FRENTE A FOTOGRAFÍA DIGITAL. LOS CREADORES LOCALES.

OBJETIVOS:

1. Identificar los factores que intervienen en el nacimiento de la fotografía.

2. Tomar conciencia del poder comunicativo de la fotografía.

3. Comparar ventajas e inconvenientes de la fotografía tradicional y la fotografía digital.

4. Aplicar correctamente los conocimientos adquiridos sobre la fotografía.

5. Valorar la fotografía como arte.

6. Apreciar la utilización del laboratorio fotográfico como medio creativo.

CONTENIDOS:

CONOCIMIENTOS:

1. ¿Qué es la fotografía?

2. Factores que intervienen en el funcionamiento de los distintos tipos de cámaras fotográficas.

3. Evolución de las cámaras fotográficas.

4. Color y blanco y negro en la creación.

5. El laboratorio fotográfico.

6. Grandes fotógrafos. En tierras de Extremadura. Las fotos de Ruth Matilda Anderson para la Hispanic Society.

HABILIDADES Y DESTREZAS:

1. Estudio de los distintos tipos de cámaras fotográficas y de sus resultados.

2. Comentario puntual de imágenes obtenidas, ya sean propias, de publicaciones o procedentes de Internet.

3. Realización de composiciones fotográficas directamente con la cámara y en el laboratorio.

ACTITUDES:

1. Superar convencionalismos referidos a la utilización del blanco y negro en nuestra creación de imágenes.

2. Valorar la imagen, ya sea analógica o digital, como instrumento fundamental en la vida cotidiana.

3. Fomentar la actitud crítica mediante el análisis de las manifestaciones artísticas fotográficas.

4. Cuidar y mantener los instrumentos y espacios de trabajo.

EVALUACIÓN:

1. Visionar imágenes en diapositiva haciendo un recorrido histórico desde el nacimiento de la fotografía hasta las manifestaciones actuales propiciando el debate final.

2. Elaborar la misma imagen utilizando diferentes tipos de cámaras (reflex, compacta y digital)

3. Realizar un panel mural en el cual se puedan comparar las diferentes imágenes obtenidas.

4. Representar la misma composición en blanco y negro y en color. Comentario de los resultados obtenidos valorando los mismos.

5. Crear fotogramas.

6. Analizar una obra de arte realizada mediante la fotografía.

7. Fotografiar de forma creativa nuestro entorno.

UNIDAD DIDÁCTICA 6

DEL VÍDEO ANALÓGICO AL VÍDEO DIGITAL.

OBJETIVOS:

1. Describir cómo influye la percepción en el proceso de creación y utilización de materiales audiovisuales.

2. Describir los recursos expresivos temporales en las imágenes en movimiento.

3. Explicar algunas propuestas para la producción de imágenes que fomenten la alfabetización audiovisual del espectador.

4. Describir los procesos de edición de vídeo.

5. Identificar los distintos tipos de continuidad en la narración multimedia: de movimiento, de acción, de dirección, de iluminación, de resolución...

6. Habituarse a trabajar en equipo.

CONTENIDOS:

CONOCIMIENTOS:

1. ¿Qué es el vídeo analógico y qué es el vídeo digital?

2. El funcionamiento de los distintos tipos de cámaras de vídeo.

3. La planificación de la obra.

4. El montaje y la edición.

5. La importancia de la continuidad.

6. El trabajo en equipo básico en la creación audiovisual.

HABILIDADES Y DESTREZAS:

1. Diferenciación entre cámaras analógicas y cámaras digitales.

2. Planteamiento de la importancia de la secuencia idea – guión – story board – filmación – montaje – creación audiovisual. Estudiamos los cineastas – creadores audiovisuales autonómicos.

3. Análisis del contenido de obras de video creación. Estudio de la exposición “Arte y Nuevas Tecnologías” del MEIAC 2008.

4. Redacción de guiones como base en el nacimiento de una obra audiovisual.

ACTITUDES:

1. Constancia en la secuencia de trabajo necesaria.

2. Interés por la adecuada elección de las imágenes para la creación audiovisual.

3. Apreciación de la calidad artística tanto en obras de creadores como en nuestros ensayos.

4. Gusto por un trabajo cuidado y elegante.

EVALUACIÓN:

1. Elaborar en grupo un guión que dará pie al nacimiento de nuestra obra.

2. Manipular los distintos tipos de cámaras.

3. Analizar las transiciones entre imágenes como fundamento del montaje.

4. Visionar las obras de los grandes video creadores y de los creadores locales, procediendo a su posterior análisis.

5. Intentar representar y comparar una misma secuencia en vídeo analógico y digital.

LOS MÍNIMOS EXIGIBLES PARA LA ASIGNATURA DE A.N.T. LINEX SON:

1. Diferenciar entre fotografía analógica y fotografía digital, haciendo un recorrido por los fotógrafos extremeños de todos los tiempos.

2. Identificar el mundo fotográfico como creación artística.

3. Reconocer la vídeo creación actual a través de los creadores.

4. Conocer las posibilidades expresivas que ofrece la investigación con diferentes tecnologías. Windows frente a Linex (cooperación).

5. Valorar lo artístico dentro del mundo televisivo.

6. Apreciar el cine como arte consagrado a través de las imágenes.

7. Saber realizar un análisis crítico de cine.

8. Reconocer el arte y los artistas publicitarios.

9. Comprender la importancia de la producción de mensajes artísticos creados a través del ordenador.

10. Valorar a los nuevos creadores y sus obras.

11. Clasificar las obras del arte actual relacionadas con el mundo tecnológico.

12. Analizar críticamente los medios audiovisuales y tecnológicos y comprender los mecanismos técnicos y artísticos que se utilizan.

TEMPORALIZACIÓN ARTE Y NUEVAS TECNOLOGÍAS. LINEX.

	1ª SESIÓN
	Presentación de la asignatura:

Contenidos, criterios de evaluación y de calificación.

	2ª y 3ª SESIONES
	Prueba inicial de conocimientos.

Inicio del trabajo de ilustración (se desarrollará la segunda parte en el segundo trimestre)

	4ª y 5ª SESIONES
	Desarrollo y finalización del trabajo de ilustración.

	6ª y 7ª SESIONES
	UNIDAD DIDÁCTICA 1: El cine como séptimo arte. De Fritz Lang a los hermanos Wachowsky a través de las imágenes, haciendo una parada en el festival de Cine de Cáceres.

	8ª SESIÓN
	

	9ª y 10ª SESIONES
	

	11ª y 12ª SESIONES
	

	13ª SESIÓN
	

	14ª y 15ª SESIONES
	

	16ª y 17ª SESIONES
	

	18ª y 19ª SESIONES
	UNIDAD DIDÁCTICA 2: La televisión. Los anuncios publicitarios como Arte.

TV. Escenotécnicas: iluminación, decorados, maquillaje, efectos especiales, vestuario. Los anuncios publicitarios como arte. Pitka.

Prueba trimestral de contenidos.

	20ª y 21ª SESIONES
	

	22ª y 23ª SESIONES
	

	24ª SESIÓN
	

	25ª y 26ª SESIONES
	UNIDAD DIDÁCTICA 3: PC. Análisis de posibilidades. Linex

Retoque fotográfico. Diseño. Montaje AV. Arte y ordenador.

	27ª SESIÓN
	

	28ª y 29ª SESIONES
	

	30ª y 31ª SESIONES
	

	32ª y 33ª SESIONES
	

	34ª y 35ª SESIONES
	

	36ª y 37ª SESIONES
	UNIDAD DIDÁCTICA 4: Creadores y Nuevas tecnologías.

Artistas que crean con nuevas tecnologías: Warhol, Sherman, Schnabel, Gilbert & George, Boltansky, Holzer, Viola, Ouka Lele, Fontcuberta... ¿Arte o no arte?

Prueba trimestral de contenidos.

	38ª y 39ª SESIONES
	

	40ª y 41ª SESIONES
	

	42ª y 43ª SESIONES
	UNIDAD DIDÁCTICA 5: Fotografía tradicional frente a foto digital. Los creadores locales.

Fotografía tradicional frente a foto digital: aparición, evaluación, técnicas y empleo idóneo. Valoración como arte.

	44ª y 45ª SESIONES
	

	48ª y 49ª SESIONES
	

	50ª y 51ª SESIONES
	

	52ª y 53ª SESIONES
	

	54ª y 55ª SESIONES
	UNIDAD DIDÁCTICA 6: El video. Del video analógico al video digital. Montaje aficionado y montaje profesional. Video creación en las Grandes Mostras.

	56ª SESIÓN
	

	59ª y 60ª SESIONES
	

	61ª y 62ª SESIONES
	

	65ª y 66ª SESIONES
	Pruebas extraordinarias.

4º E.S.O.

OBJETIVOS DE EDUCACIÓN PLÁSTICA Y VISUAL PARA EL 4º CURSO DE LA E.S.O.

1. Percibir y apreciar críticamente las imágenes y las formas del entorno y reconocer y valorar sus cualidades plásticas y estéticas y funcionales, estableciendo relaciones con el ambiente.

2. Apreciar las manifestaciones artísticas del medio cultural y considerar el hecho artístico como fuente de goce estético y como parte integrante del patrimonio cultural, contribuyendo activamente a su respeto, conservación y mejora.

3. Utilizar de forma creativa los códigos, los procedimientos y la terminología del lenguaje visual y plástico con fines expresivos y descriptivos.

4. Comprender las relaciones del lenguaje visual y plástico con otros lenguajes artísticos y utilizarlas de la forma más adecuada en función de las intenciones y necesidades de comunicación.

5. Respetar y valorar otros modos de expresión visual y plástica distintos de los propios y de los modos dominantes del entorno y desarrollar criterios personales de juicio y actuación.

6. Desarrollar las capacidades de relación y adoptar actitudes de interés, de solidaridad y cooperación en los trabajos de grupo, respetando las diferentes sensibilidades y puntos de vista.

7. Valorar la importancia del lenguaje visual y plástico en las obras propias y ajenas como medio de expresión de vivencias, sentimientos e ideas y apreciar la contribución al equilibrio y bienestar personal de esta comunicación.

8. Conocer las posibilidades expresivas que ofrece la investigación con diversas técnicas, instrumentos y procedimientos artísticos y profundizar en ellas.

9. Planificar, individual o conjuntamente, las fases del proceso de realización de una obra, de forma adecuada a las técnicas seleccionadas y a los objetivos propuestos y proceder a una evaluación crítica del resultado.

Especificaciones para el Cuarto Curso:

El área es optativa, e incluirá enseñanzas de profundización de los siguientes contenidos:

1. Sintaxis de los lenguajes visuales y plásticos.

2. Análisis y apreciación del entorno visual y plástico.

3. Utilización y análisis de técnicas y procedimientos expresivos.

UNIDAD DIDÁCTICA 1:

ELEMENTOS DE LA IMAGEN

OBJETIVOS:

1. Conocer los elementos básicos que construyen las imágenes, sus diferentes tipos y funciones

2. Observar y analizar tanto las formas del entorno, como de las imágenes artísticas, técnicas y publicitarias desde un punto de vista formal, para entender su estructura y poder recrearlas en función de los elementos básicos

3. Desarrollar el vocabulario gráfico, oral y escrito que nos permita describir con precisión las imágenes en su aspecto formal.

4. Utilizar los elementos básicos en la elaboración de imágenes, investigando y aprovechando las características expresivas que descubrimos en cada uno de ellos para creaciones personales.

5. Afianzar los conceptos sobre geometría plana, en especial el trazado de polígonos y curvas

6. Emplear de manera adecuada los diferentes materiales, instrumentos y soportes de dibujo.

7. Despertar la curiosidad por las obras de arte y el deseo de conocer y analizar los elementos del lenguaje visual.

CONTENIDOS:

CONOCIMINENTOS:

1. Concepto de imagen.

2. Elementos básicos de la imagen: punto, línea, área.

3. La línea: concepto, características, tipos y tratamientos, funciones.

4. El área: concepto, características, tipos y tratamientos, funciones. Color plano, degradados, modulaciones y texturas.

5. Estructura de la forma. Estructura de formas naturales y artificiales. Geometría en la naturaleza

6. Representación técnica de formas planas, polígonos regulares, curvas y tangencias.

HABILIDADES Y DESTREZAS:

1. Observación y análisis de los elementos básicos en el entorno y en las imágenes dadas.

2. Búsqueda por experimentación de diferentes tratamientos y connotaciones de los elementos visuales.

3. Análisis, recreación y desarrollo (orgánico y geométrico) de formas dadas (naturales y artificiales)

4. Utilización del dibujo para captar y plasmar objetos y formas del entorno. Reconocimiento de la línea.

5. Creación a partir de la línea y la mancha.

6. Trazado de figuras geométricas, empleando correctamente los útiles de dibujo técnico.

7. Manejo experimental de diversas técnicas (ceras, tizas y pasteles, témperas)

8. Creación de formas planas por ordenador

ACTITUDES:

1. Valorar la curiosidad y la observación del entorno como un paso previo para desarrollar la

capacidad de crear imágenes.

2. Gusto por la experimentación y el manejo de diferentes materiales y técnicas

3. Desarrollo de la expresividad, la gestualidad y la concentración.

4. Interés por conocer los valores expresivos de los elementos visuales y su importancia en los movimientos artísticos.

5. Precisión y limpieza en la realización de trabajos, especialmente en los trazados geométricos

EVALUACIÓN:

13. Descripción de los elementos visuales del entorno y de imágenes de creación propia o ajena, ampliando el vocabulario necesario y mejorando la habilidad en la emisión y comprensión de mensajes orales y escritos referidos a las formas y las imágenes.

14. Utilización del dibujo para captar y comprender la estructura de las formas del entorno. Uso de la línea de contorno, el reconocimiento de áreas o el encaje por geometrización en la representación y análisis de esas formas.

15. Creación de un repertorio de elementos visuales (especialmente línea y mancha), a través de la investigación con diversas técnicas grafico-plásticas, buscando diferentes funciones y expresiones.

16. Construir polígonos regulares conociendo el radio o el lado y aplicando sus métodos particulares y aplicando el método general.

17. Conocer las propiedades básicas de las tangencias y realizar trazados de tangencias.

18. Trazar el óvalo y el ovoide. Dibujar espirales.

19. Manejar las herramientas básicas de un programa informático para crear imágenes.

TEMPORALIZACIÓN:

Para esta Unidad serán precisas unas 18 sesiones organizadas en tres bloques de unas 6 sesiones.

En el primero se dedicará a establecer unos conceptos y vocabulario mínimo (que se irá ampliando después) y a describir, analizar y recrear formas a partir del entorno o de imágenes dadas. En el segundo se abordará el repaso de los contenidos de geometría plana. En el tercero las actividades irán destinadas a potenciar la creatividad y la experimentación a partir de los elementos visuales básicos y las figuras planas, empleando técnicas plásticas variadas y afianzando las habilidades de descripción, comprensión y comunicación de las formas y los procesos empleados.

COMPETENCIAS:

7. Competencia en comunicación lingüística.

8. Competencia en el conocimiento y la interacción.

9. Tratamiento de la información y competencia digital.

10. Competencia matemática.

11. Competencia para aprender a aprender

12. Competencia cultural y artística.

13. Autonomía e iniciativa personal.

UNIDAD DIDÁCTICA 2:

SINTAXIS DE LA IMAGEN

OBJETIVOS:

7. Comprender que el orden que se da a los elementos en una imagen constituye un medio para facilitar su lectura, transmitir más fácilmente su significado y alcanzar un mayor nivel estético.

8. Analizar la composición de imágenes y obras de arte realizando esquemas para comprender su estructura.

9. Observar y analizar el ritmo y la proporción en la naturaleza, las obras de arte y en las imágenes

10. Reconocer en imágenes artísticas y cotidianas los diferentes tipos de repetición, semejanza y simetría y emplearlos en creaciones propias.

11. Utilizar los conocimientos adquiridos sobre la ordenación de los elementos de la composición para realizar y explicar producciones propias.

12. Emplear los materiales, los instrumentos y las técnicas más apropiados de manera correcta para realizar composiciones individuales o en grupo.

13. Valorar la importancia de las proporciones en la figura humana y diferenciar los distintos tipos de canon a lo largo de los tiempos y de la geografía.

CONTENIDOS:

CONOCIMINENTOS:

1. Los límites y el formato de la imagen. Formas positivas (figura) y negativas (fondo).

2. Elementos compositivos. Líneas, direcciones, masas, centros de atención. El esquema compositivo.

3. Leyes o consejos para el análisis y la creación de composiciones.

4. Transformaciones geométricas: identidad, semejanza, traslación, simetría axial, central y radial

5. Redes modulares. Tipos y variaciones

6. Proporcionalidad y escalas. La proporción en el arte. Canon, medida y módulo. Posibilidades expresivas: desproporciones y deformaciones.

HABILIDADES Y DESTREZAS:

7. Análisis compositivo. Identificación de los elementos y realización de esquemas.

8. Búsqueda de composiciones para una finalidad dada de la imagen

9. Observación y análisis de la simetría en la naturaleza y las artes decorativas

10. Creación de imágenes utilizando las transformaciones geométricas como recurso.

11. Uso de las nociones compositiva para el diseño de carteles e ilustraciones

12. Exploración de las alteraciones de las proporciones en la representación del cuerpo humano. Creación de personajes caricaturizados.

ACTITUDES:

8. Sensibilidad hacia la influencia de la organización de las imágenes, las obras de arte y el entorno en general en lo que transmite y sugiere al espectador.

9. Interés por descubrir las transformaciones geométricas y el ritmo en el entorno y las imágenes y objetos creados por el hombre.

10. Curiosidad sobre la importancia de las proporciones en la percepción y la representación de ser humano a través de los tiempos.

EVALUACIÓN:

7. Reconocer, a través de su análisis, la organización de los elementos de las imágenes del entorno como medio para entender los mensajes que transmiten. Elaborar esquemas compositivos.

8. Emplear las leyes compositivas para realizar imágenes con una intención determinada

9. Conocer los tipos de transformaciones geométricas y como funcionan.

10. Utilizar las transformaciones geométricas, las redes y el ritmo en la creación de imágenes.

11. Conocer el concepto de proporción y de canon. Reconocer la proporcionalidad o desproporción entre una imagen y un modelo. Alterar las proporciones de imágenes dadas o de creación propia.

12. Crear personajes imaginarios a partir de una descripción dada o redactada por ellos mismos y componer y realizar ilustraciones en blanco y negro, usando aguadas, tintas y témperas.

TEMPORALIZACIÓN:

La unidad didáctica se desarrollará en unas 16 sesiones, repartidos en 4 bloques de 4 sesiones. El primero para explicar conceptos sobre la composición de las imágenes (formato, elementos, esquema, leyes), el segundo se dedicará a trabajar sobre las transformaciones y redes, el tercero a la proporción, canon, escala y caricatura y el último a la creación de personajes y composiciones a partir de un texto.

COMPETENCIAS:

1. Competencia en comunicación lingüística.

2. Competencia en el conocimiento y la interacción.

3. Competencia matemática.

4. Competencia para aprender a aprender

5. Competencia cultural y artística.

6. Autonomía e iniciativa personal.

UNIDAD DIDÁCTICA 3:

REPRESENTACIÓN DEL VOLUMEN Y EL ESPACIO

OBJETIVOS:

1. Desarrollar la visión espacial y la imaginación tridimensional

2. Conocer los fundamentos y los elementos principales de cada uno de los sistemas de representación. Valorar estos sistemas como recursos gráficos para la descripción de las formas. Y saber utilizarlos adecuadamente para la representación de volúmenes simples

3. Conocer y representar los cuerpos volumétricos básicos (poliedros y superficies radiadas)

4. Diseñar volúmenes y construcciones de creación propia a partir de adición o transformación los cuerpos conocidos

5. Identificar las ilusiones ópticas y los objetos imposibles.

CONTENIDOS:

CONOCIMINENTOS:

1. Percepción del volumen. Formas tridimensionales.

2. Poliedros regulares e irregulares (prismas y pirámides). Características, elementos y desarrollo

3. Superficies radiadas (cilindro, cono y esfera). Características, elementos y desarrollo

4. Representación del volumen. Sistemas de representación.

5. Sistema diédrico. Fundamentos y elementos de referencia

5.1. Punto, recta y plano.

5.2. Representación de sólidos. Vistas

6. Sistema axonométrico (isométrico y caballera). Fundamentos y elementos

6.1. Coeficiente de redución

6.2. Representación de sólidos.

7. Perspectiva cónica. Fundamentos y elementos del sistema. La cámara oscura.

7.1. Tipos: frontal, oblicua y de tres puntos de fuga

7.2. Representación de sólidos.

8. Estructuras modulares tridimensionales.

9. Aplicación al campo del diseño escultórico y arquitectónico. Fases de un proyecto técnico (idea, croquis, plano, realización material, presentación final)

HABILIDADES Y DESTREZAS:

1. Observación y reconocimiento en el entorno de cuerpos volumétricos. Análisis sistemático de sus características y elementos.

2. Aplicación de los diferentes sistemas de proyección en la representación de sólidos y figuras volumétricas sencillas.

3. Análisis de las ventajas e inconvenientes de cada sistema de representación.

4. Trascripción de un volumen o pieza de un sistema a otro (trazar la perspectiva a partir de la planta, el alzado y perfiles y viceversa)

5. Experimentación con redes modulares tridimensionales. Diseño de estructuras y construcción de volúmenes a partir de su desarrollo

6. Aplicación de la perspectiva cónica y la composición para representar espacios y paisajes urbanos.

ACTITUDES:

1. Interés por el descubrimiento y el desarrollo de la capacidad de ver e imaginar el espacio y los volúmenes.

2. Cuidado y mantenimiento de los instrumentos y el lugar de trabajo.

3. Reconocimiento de la importancia de los sistemas de representación como recurso para la transmisión de ideas y la recreación de objetos y ambientes.

4. Respeto y cooperación en el trabajo de equipo

EVALUACIÓN:

1. Reconocimiento y descripción (gráfica, oral y escrita) de los diferentes tipos de cuerpos volumétricos.

2. Trazado de puntos, rectas y planos en el sistema diédrico.

3. Representación de volúmenes y piezas por sus vistas

4. Representación de cuerpos en perspectiva axonométrica y cónica.

5. Cambiar, dada una pieza representada en un sistema, a otro diferente

6. Construcción de una cámara oscura para el estudio de los fundamentos de la perspectiva cónica y como sistema de ayuda al realizar dibujos de objetos, espacios y paisajes urbanos.

7. Realizar un proyecto en equipo para la construcción de una estructura tridimensional (escultórica o funcional) a partir de su desarrollo o el de sus partes

8. Recopilación de imágenes de objetos imposibles e ilusiones ópticas, buscando información en internet para crear un directorio de páginas web interesantes.

TEMPORALIZACIÓN:

Para esta unidad didáctica se empleará casi todo el 2º trimestre (este curso la 2º evaluación cae a mediados de marzo), lo que suponen unas 25 sesiones que se distribuirán como se detalla:

· 3 para explicar los cuerpos volumétricos

· 5 para el sistema diédrico

· 4 para axonométrico

· 6 para cónica (intentaremos salir un día a dibujar paisaje urbano)

· 7 para el proyecto en equipo.

COMPETENCIAS:

1. Competencia en comunicación lingüística.

2. Competencia en el conocimiento y la interacción.

3. Tratamiento de la información y competencia digital.

4. Competencia matemática.

5. Competencia para aprender a aprender

6. Competencia cultural y artística.

7. Autonomía e iniciativa personal.

UNIDAD DIDÁCTICA 4:

EL COLOR Y LA CREACIÓN PLÁSTICA

OBJETIVOS:

5. Repasar la teoría del color, en cuanto a su naturaleza física y química.

6. Afianzar el manejo del color, obteniendo mezclas sustractivas para imitar y crear formas e imágenes.

7. Investigar sobre la simbología y los atributos del color, y emplearlos intencionadamente para crear imágenes y ambientaciones que transmitan diferentes sensaciones.

8. Reflexionar sobre el proceso de producción, exhibición e interpretación de una obra artística. Identificar las fases de creación de una obra

9. Diseñar y defender una línea de creación artística propia, para comprender las ajenas.

10. Valorar la importancia del trabajo en grupo. Desarrollar las habilidades comunicativas y de organización para planificar y llevar a cabo un proyecto conjunto a nivel de clase.

11. Conocer y experimentar con varias técnicas pictóricas y plásticas.

CONTENIDOS:

CONOCIMINENTOS:

8. Teoría del color. Color-luz: mezclas aditivas. Color-pigmento: mezclas sustractivas

9. Cualidades del color. Colores primarios y secundarios; complementarios y armónicos. Escalas y gamas del color

10. La percepción del color. Interacción de los colores. El color y la psicología

11. Observación y análisis del color en el arte y los movimientos artísticos, en los trabajos propios y en los de los compañeros. Simbología.

12. Fases de una obra. Idea, trabajos preparativos (boceto, guión, maqueta). Realización. Exposición

13. Técnicas plásticas. Esgrafiado, estarcido, monotipos e impresiones, grabado, acuarela.

HABILIDADES Y DESTREZAS:

6. Observación y análisis del color en el entorno y en las obras de arte.

7. Experimentar con luces de colores las mezclas cromáticas aditivas

8. Empleo del color para investigar y obtener mezclas sustractivas, escalas, gamas, matices,...

9. Análisis de una obra plástica en función de las fases de creación

10. Planificación de las diferentes fases de realización de una obra plástica y evaluación del proceso.

ACTITUDES:

5. Valoración del color como medio que confiere expresión, estética y simbología a las imágenes

6. Aprecio de los valores cromáticos del entorno y de obras plásticas de creación propia o no.

7. Interés por experimentar con las posibilidades plásticas y cromáticas de los materiales y técnicas

8. Disfrute con la realización de producciones individuales o de grupo. Valoración del proceso de creación artística como dinamizador y enriquecedor de las relaciones entre las personas

9. Reconocimiento de la importancia del proceso de planificación y de la adecuada comunicación (en cuanto a la actitud y en cuanto al léxico preciso) entre los miembros del equipo.

EVALUACIÓN:

9. Comprender y saber explicar por que vemos y por que percibimos los colores

10. Conocer las teorías básicas sobre el color y sus cualidades

11. Manejar luces y pinturas para obtener mezclas aditivas de las sustractivas, para representar los matices del color en la naturaleza y en el entorno

12. Describir las cualidades del color en el entorno y en las imágenes

13. Apreciar e identificar las alteraciones en la percepción que produce la interacción del color.

14. Sacar partido de las posibilidades expresivas de las técnicas de esgrafiado, estarcido, monotipos e impresiones, grabado, acuarela.

15. Valorar la importancia expresiva y comunicativa del color en diferentes manifestaciones y periodos artísticos.

16. Diseñar y defender una línea de creación artística propia, para comprender las ajenas.

17. Realizar un proyecto de grupo que consista en el diseño y realización de la decoración, ambientación e iluminación para una fiesta.

TEMPORALIZACIÓN:

Esta unidad se articulará en 18 sesiones. Cinco de ellas se dedicarán a repasar los aspectos teóricos referentes a la naturaleza del color, su percepción y sus cualidades y realizar actividades de experimentación al respecto. Otras cuatro se emplearán en trabajos de experimentación y desarrollo de la creatividad. En las 8 sesiones restantes se organizarán los grupos para el diseño y realización de la decoración para una fiesta (se propondrá la celebración de la fiesta como actividad extraescolar)

COMPETENCIAS:

1. Competencia en comunicación lingüística.

2. Competencia en el conocimiento y la interacción.

3. Tratamiento de la información y competencia digital.

4. Competencia para aprender a aprender

5. Competencia cultural y artística.

6. Autonomía e iniciativa personal.

UNIDAD DIDÁCTICA 5:

LOS LENGUAJES VISUALES Y LAS NUEVAS TECNOLOGÍAS

OBJETIVOS:

1. Cuestionar y reflexionar sobre qué es una imagen, cómo se elabora, para qué se usa, qué representa qué comunica, empleando un método analítico y deductivo que permita al alumno llegar a respuestas generales a partir de ejemplos concretos. Conocer los elementos básicos que hacen posible la comunicación

2. Conocer, valorar y utilizar el lenguaje visual de las imágenes como instrumento significativo de comunicación entre los seres humanos en la historia. Experimentar y reflexionar sobre la manipulación de imágenes, para alterar su intención expresiva o de significación.

3. Interpretar las diferentes funciones (informativa, expresiva, estética y representativa) que las imágenes tienen en la comunicación visual.

4. Conocer los medios de comunicación más importantes que utilizan las imágenes estáticas y las imágenes en movimiento como vehículo para transmitir mensajes

5. Utilizar programas de tratamiento fotografía para manipular las formas y colores de imágenes y fotografías propias, y crear animaciones simples.

CONTENIDOS:

CONOCIMINENTOS:

1. Comunicación. Comunicación visual. Lectura de imágenes.

2. La imagen como mensaje: cualidades, funciones (informativa, expresiva, estética y representativa), finalidades, grado de figuración y abstracción, niveles de significado.

3. Funciones de la imagen y el arte en las culturas y en la historia.

4. Los medios de comunicación y nuevas tecnologías.

5. Interacción entre los distintos lenguajes. Lenguajes audiovisuales, multimedia, montajes multidisciplinares

6. Signos y símbolos en la comunicación visual: marca, señales, símbolos e iconos.

7. Medios de comunicación mediante imágenes fijas: pintura, escultura, arquitectura, diseño gráfico, prensa, cómic, diseño y nuevas tecnologías, dibujo técnico y científico

8. Medios de comunicación mediante imágenes en movimiento: cine, animación, televisión y vídeo.

HABILIDADES Y DESTREZAS:

1. Análisis de la sintaxis de los lenguajes visuales de los medios de comunicación de masas.

2. Reconocimiento de las características particulares de los lenguajes visuales específicos y sus soportes: fotografía, vídeo, cine, televisión, cómic, fotonovela...

3. Estudio de los elementos de la comunicación visual: relación entre realidad e imágenes, códigos y contextos, función sociocultural de las imágenes, percepción visual y efectos visuales.

4. Elaboración de un banco de imágenes para su análisis (internet, publicaciones, folletos...)

5. Interpretación de planos técnicos: arquitectura, mapas, diseño...

6. Utilización y experimentación de recursos informáticos para la búsqueda y creación de imágenes plásticas. Manipulación de imágenes utilizando el ordenador

ACTITUDES:

1. Actitud crítica ante contenidos comunicativos de los medios de masas.

2. Valoración la imagen como instrumento fundamental en la vida cotidiana.

3. Valoración del papel que el lenguaje visual y los medios de comunicación desempeñan en la comunicación y la difusión cultural en la sociedad.

4. Interés por conocer diferentes tipos de medios de comunicación, valorando en cada uno de ellos sus posibilidades de comunicación.

5. Interés por observar, analizar y trabajar con diferentes tipos de imágenes, fijas y en movimiento, en contextos distintos.

6. Curiosidad por las nuevas tecnologías y códigos que desarrollan los diversos medios de comunicación.

7. Valoración del esfuerzo que requiere la elaboración de imágenes, tanto propias como ajenas.

EVALUACIÓN:

1. Hacer un estudio comparativo entre los elementos básicos de los distintos tipos de mensajes. Analizar los lenguajes utilizados así como los soportes específicos de: fotografía, vídeo, cine, televisión, cómic, fotonovela...

2. Creación de un lenguaje de signos y símbolos para componer mensajes y comunicar ideas

3. Confeccionar un catálogo de diferentes tipos de lenguajes visuales, con su interpretación oral o escrita correspondiente.

4. Utilizar apropiadamente los elementos básicos que componen el lenguaje de la pintura, escultura y arquitectura para realizar una lectura organizada y comprensiva de estos tipos de manifestaciones plásticas.

5. Conocer y utilizar los recursos informáticos y nuevas tecnologías para manipular imágenes fotográficas, realizar diseños gráficos y aplicar al dibujo técnico.

6. Realizar un cómic desarrollando un guión previamente establecido y utilizando los elementos básicos de este tipo de lenguaje. Elaborar una sencilla animación por ordenador a partir de ese comic

TEMPORALIZACIÓN:

Ocupará las últimas 10 sesiones del curso. Las cuatro primeras para abordar una reflexión sobre los lenguajes visuales y recopilar imágenes para la creación de un catálogo conjunto. Las restantes sesiones se dedicarán al diseño y realización de un cómic sencillo y su posterior tratamiento informático para manipular o animar los elementos.

COMPETENCIAS:

1. Competencia en comunicación lingüística.

2. Competencia en el conocimiento y la interacción.

3. Tratamiento de la información y competencia digital.

4. Competencia para aprender a aprender

5. Competencia cultural y artística.

6. Autonomía e iniciativa personal.

CRITERIOS DE EVALUACIÓN PARA 4º DE LA E.S.O.

1. Analizar los elementos representativos y simbólicos de una imagen.

2. Seleccionar el tipo de línea y textura adecuándolas a la finalidad expresiva de la representación gráfica.

3. Cambiar el significado de una imagen por medio del color.

4. Analizar la estructura de formas de la naturaleza determinando ejes, direcciones y proporciones.

5. Buscar distintas variables compositivas en un determinado campo visual, teniendo en cuenta los conceptos de encuadre y equilibrio entre todos los elementos constitutivos.

6. Describir gráfica o plásticamente objetos tridimensionales identificando sus elementos esenciales.

7. Describir mediante los distintos sistemas de representación formas tridimensionales elementales.

8. Realizar un proyecto seleccionando entre los distintos lenguajes gráficos, plásticos y visuales, el más adecuado a las necesidades de expresión.

9. Saber manejar los distintos materiales e instrumentos adecuados a las diversas técnicas gráficas, plásticas y visuales.

MÍMIMOS EXIGIBLES PARA 4º DE LA E.S.O.

1. Analizar los lenguajes utilizados en fotografía, vídeo, cine, TV, cómic, fotonovela...

2. Utilizar el color como elemento básico en la composición para la comunicación visual (concretarlo en la creación de un cartel).

3. Saber encajar una figura blanca de escayola propuesta.

4. Diferenciar y saber identificar los diferentes tipos de canon.

5. Saber realizar un análisis pormenorizado de una obra de arte.

6. Diferenciar y saber utilizar básicamente los sistemas de representación: diédrico, axonométrico y cónico. Se representará el mismo sólido en los tres sistemas.

7. Comprender como se produce el registro de la imagen en una fotografía.

.

TEMPORALIZACIÓN EDUCACIÓN PLÁSTICA Y VISUAL PARA 4º DE E.S.O.

	1ª EVALUACIÓN
	

	1ª SEMANA
	Presentación de la materia.

Contenidos, criterios de evaluación y calificación.
	

	2ª SEMANA
	Pruebas iniciales de conocimientos y repaso de conceptos básicos.
	

	3ª Y 4ª SEMANAS
	UNIDAD DIDÁCTICA 1
	

	5ª Y 6ª SEMANAS
	UNIDAD DIDÁCTICA 2
	

	7ª SEMANA
	Preparación de los talleres del Festival de Invierno
	

	2ª EVALUACIÓN
	

	1ª, 2ª, 3ª, 4 ª, 5ª, 6ª SEMANAS
	*UNIDAD DIDÁCTICA 3
	

	
	 3ª EVALUACIÓN
	

	1ª, 2ª,3ª SEMANAS
	*UNIDAD DIDÁCTICA 4
	

	4ª Y 5ª SEMANAS
	*UNIDAD DIDÁCTICA 5
	

	
	

	6ª Y 7ª SEMANAS
	Repaso contenidos del curso y pruebas extraordinarias.
	

	
	
	

	
	
	

*Las unidades didácticas del segundo trimestre pueden variar su orden en función del tema propuesto para este curso por el concurso anual de la organización O.N.C.E.

ACTIVIDADES PARA LOS ALUMNOS CON “EVALUACIÓN NEGATIVA EN ALGUNA DE LAS ÁREAS”. EDUCACIÓN PLÁSTICA Y VISUAL.

Para cada uno de los grupos de alumnos se plantearán una serie de actividades que han de ser presentadas en la fecha que se indique al profesor correspondiente, a lo largo del curso, de forma que esto implique un seguimiento de cada uno de dichos alumnos.

Las dudas que surjan sobre las tareas a presentar se consultarán con la suficiente antelación a alguno de los componentes del departamento. No siendo, por lo tanto, motivo válido de no presentación el “no sé hacerlo”.

Una vez presentadas las actividades y en el mes de mayo, se hará una prueba conceptual escrita para aquellos alumnos que hayan superado las mismas.

Los alumnos que no presenten las actividades deberán, obligatoriamente, realizar una prueba conceptual escrita que incluirá el 100% de los contenidos.

EDUCACIÓN PLÁSTICA Y VISUAL DE 1º CICLO DE LA E.S.O.

Actividades:

1. Realizar un diseño formado por varias espirales de igual o diferente núcleo. Obligatoria la aplicación del color.

2. Trazar varios polígonos regulares diferentes inscritos en circunferencias de radio 35 mm.

3. Elaborar una composición formada por varios polígonos estrellados de cinco puntas, inscritos en circunferencias concéntricas de diferentes radios. Aplicar color.

4. Realizar una composición modular partiendo de un módulo de dimensiones 50x50 mm. Obligatorio color.

5. Realización de un cartel en A4 con técnica libre sobre el tema “protección del medio ambiente”.

6. Recopilación de anuncios publicitarios presentes en diferentes medios.

7. Dossier que englobe texturas táctiles y visuales. Identificando cada una de ellas.

8. Collage de libre interpretación sobre una obra de un pintor, identificando éste.

9. Diseñar y elaborar la maqueta de un envase para una marca de cereales. Realizando todo el proceso de creación.

10. Realizar dos versiones de una misma composición. Una con colores cálidos y otra con colores fríos.

11. Realizar un círculo cromático de seis colores.

EDUCACIÓN PLÁSTICA Y VISUAL DE 3º DE LA E.S.O.

Actividades:

1. Realizar un círculo cromático de doce colores.

2. El color: escalas de colores fríos.

3. El color: escalas de colores cálidos.

4. El lenguaje del cómic: expresividad de los personajes.

5. El lenguaje del cómic: diseño de dos personajes.

6. El lenguaje del cómic: continuación y finalización de un cómic propuesto.

7. El canon de la figura humana.

8. Copia de dibujos mediante cuadrícula.

9. Realización de ángulos mediante la escuadra y el cartabón.

10. Trazados geométricos básicos: circunferencias.

11. Trazado de polígonos inscritos en una circunferencia.

12. Trazado de polígonos conociendo un lado.

13. Trazado general de polígonos.

14. Sistema diédrico: la recta.

15. Perspectiva caballera.

16. Definir el concepto de tangencia y sus propiedades. Incluir dibujos aclaratorios.

17. Representar el volumen de un objeto real tridimensional en el plano, con gradación de grises.

ANT. LINEX.

Actividades:

1. Construcción de un taumátropo.

2. Construcción de un zootropo.

3. Elaboración de 2 tiras para un zootropo.

4. Construcción de un libro mágico.

5. Construcción de una cámara estenopeica.

6. Realización de al menos una fotografía con la cámara estenopeica (positivo y negativo).

7. Realización de un fotograma (positivo y negativo).

8. Análisis crítico de varias películas propuestas.

9. Realización de un trabajo de libre creación con GIMP.

10. Realización de un trabajo de libre creación con SCRIBUS.

11. Realización de un trabajo sobre tipos de planos y tipos de ángulos incluyendo fotografías propias.

12. Análisis de un programa actual de televisión (se le indicará cuál).

COMPETENCIA EMOCIONAL

Nos hemos propuesto en el departamento que esta competencia se trabaje a lo largo del tiempo y del espacio, en todos los niveles de la E.S.O. Creemos que aunque a partir de este curso sea obligatoria su inclusión explícita en la programación se ha estado trabajando desde siempre en el plano artístico. No se entiende el desarrollo artístico y creativo humano sin la componente emocional. Desde este punto de inflexión que es su inclusión real en las programaciones creemos que ahora tendremos más instrumentos a nuestra disposición para lograr las metas previstas. La autoestima, las actitudes, la tolerancia, el bienestar, la afectividad, el desarrollo de habilidades sociales……se convertirán en los ladrillos de nuestra actividad educativa.

Por lo tanto, la competencia emocional será valorada a lo largo de todas las tareas y actitudes que se vayan trabajando en todos los niveles.

LA CAPACIDAD EMPRENDEDORA

Si debemos preparar a nuestros alumnos para que se enfrenten con garantías de éxito a los retos futuros, será conveniente que comencemos a trabajar con ellos desde el principio en el descubrimiento de su capacidad de tomar iniciativas y de ser emprendedores. Nosotros lo vamos a ligar desde el departamento con su capacidad de autonomía, sobre todo en los primeros cursos.

La iniciativa personal, la creatividad y la imaginación son puntos básicos y fundamentales en el desarrollo y la formación que pedimos en nuestros alumnos. Las actividades propuestas en el departamento trabajan en profundidad con estos tres aspectos. Conforme un alumno va avanzando de nivel también pedimos que su capacidad de autonomía aumente y que la creatividad sea una meta diaria.

La capacidad de buscar soluciones y no esperar simplemente a que nos las ofrezcan tiene que ser un objetivo en sí mismo.

Muchas de las propuestas de tareas en el departamento se basan en el trabajo en grupo y en un funcionamiento organizado en el que a partir de una formulación de ideas se plantean unos objetivos, se gestiona el funcionamiento del grupo después de una tormenta de ideas, se elabora el proyecto con una imagen adecuada del mismo (presentación del proyecto, creación de logotipos, imagen corporativa…) y finalmente analizamos el resultado final de cada propuesta. Ahora haremos aun más hincapié en esta forma de trabajo.

Hay puntos dentro del decreto que nos parecen fundamentales:

“Valorar la importancia del medio ambiente y de la igualdad social, tomando conciencia de los problemas energéticos, medioambientales y socioeconómicos y desarrollando una actitud emprendedora que permita aportar soluciones a estos problemas”

“Problemas medioambientales: elaboración y gestión de un proyecto emprendedor: detección de necesidades y problemas medioambientales en aspectos relativos a ruido, agua, residuos, reciclaje y energía, búsqueda y selección de información, proyectos de mejora, organización y gestión de recursos, coordinación de actividades.”

“Adquirir conciencia de los problemas medioambientales cercanos y conseguir las habilidades emprendedoras suficientes para aportar soluciones razonadas.”

En el departamento desde hace años nos ha parecido fundamental trabajar sobre aspectos medioambientales, incluyendo la implicación directa del alumnado y siendo el primer paso la observación del entorno. Nuestro Centro tiene una realidad que lo rodea realmente, pero fuese esta cual fuese nosotros tendríamos que asumir nuestra responsabilidad en la mejora y mantenimiento del mundo-tierra en la que vivimos. Es muy interesante pedir a los alumnos que sean ellos los que den el primer paso en la proposición de soluciones y que desarrollen así esa capacidad emprendedora en la que los resultados serán no solo económicos sino un beneficio general y social.

El desarrollo de la creatividad en todos los niveles será nuestra bandera en este apartado. Creatividad e imaginación serán la base del desarrollo de la capacidad emprendedora desde nuestro departamento.
 1º BACHILLERATO

 DIBUJO TÉCNICO.

INTRODUCCIÓN.

El Dibujo Técnico es un medio de expresión y comunicación indispensable tanto en el desarrollo de procesos de investigación científica como en la comprensión gráfica de proyectos tecnológicos, cuyo último fin sea la creación y fabricación de un producto. Su función esencial en estos procesos consiste en ayudar a formalizar o visualizar lo que se está diseñando o descubriendo y contribuye a proporcionar desde una primera concreción de posibles soluciones hasta la última fase del desarrollo, donde se presentan los resultados en planos definitivamente acabados. Se encuentra en él definidas las funciones instrumentales de análisis, investigación, expresión y comunicación en torno a los aspectos visuales de las ideas y de las formas. El desarrollo de capacidades vinculadas a estas funciones constituye el núcleo de las finalidades formativas que en esta etapa pueden alcanzarse con esta materia.

OBJETIVOS GENERALES:

1. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación, apreciando la universalidad del lenguaje objetivo en la transmisión y comprensión de informaciones.

2. Conocer y comprender los fundamentos geométricos del Dibujo Técnico para aplicarlos a la lectura de los diseños, planos, producciones artísticas y a la representación de formas para elaborar soluciones razonadas ante problemas geométricos en el campo de la técnica, de la ciencia y del arte.

3. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas.

4. Valorar la normalización como convencionalismo idóneo para simplificar no sólo la producción, sino también la comunicación, dándole a ésta un carácter universal.

5. Fomentar el método y el razonamiento en el Dibujo Técnico como medio de transmisión de las ideas científico-técnicas.

6. Apreciar el enriquecimiento que la diversidad de técnicas gráficas y plásticas proporciona a la concepción convencional del dibujo, así como las aportaciones del dibujo técnico en los diversos ámbitos artísticos a lo largo de la historia.

7. Utilizar con destreza los instrumentos específicos del Dibujo Técnico y valorar las mejoras que el uso de un sofware adecuado para el dibujo con el ordenador aporta al correcto acabado de los dibujos.

8. Potenciar el trazado de croquis a mano alzada para alcanzar la destreza y rapidez necesarias en la expresión gráfica de cualquier proyecto.

9. interpretar los conceptos geométricos en el plano y en el espacio, así como relacionar las necesidades de interpretación del volumen en el plano mediante la utilización de los sistemas de representación.

METODOLOGÍA.

Con un horario semanal de cuatro horas se intentará, en la medida de lo posible, que sean distribuidas al 50% para realizaciones prácticas y para exposiciones teóricas.

Las clases teóricas estarán apoyadas por la pizarra, transparencias para retroproyector, construcciones tridimensionales... y todos aquellos recursos que ayuden al alumno a ver en el plano y en el espacio, comprender los fundamentos de los sistemas de proyección y tomar parte activa mediante el descubrimiento de nuevas facetas relacionadas con lo tratado.

CRITERIOS DE CALIFICACIÓN:

Los criterios de calificación que se seguirán serán:

· En todos los ejercicios realizados a lo largo del curso se harán pruebas con preguntas relativas al conocimiento y comprensión de los conceptos tratados. También habrá pruebas de valoración de la ejecución en la que deberá apreciarse la seguridad en el trazado de construcciones y la claridad de exposición en las soluciones.

· En los ejercicios de visualización espacial se valorará el correcto tratamiento del sistema (coeficiente, situación de ejes, punto de vista, etc.), la escala y la correcta concepción espacial, así como que los trazados sean claros y precisos.

· En los ejercicios del Sistema Diédrico se valorará el método adecuado de resolución, pidiéndose ejecuciones definidas y completas del problema. Se pedirá también precisión, seguridad en el trazado y claridad en las soluciones.

· No se exigirá en las pruebas pasar los ejercicios a tinta.

· La correcta realización de los ejercicios prácticos propuestos a lo largo de cada trimestre, así como el aprovechamiento del tiempo de clase y la actitud ante la materia, supondrán un 10% de la calificación total de la evaluación. El 60% de la nota se obtendrá de la media de las pruebas conceptuales prefijadas para cada trimestre. El 30% restante responderá a la nota media de los exámenes sorpresa realizados en cada evaluación.

DIBUJO TÉCNICO I DE 1º DE BACHILLERATO

 Se trata de una asignatura optativa de 1º curso de Bachillerato.

CONCRECIÓN DE LOS OBJETIVOS GENERALES PARA DIBUJO TÉCNICO I

1. Valorar el lenguaje gráfico del Dibujo Técnico como medio de comunicación, de investigación y de conocimiento, al tiempo que permite desarrollar actividades de tipo científico-técnico y de tipo expresivo y creativo.

2. Conocer y comprender los fundamentos geométricos del Dibujo Técnico para utilizarlos en la lectura de diseños y productos artísticos y para elaborar soluciones razonadas a problemas geométricos en el campo de la técnica o del arte.

3. Valorar la normalización en el Dibujo Técnico como convencionalismo idóneo para simplificar, no sólo la producción, sino también la comunicación, dándole a ésta un carácter universal.

4. Comprender y representar formas, ateniéndose a las normas UNE e ISO, esencialmente en lo concerniente a vistas, líneas, rotulación y acotado de dibujos.

5. Adquirir el hábito de representar mentalmente las formas y los espacios, dibujando formas y volúmenes a partir de conceptuaciones propias de la geometría plana y de la geometría descriptiva.

6. Relacionar el espacio con el plano, comprendiendo la necesidad de interpretar el volumen en el plano mediante los sistemas de representación.

7. Apreciar el enriquecimiento que proporciona la diversidad de técnicas plásticas a la concepción convencional del Dibujo Técnico.

8. Utilizar con destreza los instrumentos específicos del Dibujo Técnico y valorar el correcto acabado del dibujo, así como las mejoras que pueden introducir las diversas técnicas gráficas en la representación.

9. Desarrollar destrezas en el trazado de croquis y perspectivas a mano alzada, en el interés de potenciar el dimensionado de los objetos y la proporcionalidad entre sus partes.

10. Adquirir el hábito de expresarse con fluidez y propiedad, empleando la terminología propia del dibujo técnico y la exigencia del trabajo bien realizado.

CRITERIOS DE EVALUACIÓN:

Para evaluar los objetivos propuestos se aplicarán los siguientes criterios:

1. Identificar elementos del Dibujo Técnico en obras de arte que faciliten el análisis de los aspectos artísticos y técnicos del dibujo.

2. Resolver problemas geométricos, valorando el método y el razonamiento de los trazados propuestos valorando las distintas fases para su resolución, así como su acabado y presentación.

3. Realizar dibujos técnicos que, como la interpretación de planos o la elaboración de figuras, precisen de la aplicación de escalas.

4. Diseñar formas planas en las que sea preciso resolver problemas básicos de tangencias, de rectas con circunferencias o de éstas entre sí.

5. Diferenciar las posibilidades de comunicación y análisis de los principales sistemas de representación con relación al espectador y observador.

6. Dibujar en perspectiva cónica y, preferentemente, a mano alzada, formas del entorno desde distintos puntos de vista, analizando gráficamente tanto sus aspectos externos como los internos.

7. Representar en el sistema diédrico piezas, elementos industriales, de construcción y objetos cotidianos sencillos.

8. Representar gráficamente las curvas cónicas, a partir de su definición y de los elementos que la componen.

9. Aplicar los conocimientos sobre el uso de las principales técnicas gráficas del dibujo técnico, para lograr un buen acabado y una adecuada presentación de los dibujos.

UNIDAD DIDÁCTICA 1:

EL MATERIAL FUNDAMENTAL Y SU USO.

OBJETIVOS:

1. Conocer los distintos tipos de materiales utilizados en el Dibujo Técnico, tanto los tradicionales como los aportados por las nuevas tecnologías.

2. Experimentar el uso de los materiales más adecuados para este curso.

3. Analizar la aplicación de los materiales a las distintas fases de un proyecto.

4. Valorar el correcto acabado del dibujo, así como las mejoras que en la representación puedan introducir las diversas técnicas gráficas.

CONTENIDOS:

CONCEPTOS:

1. Lápiz de grafito y portaminas. Escala de dureza de las minas.

2. Plumas fuente y tinta china.

3. El compás. Utilización y posición para el afilado.

4. Borradores.

5. Afiladores.

6. Juego de escuadra y cartabón.

7. Reglas graduadas.

8. Goniómetro o transportador.

9. Plantillas de curvas de Burmester.

10. Otras plantillas especiales: de elipses isométricas, de círculos, hexágonos, cuadrados, triángulos, etc.

PROCEDIMIENTOS:

1. Aprovechamiento de las distintas cualidades del lápiz de grafito según su código en pro de una correcta aplicación del mismo.

2. Empleo y conservación del compás.

3. Empleo y conservación del estilógrafo.

4. Utilización de rotuladores, técnicos y de colores.

5. Uso de elementos complementarios: plantillas y hojas de transferibles.

6. Uso de soportes: cartulinas, papel vegetal, acetatos...

7. Empleo de las diferentes técnicas gráficas en función de la aplicación.

8. Aplicación de los materiales en la presentación de un proyecto.

ACTITUDES:

1. Valoración de la precisión de los nuevos materiales en el trazado del Dibujo Técnico.

2. Reconocimiento de la utilización adecuada de materiales y soportes en el desarrollo de un proyecto.

3. Valoración de las posibilidades del Dibujo Técnico como lenguaje objetivo.

4. Apreciación y recreación con el enriquecimiento que las técnicas plásticas proporcionan al Dibujo Técnico.

5. Valoración crítica del uso del grafismo en los medios de comunicación social.

6. Actitud crítica de los aspectos funcionales y estéticos de objetos de uso común.

UNIDAD DIDÁCTICA 2:

EL DIBUJO TÉCNICO. DIBUJO POR ORDENADOR. EL CROQUIS.

OBJETIVOS:

1. Conocer las formas de representación infográfica aportadas por las nuevas tecnologías.

2. Analizar la aplicación de nuevas tecnologías a las distintas fases de un proyecto.

3. Experimentar con las nuevas técnicas de representación.

4. Apreciar la utilidad de la croquización en el Dibujo Técnico.

5. Valorar la utilización del croquis como fase inicial del proyecto.

CONTENIDOS:

CONCEPTOS:

1. Utilidad del dibujo técnico.

2. Dibujo por ordenador. El módulo central del ordenador. Dispositivos de entrada: el ratón, la tableta digitalizadora, el teclado y el escáner. Dispositivos de salida: la pantalla o monitor, la impresora y el trazador o plotter.

3. Dibujos de diseño. El dibujo a mano alzada.

4. El croquis. Técnicas para el croquizado: trazado de líneas rectas y pasos en el croquizado de círculos y partes curvas. La proporción en el croquis. Croquizado de elipses isométricas.

PROCEDIMIENTOS:

1. Empleo de sistemas infográficos e iniciación al CAD.

2. Dominio de la croquización a mano alzada como fundamento para la obtención de destreza y rapidez en la expresión gráfico-técnica.

ACTITUDES:

1. Manejo con habilidad de las herramientas informáticas para la realización del Dibujo Técnico.

2. Interés por la investigación de nuevas formas de representación.

3. Disposición favorable a la incorporación de las técnicas gráficas como medio de expresión y de creatividad.

UNIDAD DIDÁCTICA 3.

TRAZADOS FUNDAMENTALES EN EL PLANO.

OBJETIVOS:

1. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas.

2. Conocer y analizar trazados fundamentales relativos a perpendicularidad y paralelismo entre rectas, ángulos, circunferencias, distancias, lugares geométricos, proporcionalidad directa y construcción de polígonos.

3. Conocer los fundamentos teóricos de dichos trazados.

4. Aplicar tales trazados en la resolución de problemas gráficos.

CONTENIDOS:

CONCEPTOS:

1. Elementos básicos. El punto. La línea. Situación y posiciones relativas. Operaciones básicas con segmentos: suma y diferencia.

2. Ángulo. Definición y tipos. Posiciones relativas. Transporte de un ángulo. Operaciones básicas con ángulos: suma y diferencia.

3. Distancias.

4. Lugares geométricos. Mediatriz de un segmento. Mediana. Bisectriz de un ángulo. Circunferencia. Rectas paralelas. Circunferencias concéntricas.

PROCEDIMIENTOS:

1. Combinación de los instrumentos básicos: escuadra, cartabón y compás, en operaciones geométricas: paralelismo, perpendicularidad, trazado de ángulos, etc...

2. Construcción de rectas paralelas y perpendiculares.

3. Operaciones y construcciones básicas con segmentos y ángulos.

4. Construcción de segmentos media, tercera y cuarta proporcional de otros segmentos dados.

5. Enumeración y utilización de los conceptos y trazados fundamentales.

6. Construcción y división de ángulos con distintos métodos.

7. Determinación de distancias y lugares geométricos.

ACTITUDES:

1. Reconocimiento de las construcciones aprendidas como elementos de la gramática de un lenguaje.

2. Valoración de la utilización correcta de las construcciones para el trazado y la resolución de problemas.

3. Apreciación de la importancia de realizar las construcciones necesarias y suficientes en cada caso.

UNIDAD DIDÁCTICA 4

LA CIRCUNFERENCIA Y EL CÍRCULO.

OBJETIVOS:

1. Diferenciar con claridad las construcciones con circunferencias y círculos.

2. Descubrir la utilización del trazado de la circunferencia y el círculo en el Arte.

3. Aplicar el trazado de la circunferencia en la resolución de problemas geométricos.

CONTENIDOS:

CONCEPTOS:

1. La circunferencia.

2. El círculo.

3. Propiedades.

4. Posiciones relativas de una circunferencia y una recta.

5. Posiciones relativas de dos circunferencias.

6. Ángulos en la circunferencia: ángulo central, inscrito, semiinscrito, exterior e interior.

7. Arco capaz.

8. Rectificación aproximada de arcos de circunferencia.

PROCEDIMIENTOS:

1. Observación y análisis de la métrica de la circunferencia.

2. Percepción de la geometría y propiedades de la circunferencia en problemas reales.

3. Interpretación de los ángulos en las circunferencias.

4. Construcción del arco capaz.

5. Empleo de la circunferencia en el diseño utilitario y decorativo.

ACTITUDES:

1. Interpretación de las soluciones geométricas en el arte.

2. Descubrimiento y percepción de diseños por medio de circunferencias.

3. Apreciación de diseños realizados con círculos.

4. Gusto por la precisión en el trazado de figuras geométricas.

UNIDAD DIDÁCTICA 5

PROPORCIONALIDAD Y SEMEJANDA. ESCALAS.

OBJETIVOS:

1. Ejercitar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas basadas en la proporcionalidad.

2. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

3. Conocer y comprender los fundamentos de las transformaciones basadas en la proporcionalidad.

4. Aplicar dichas transformaciones en la resolución de problemas.

CONTENIDOS:

CONCEPTOS:

1. La proporción.

2. Semejanza entre figuras.

3. Rectas antiparalelas.

4. Escalas (UNE – EN ISO 5455:1996)

5. Tipos de escalas: de ampliación, natural y de reducción.

6. Escala intermedia.

7. Escalas gráficas.

PROCEDIMIENTOS:

1. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la proporcionalidad directa.

2. Utilización de relaciones de proporcionalidad directa entre magnitudes y formas planas.

3. Construcción de figuras geométricas.

4. Construcción e interpretación de escalas.

5. Construcción de escalas volantes y su utilización.

6. Construcción de figuras y formas equivalentes.

ACTITUDES:

1. Descubrimiento de la proporción en el Arte.

2. Apreciación de la necesidad de la utilización de las escalas en el mundo real.

UNIDAD DIDÁCTICA 6

TRANSFORMACIONES GEOMÉTRICAS.

OBJETIVOS:

1. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

2. Conocer y comprender los fundamentos de las.

3. Aplicar dichas transformaciones en la resolución de problemas.

4. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas basadas en las transformaciones.

CONTENIDOS:

CONCEPTOS:

1. Movimientos en el plano. Definición. Traslación. Giro. Simetría central. Simetría axial. Movimientos directos e inversos. Producto de movimientos.

2. Homotecia. Definición. Propiedades. Trazado de figuras homotecias.

PROCEDIMIENTOS:

1. Transformaciones de posición: traslaciones, giros y simetrías.

2. Diferencias entre figuras homotéticas y figuras semejantes.

3. Trazados más usuales para determinar figuras.

4. Aplicación de estas transformaciones en las soluciones.

5. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la inversión en el plano.

6. Trazados más usuales para determinar figuras inversas.

7. Aplicación de la inversión para resolver problemas de tangencias.

ACTITUDES:

1. Reconocimiento de las transformaciones como conceptos que pueden intervenir en la resolución gráfica de muchos problemas.

2. Reconocimiento de la geometría proyectiva como ampliación de la euclídea.

3. Valoración de las propiedades de la inversión referentes a las tangencias.

4. Apreciación de la necesidad de resolver gráficamente los problemas sobre inversión.

UNIDAD DIDÁCTICA 7

POLÍGONOS. RELACIONES MÉTRICAS.

OBJETIVOS:

1. Apreciar el uso de los polígonos en el Arte.

2. Elaborar distintos tipos de polígonos a partir de la circunferencia circunscrita.

3. Construir distintos polígonos a partir de una lado.

4. Descubrir los polígonos estrellados a partir de la construcción de su correspondiente polígono.

CONTENIDOS:

CONCEPTOS:

1. Formas poligonales.

2. Triángulos. Definición y propiedades. Clasificación y características. Líneas y puntos notables.

3. Cuadriláteros. Definición. Propiedades fundamentales. Clasificación y características. Consideraciones geométricas.

4. Trazado de polígonos regulares inscritos en la circunferencia.

5. Construcción de polígonos regulares de lado conocido.

6. Polígonos regulares estrellados.

PROCEDIMIENTOS:

1. Construcción y relaciones métricas en los triángulos y cuadriláteros.

2. Aplicaciones prácticas reales de elementos con estructura cuadrangular.

3. Génesis y geometría de formas poligonales regulares.

4. Construcciones de polígonos regulares, convexos y cóncavos, en objetos de uso en el entorno cotidiano, así como en motivos decorativos.

5. Empleo de los conocimientos sobre los polígonos para la resolución de problemas reales.

6. Construcción de polígonos estrellados.

ACTITUDES:

1. Gusto por el diseño realizado a partir de polígonos regulares.

2. Interpretación de la importancia del trazado poligonal en las distintas épocas artísticas.

3. Valoración de las construcciones realizadas con precisión.

UNIDAD DIDÁCTICA 8

TANGENCIAS BÁSICAS Y ENLACES.

OBJETIVOS:

1. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas.

2. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

3. Conocer y comprender los fundamentos de la construcción de tangencias básicas.

CONTENIDOS:

CONCEPTOS:

1. Fundamentos.

2. Rectas tangentes a una circunferencia.

3. Rectas tangentes comunes a dos circunferencias. Aplicaciones.

4. Trazados de circunferencias tangentes de radio conocido.

5. Trazado de circunferencias tangentes de radio desconocido.

6. Enlaces.

PROCEDIMIENTOS:

1. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la construcción de tangencias básicas.

2. Trazados de rectas tangentes a una circunferencia.

3. Trazado de rectas tangentes comunes a dos circunferencias.

4. Realización de problemas de tangencias y diseños con enlaces básicos entre circunferencias y entre circunferencias y rectas.

5. Diseño de objetos técnicos o artísticos en los que intervengan enlaces.

6. Replanteo de trayectorias donde aparezcan tangencias (una conducción de fluido, proyecto de autovías...)

ACTITUDES:

1. Reconocimiento de las construcciones aprendidas como elementos de la gramática de un lenguaje.

2. Valoración de la presencia de las tangencias en los objetos del entorno.

UNIDAD DIDÁCTICA 9

CURVAS TÉCNICAS: ÓVALOS, OVOIDES Y ESPIRALES.

OBJETIVOS:

1. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas.

2. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

3. Conocer y comprender los fundamentos de la construcción de curvas técnicas.

CONTENIDOS:

CONCEPTOS:

1. Óvalos. Conocido el eje mayor: óvalo de tres partes y óvalo de cuatro partes. Conocido el eje menor. Conocidos los dos ejes. Óvalo inscrito en un rombo.

2. Ovoides. Conocido el eje no simétrico. Ovoide común a dos circunferencias de centros y radios dados. Ovoide conocido el eje de simetría.

3. Espirales. Espiral de base un segmento. Espirales de núcleo poligonal: volutas de varios centros. Espiral áurea. Espiral logarítmica. Espiral de Arquímedes.

PROCEDIMIENTOS:

1. Construcción de curvas técnicas y aplicación de las mismas en la resolución de problemas reales.

2. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la construcción de curvas técnicas.

3. Trazados más usuales de óvalos y ovoides.

4. Aplicación de los conceptos aprendidos al dibujo de trayectorias.

ACTITUDES:

1. Utilización de las curvas técnicas en el diseño.

2. Apreciación de la posibilidad de dibujar trayectorias.

3. Elaboración precisa de las construcciones.

UNIDAD DIDÁCTICA 10

CURVAS CÓNICAS.

OBJETIVOS:

1. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas.

2. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

3. Conocer y comprender los fundamentos de la construcción de curvas cónicas.

CONTENIDOS:

CONCEPTOS:

1. Definición y clasificación: elipse, parábola e hipérbola.

2. Elementos de una cónica. Ejes de simetría: Centro. Focos. Directrices. Excentricidad.

3. Elipse. Definición y parámetros. Propiedades fundamentales. Trazado de la elipse conocidos los ejes: construcción por puntos, con circunferencias concéntricas (afinidad) y empleando una tira de papel.

4. Hipérbola. Definición, parámetros y asíntotas. Propiedades fundamentales. Trazado por puntos.

5. Parábola. Definición y parámetro. Propiedades fundamentales. Trazados de la parábola: por puntos y por haces proyectivos.

6. La circunferencia focal en las cónicas.

PROCEDIMIENTOS:

1. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la construcción de curvas cónicas.

2. Construcción de curvas cónicas a partir de los ejes o puntos singulares con aplicación práctica de los conocimientos adquiridos.

3. Trazados más usuales de curvas cónicas.

4. Trazados de tangentes a curvas cónicas.

ACTITUDES:

1. Utilización de las curvas cónicas en el diseño.

2. Gusto por la elaboración precisa de las construcciones con curvas cónicas.

UNIDAD DIDÁCTICA 11

SISTEMAS DE REPRESENTACIÓN. FUNDAMENTOS.

OBJETIVOS:

1. Conocer y analizar los fundamentos de cada sistema de representación.

2. Conocer los métodos operativos de cada sistema.

CONTENIDOS:

CONCEPTOS:

1. Introducción.

2. Proyecciones: elementos y tipos.

3. Sistemas de representación: características y clasificación.

4. Sistemas de medidas: Diédrico y Acotado.

5. Sistemas Perspectivos: Perspectivas Axonométrica, Caballera y Cónica.

6. Esquema conceptual de métodos de proyección.

7. Vistas diédricas de un sólido.

8. Formas cilíndricas: proyecciones diédricas de tubos, taladros y formas combinadas.

9. Secciones planas de un cilindro de revolución: circular, elíptica y rectangular.

PROCEDIMIENTOS:

1. Comparación entre los distintos sistemas de representación, estableciendo las relaciones existentes.

ACTITUDES:

1. Valoración de las curvas cónicas como lugares geométricos muy importantes para la resolución de problemas.

2. Apreciación de la importancia de realizar las construcciones necesarias y suficientes en cada caso.

UNIDAD DIDÁCTICA 12

SISTEMA DIÉDRICO. EL PUNTO Y LA RECTA.

OBJETIVOS:

1. Conocer los fundamentos del sistema diédrico.

2. Realizar trazados utilizando los elementos del Dibujo Técnico.

3. Dibujar en el Sistema Diédrico.

CONTENIDOS:

CONCEPTOS:

1. Sistema diédrico: elementos y notaciones. Planos de proyección. Línea de tierra. Plano de tercera proyección. Planos bisectores. Sistema de coordenadas. Convencionalismos.

2. El punto. Representación. Posiciones en el espacio.

3. La recta. Representación. Criterio de pertenencia de punto a recta. Trazas y cuadrantes de paso: partes vistas y ocultas de una recta. Puntos de intersección de la recta con los planos bisectores. Posiciones más significativas: horizontal, frontal, recta que pasa por la L.T. y recta de perfil.

4. Posiciones relativas de dos rectas. Rectas que se cortan. Rectas que se cruzan.

5. Verdadera magnitud de un segmento: vista auxiliar.

PROCEDIMIENTOS:

1. Representación del alfabeto del punto y de las rectas singulares.

2. Situación de puntos y rectas en planos.

3. Utilización de las vistas auxiliares para situar rectas de punta y medir segmentos.

4. Obtención de verdaderas magnitudes.

ACTITUDES:

1. Utilización del Sistema Diédrico para representar puntos y líneas.

2. Aprecio de la importancia de los abatimientos, giros y cambios de plano como artificios fundamentales para hallar la verdadera magnitud de las rectas.

UNIDAD DIDÁCTICA 13

SISTEMA DIÉDRICO. EL PLANO.

OBJETIVOS:

1. Conocer los fundamentos del Sistema Diédrico.

2. Representar planos a través del Sistema Diédrico.

CONTENIDOS:

CONCEPTOS:

1. El plano. Determinación. Representación mediante sus trazas. Pertenencia de punto o recta a un plano.

2. Rectas notables de un plano. Horizontal del plano, frontal del plano, de máxima pendiente, de máxima inclinación y recta de perfil

3. Representación del plano por coordenadas cartesianas.

4. Posiciones singulares de planos. Plano oblicuo, plano proyectante horizontal, plano de perfil, plano proyectante vertical, plano horizontal, plano frontal, plano paralelo a la L.T. y plano que contiene a la L.T.

5. Planos notables de una recta.

6. Verdadera magnitud de un plano: vista auxiliar.

PROCEDIMIENTOS:

1. Representación de las diferentes posiciones del plano.

2. Utilización de las vistas auxiliares para determinar la verdadera magnitud de planos.

3. Formas poligonales contenidas en un plano.

4. Utilización de abatimientos, giros y cambios de planos para situar segmentos y figuras planas de manera que su magnitud sea real.

ACTITUDES:

1. Utilización del Sistema Diédrico para la representación de planos.

2. Experimentación de los abatimientos, giros y cambios de plano como artificios fundamentales para hallar la verdadera magnitud.

UNIDAD DIDÁCTICA 14

INTERSECCIONES. POSICIONES RELATIVAS. DISTANCIAS.

OBJETIVOS:

1. Conocer los fundamentos del sistema diédrico.

2. Diferenciar los conceptos de paralelismo y perpendicularidad vistos en el espacio

3. Determinar distancias en verdadera magnitud.

CONTENIDOS:

CONCEPTOS:

1. Intersecciones entre planos. Conocidas sus trazas: procedimiento general. Cuando las trazas de los planos se cortan fuera de los límites del dibujo.

2. Intersecciones de recta y plano. Dado por sus trazas. Dado por tres puntos o por dos rectas que se cortan: método directo.

3. Paralelismo. Paralelismo entre rectas: fundamentos. Paralelismo entre recta y plano. Paralelismo entre planos.

4. Perpendicularidad. Fundamentos. Teorema de las tres perpendiculares. Perpendicularidad entre recta y plano. Plano que pasa por un punto dado y es perpendicular a una recta. Plano perpendicular a otro. Recta perpendicular a otra.

5. Distancias. Distancia entre dos puntos. Distancia de un punto a un plano. Distancia de un punto a una recta. Distancia entre rectas paralelas. Distancia entre planos paralelos.

PROCEDIMIENTOS:

1. Intersección de planos y de recta con plano.

2. Representación gráfica de rectas y planos perpendiculares.

3. Aplicaciones de paralelismo y perpendicularidad.

4. Realización de dibujos aumentando progresivamente la dificultad.

5. Aplicación de distancias para transportar y medir magnitudes lineales en la resolución de diversos problemas.

6. Aplicación de los métodos operativos a problemas sencillos.

ACTITUDES:

1. Reconocimiento de la utilidad de los conceptos de paralelismo, perpendicularidad y distancia para estudiar procesos complejos de representación de superficies y cuerpos en el espacio.

UNIDAD DIDÁCTICA 15

AXONOMETRÍA ORTOGONAL. PERSPECTIVA ISOMÉTRICA.

OBJETIVOS:

1. Dibujar en el Sistema Axonométrico Ortogonal.

2. Resolver en dicho sistema problemas de definición de puntos, rectas y planos; de intersección de dichos elementos; de representación de sólidos; de secciones de sólidos.

3. Relacionar el Sistema Axonométrico Ortogonal con la homología afín, en el abatimiento de los planos coordenados.

4. Dibujar en perspectiva Axonométrica todo tipo de sólidos a partir de sus proyecciones diédrica.

CONTENIDOS:

CONCEPTOS:

1. Fundamentos del sistema axonométrica.

2. Axonometrías ortogonales: isométrica, dimétrica y trimétrica.

3. La recta: representación y trazas. Posiciones particulares de la recta.

4. El plano: representación. Posiciones particulares del plano. Rectas contenidas en un plano.

5. Trazado de partes circulares en isométrica. Enlace de rectas con curvas.

6. Pasos en la representación de cuerpos con caras planas.

7. Pasos en la representación de cuerpos de revolución.

PROCEDIMIENTOS:

1. Relación de los elementos fundamentales que configuran los elementos axonométricos.

2. Realización de croquis isométricos con ayuda de retícula triangular.

3. Representación isométrica de cuerpos prismáticos y cilíndricos.

4. Dibujo isométrico de figuras y formas arquitectónicas ornamentales.

ACTITUDES:

1. Análisis de la relación que existe entre las proyecciones diédricas y las representaciones axonométricas.

2. Apreciación de los Sistemas Axonométricos Ortogonales como procedimientos claros y sencillos de representación gráfica de todo tipo de sólidos.

UNIDAD DIDÁCTICA 16

AXONOMETRÍA OBLICUA. PERSPECTIVA CABALLERA.

OBJETIVOS:

1. Conocer y analizar los fundamentos de los sistemas de proyección Cilíndrica Oblicua.

2. Conocer los métodos operativos de dicho sistema.

3. Relacionar los sistemas de proyección Cilíndrica Oblicua con la homología afín en el abatimiento de los planos coordenados.

4. Dibujar en Perspectiva Caballera y Militar todo tipo de sólidos a partir de sus proyecciones diédricas.

CONTENIDOS:

CONCEPTOS:

1. Fundamentos.

2. Perspectiva frontal.

3. Perspectiva militar.

4. Los dibujos en caballera.

5. La recta: representación. Tipos de rectas particulares.

6. El plano: representación. Tipos de planos. Pertenencias de puntos y rectas a un plano.

7. Circunferencias situadas en los planos coordenados.

8. Pasos en la representación de perspectivas frontales.

9. Pasos en la representación de perspectivas planimétricas.

PROCEDIMIENTOS:

1. Enumeración y utilización de los diversos elementos que fundamentan los Sistemas Axonométricos Oblicuos.

2. Realización de perspectivas caballeras de cuerpos de caras planas y/o cilíndricas.

3. Análisis de perspectivas militares o planimétricas de piezas arquitectónicas sencillas.

4. Estudio de la influencia del ángulo de fuga en la perspectiva.

5. Trazado de intersecciones y resolución de problemas sencillos de distancias y verdaderas magnitudes.

6. Resolución de problemas de intersección de sólidos con diferentes tipos de rectas.

7. Representación de todo tipo de sólidos en Perspectiva Militar.

ACTITUDES:

1. Valoración de los Sistemas Axonométricos Oblicuos para la representación en el espacio de rectas, puntos y planos, de forma clara y comprensible.

2. Consideración de la perspectiva Caballera y Militar como instrumentos de representación gráfica fáciles, útiles y claros.

UNIDAD DIDÁCTICA 17

NORMALIZACIÓN. LÍNEAS, ESCRITURA Y FORMATOS.

OBJETIVOS:

1. Analizar las ventajas de la normalización en la representación de cualquier objeto.

2. Conocer los diferentes tipos de normas.

CONTENIDOS:

CONCEPTOS:

1. Normalización: objeto y trascendencia. Consideraciones generales. Clasificación de las normas. Repercusión de las normas industriales. La normalización en el dibujo técnico.

2. Líneas. (UNE 1032-82 · 128:1982). Tipos y aplicaciones. Anchura o espesor. Principios generales de las líneas.

3. Escritura para rotulación. (UNE EN ISO 3098-2 : 2001). Formas y medidas normalizadas. Tipos de escritura.

4. Formatos. (UNE 1026 · ISO 5457: 1999). Formación de formatos. Formatos serie A. Formatos alargados especiales y excepcionales. Series auxiliares: formatos B y C.

5. Plegado para archivar en A4.

PROCEDIMIENTOS:

1. Análisis de la importancia que tiene la normalización en general y en el Dibujo Técnico en particular.

2. Enumeración de las diferentes normas que se deben aplicar.

3. Realización de croquis de vistas diédricas de cuerpos sólidos y piezas industriales.

4. Empleo de líneas y escritura normalizadas en la realización de dibujos técnicos.

5. Manejo de formatos y de escalas normalizadas.

6. Plegado y archivo de planos.

ACTITUDES:

1. Reconocimiento de las ventajas de la aplicación de normas en la realización de croquis.

2. Valoración de la capacidad de un croquis para sintetizar y analizar un objeto.

3. Valoración de la información añadida a un croquis al realizar una sección a una pieza.

UNIDAD DIDÁCTICA 18

ACOTACIÓN NORMALIZADA.

OBJETIVOS:

1. Conocer las normas básicas que rigen la normalización: tipos de acotación, líneas, signos, etc.

2. Dibujar croquis acotados según normas.

CONTENIDOS:

CONCEPTOS:

1. Consideraciones generales.

2. Acotado de formas básicas en el plano: circunferencia, cuadrado, rectángulo, paralelogramo y triángulo.

3. Acotado de sólidos básicos en el espacio: esfera, cilindro, cono recto, tronco de cono y pirámides rectas.

4. Lectura de acotaciones lineales y angulares.

5. Acotaciones según referencia de superficies:

· con referencia a los planos base de fabricación del objeto

· con referencia a los planos de simetría del mismo

6. Acotación de aristas.

7. Acotación de diámetros.

8. Acotación de radios.

PROCEDIMIENTOS:

1. Posicionamiento de las vistas diédricas de un sólido.

2. Clasificación y utilización de los diferentes tipos de cotas.

3. Ejercicios de acotaciones según referencia de superficies, dependiendo de la forma o configuración del objeto.

4. Acotación de piezas sin gran complejidad.

ACTITUDES:

1. Gusto por la realización de ejercicios con limpieza y precisión

2. Apreciación de la necesidad de la acotación como paso previo a la realización de proyectos.

TEMPORALIZACIÓN DIBUJO TÉCNICO I PARA 1º DE BACHILLERATO

	1ª SESIÓN
	Presentación de la asignatura:

Contenidos, criterios de evaluación y de calificación.

	2ª, 3ª, 4ª y 5ª SESIONES
	Prueba inicial de conocimientos.

UNIDAD DIDÁCTICA 1:

EL MATERIAL FUNDAMENTAL Y SU USO.

	6ª, 7ª, 8ª y 9ª SESIONES
	UNIDAD DIDÁCTICA 2:

EL DIBUJO TÉCNICO. DIBUJO POR ORDENADOR. EL CROQUIS.

	10ª, 11ª, 12ª y 13ª

SESIONES
	UNIDAD DIDÁCTICA 3.

TRAZADOS FUNDAMENTALES EN EL PLANO.

	14ª, 15ª y 16ª

SESIONES
	UNIDAD DIDÁCTICA 4

LA CIRCUNFERENCIA Y EL CÍRCULO

	17ª, 18ª, 19ª y 20ª

SESIONES
	UNIDAD DIDÁCTICA 5

PROPORCIONALIDAD Y SEMEJANDA. ESCALAS.

	21ª, 22ª, 23ª y 24ª

SESIONES
	

	25ª, 26ª, y 27ª

SESIONES
	UNIDAD DIDÁCTICA 6

TRANSFORMACIONES GEOMÉTRICAS.

	28ª, 29ª, 30ª y 31ª

SESIONES
	

	32ª, 33ª, 34ª y 35ª

SESIONES
	UNIDAD DIDÁCTICA 7

POLÍGONOS. RELACIONES MÉTRICAS.

	36ª, 37º, 38ª y 38ª

SESIONES
	

	40ª, 41ª, 42ª y 43ª

SESIONES
	

	44ª y 45ª

SESIONES
	Pruebas finales de trimestre.

Actividades de refuerzo de las unidades 1 a la 7

	46ª, 47ª, 48ª y 49ª

SESIONES
	

	50ª, 51ª y 52ª

SESIONES
	Primer contacto con tangencias.

	51ª, 52ª, 53ª y 54ª

SESIONES
	UNIDAD DIDÁCTICA 8

TANGENCIAS BÁSICAS Y ENLACES.

	55ª, 56ª, 57ª y 58ª

SESIONES
	

	59ª, 60ª y 61ª

SESIONES
	

	62ª, 63ª, 64ª y 65ª

SESIONES
	UNIDAD DIDÁCTICA 9

CURVAS TÉCNICAS: ÓVALOS, OVOIDES Y ESPIRALES.

UNIDAD DIDÁCTICA 10

CURVAS CÓNICAS.

	66ª, 67ª, 68ª y 69ª

SESIONES
	

	70ª, 71ª, 72ª y 73ª

SESIONES
	UNIDAD DIDÁCTICA 11

SISTEMAS DE REPRESENTACIÓN. FUNDAMENTOS.

UNIDAD DIDÁCTICA 12

SISTEMA DIÉDRICO. EL PUNTO Y LA RECTA.

	74ª, 75ª, 76ª y 77ª

SESIONES
	

	78ª, 79ª, 80ª y 81ª

SESIONES
	UNIDAD DIDÁCTICA 13

SISTEMA DIÉDRICO. EL PLANO.

	82ª, 83ª, 84ª y 85ª

SESIONES
	

	86ª, 87ª, 88ª y 89ª

SESIONES
	Pruebas finales de trimestre.

Actividades de refuerzo de las unidades 8 a la 13

	90ª, 91ª, 92ª y 93ª

SESIONES
	UNIDAD DIDÁCTICA 14

INTERSECCIONES. POSICIONES RELATIVAS. DISTANCIAS.

	94ª, 95ª, 96ª y 97ª

SESIONES
	

	98ª, 99ª, 100ª y 101ª

SESIONES
	UNIDAD DIDÁCTICA 15

AXONOMETRÍA ORTOGONAL. PERSPECTIVA ISOMÉTRICA.

	102ª, 103ª, y 104ª

SESIONES
	

	105ª, 106ª, 107ª y 108ª

SESIONES
	UNIDAD DIDÁCTICA 16

AXONOMETRÍA OBLICUA. PERSPECTIVA CABALLERA.

	109ª, 110ª y 111ª

SESIONES
	

	112ª, 113ª, 114ª y 115ª

SESIONES
	

	116ª, 117ª, 118ª y 119ª

SESIONES
	UNIDAD DIDÁCTICA 17

NORMALIZACIÓN. LÍNEAS, ESCRITURA Y FORMATOS.

	120ª, 121ª y 122ª

SESIONES
	UNIDAD DIDÁCTICA 18

ACOTACIÓN NORMALIZADA.

	123ª, 124ª, 125ª y 126ª

SESIONES
	

	127ª, 128ª, 129ª y 130ª

SESIONES
	Pruebas finales de trimestre.

Pruebas de refuerzo de todos los trimestres.

Realización de ejercicios de selectividad que ya han sido vistos en el temario.

	131ª, 132ª, 133ª y 134ª

SESIONES
	

	135ª, 136ª, 137ª y 138ª

SESIONES
	

2º BACHILLERATO

DIBUJO TÉCNICO II.

Se trata de una asignatura optativa de 2º curso de Bachillerato.

OBJETIVOS GENERALES:

1. Valorar el lenguaje gráfico del Dibujo Técnico como medio de comunicación, de investigación y de conocimiento, al tiempo que permite desarrollar actividades de tipo científico-técnico y de tipo expresivo y creativo.

2. Conocer y comprender los fundamentos geométricos del Dibujo Técnico para utilizarlos en la lectura de diseños y productos artísticos y para elaborar soluciones razonadas a problemas geométricos en el campo de la técnica o el arte.

3. Valorar la normalización en el Dibujo Técnico como convencionalismo idóneo para simplificar, no sólo la producción, sino también la comunicación, dándole a ésta un carácter universal.

4. Comprender y representar formas, ateniéndose a las normas UNE e ISO, esencialmente en lo concerniente a vistas, líneas, rotulación y acotados de dibujos.

5. Adquirir el hábito de representar mentalmente las formas y los espacios, dibujando formas y volúmenes a partir de conceptuaciones propias de la geometría plana y de la geometría descriptiva.

6. Relacionar el espacio con el plano, comprendiendo la necesidad de interpretar el volumen en el plano mediante los sistemas de representación.

7. Relacionar, situar e interpretar los diferentes sistemas de representación como un lenguaje gráfico que permita entender y solucionar problemas relacionados con la realidad social e industrial.

8. Utilizar con destreza los instrumentos específicos del Dibujo Técnico y valorar el correcto acabado del dibujo, así como las mejoras que pueden introducir las diversas técnicas gráficas en la representación.

9. Desarrollar destrezas en el trazado de croquis y perspectivas a mano alzada, en el interés de potenciar el dimensionado de los objetos y la proporcionalidad entre sus partes.

10. Adquirir el hábito de expresarse con fluidez y propiedad, empleando la terminología propia del Dibujo Técnico y la exigencia del trabajo bien realizado.

METODOLOGÍA.

Con un horario semanal de cuatro horas se intentará, en la medida de lo posible, que sean distribuidas al 50% para realizaciones prácticas y para exposiciones teóricas.

Las clases teóricas estarán apoyadas por la pizarra, transparencias para retroproyector, construcciones tridimensionales... y todos aquellos recursos que ayuden al alumno a ver en el plano y en el espacio, comprender los fundamentos de los sistemas de proyección y tomar parte activa mediante el descubrimiento de nuevas facetas relacionadas con lo tratado.

CRITERIOS DE CALIFICACIÓN:

Los criterios de calificación que se seguirán serán:

En todos los ejercicios realizados a lo largo del curso se harán pruebas con preguntas relativas al conocimiento y comprensión de los conceptos tratados. También habrá pruebas de valoración de la ejecución en la que deberá apreciarse la seguridad en el trazado de construcciones y la claridad de exposición en las soluciones.

En los ejercicios de visualización espacial se valorará el correcto tratamiento del sistema (coeficiente, situación de ejes, punto de vista, etc.), la escala y la correcta concepción espacial, así como que los trazados sean claros y precisos.

En los ejercicios del Sistema Diédrico se valorará el método adecuado de resolución, pidiéndose ejecuciones definidas y completas del problema. Se pedirá también precisión, seguridad en el trazado y claridad en las soluciones.

No se exigirá en las pruebas pasar los ejercicios a tinta.

La correcta realización de los ejercicios prácticos propuestos a lo largo de cada trimestre, así como el aprovechamiento del tiempo de clase y la actitud ante la materia, supondrán un 10% de la calificación total de la evaluación. El 60% de la nota se obtendrá de la media de las pruebas conceptuales prefijadas para cada trimestre. El 30% restante responderá a la nota media de los exámenes sorpresa realizados en cada evaluación.

CRITERIOS DE EVALUACIÓN:

 Para evaluar los objetivos propuestos se aplicarán los siguientes criterios generales:

1. Dibujar y resolver problemas geométricos, valorando el método y el razonamiento de las construcciones, así como su acabado y presentación.

2. Elaborar dibujos técnicos a distinta escala, empleando la escala gráfica establecida previamente y las escalas normalizadas.

3. Aplicar el concepto de tangencia a la solución de problemas técnicos y al correcto acabado del dibujo en la resolución de enlaces y puntos de contacto, razonando sus trazados.

4. Aplicar las curvas cónicas a la resolución de problemas técnicos en los que intervenga su definición, las tangencias o las intersecciones con una recta. Trazar curvas técnicas a partir de su definición.

5. Utilizar el sistema diédrico para representar las proyecciones más adecuadas de superficies (poliédricas, radiadas y de revolución) con secciones, cortes y roturas oportunas, en función de la mejor definición y solución del problema planteado.

6. Aplicar los conocimientos sobre superficies y verdaderas magnitudes en la representación, para obtener el desarrollo y transformada de formas y superficies poliédricas, radiadas y de revolución.

7. Realizar perspectivas axonométricas (ortogonales y oblicuas) y cónicas de objetos definidos por sus vistas y/o secciones.

8. Utilizar los sistemas de representación, valorando en cada situación el más propio y resolutivo, pudiendo representar en un sistema cuerpos y objetos previamente conocidos en otro sistema.

9. Definir gráficamente un objeto por sus vistas fundamentales o su perspectiva, ejecutadas a mano alzada.

10. Obtener la representación de piezas mecánicas y elementos industriales o arquitectónicos, valorando la correcta aplicación de las normas UNE e ISO referidas a vistas, tipos de líneas, rotulación, acotación de dibujos, cortes y secciones.

11. Culminar los trabajos de Dibujo Técnico, utilizando los diferentes recursos gráficos, de forma que éste sea claro, limpio y responda al objetivo para el que ha sido realizado.

12. Identificar y explicar en obras de arte elementos del Dibujo Técnico, pudiendo así establecer unos niveles elementales de relación que faciliten la compresión íntegra de los aspectos artísticos y técnicos del dibujo.

UNIDAD DIDÁCTICA 1:

TRAZADOS BÁSICOS EN EL PLANO.

OBJETIVOS:

1. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas.

2. Conocer y analizar trazados fundamentales relativos a perpendicularidad y paralelismo entre rectas, ángulos, circunferencias, distancias, lugares geométricos, proporcionalidad directa y construcción de polígonos.

3. Conocer los fundamentos teóricos de dichos trazados.

4. Aplicar tales trazados en la resolución de problemas gráficos.

CONTENIDOS:

CONCEPTOS:

1. Lugares geométricos: circunferencia, mediatriz de un segmento, mediana y bisectriz de un ángulo.

2. Ángulos en la circunferencia: central, inscrito, semiinscrito, exterior e interior.

3. Arco capaz.

4. Rectificación aproximada de los arcos de circunferencia.

5. Construcción de ángulos.

PROCEDIMIENTOS:

1. Enumeración y utilización de los conceptos y trazados fundamentales.

2. Construcción y división de ángulos con distintos métodos.

3. Interpretación de los ángulos en las circunferencias.

4. Trazado de distancias y lugares geométricos.

5. Construcción del arco capaz.

6. División de segmentos y circunferencias.

7. Aplicación de estos conceptos al cálculo gráfico.

ACTITUDES:

1. Reconocimiento de las construcciones aprendidas como elementos de la gramática de un lenguaje.

2. Valoración de la utilización correcta de las construcciones para el trazado y la resolución de problemas.

3. Apreciación de la importancia de realizar las construcciones necesarias y suficientes en cada caso.

UNIDAD DIDÁCTICA 2:

PROPORCIONALIDAD Y SEMEJANZA.

OBJETIVOS:

1. Ejercitar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas basadas en la proporcionalidad.

2. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

3. Conocer y comprender los fundamentos de las transformaciones basadas en la proporcionalidad.

4. Aplicar dichas transformaciones en la resolución de problemas.

CONTENIDOS:

CONCEPTOS:

1. Proporcionalidad.

2. Proporcionalidad de segmentos.

3. La divina proporción.

4. Semejanza.

5. Homotecia.

6. Rectas antiparalelas.

7. Escalas: natural, de ampliación, de reducción.

8. Escala intermedia.

9. Escalas gráficas: escalas volantes y triángulo universal de escalas.

PROCEDIMIENTOS:

1. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la proporcionalidad directa.

2. Utilización de relaciones de proporcionalidad directa entre magnitudes y formas planas.

3. Construcción de figuras geométricas.

4. Construcción e interpretación de escalas.

5. Construcción de escalas volantes y su utilización.

6. Construcción de figuras y formas equivalentes.

ACTITUDES:

1. Descubrimiento de la proporción en el Arte.

2. Apreciación de la necesidad de la utilización de las escalas en el mundo real.

UNIDAD DIDÁCTICA 3:

POLÍGONOS Y EQUIVALENCIA ENTRE FORMAS GEOMÉTRICAS.

OBJETIVOS:

1. Apreciar el uso de los polígonos en el Arte.

2. Elaborar distintos tipos de polígonos a partir de la circunferencia circunscrita.

3. Construir distintos polígonos a partir de una lado.

4. Descubrir los polígonos estrellados a partir de la construcción de su correspondiente polígono.

5. Trazar formas equivalentes a partir de los polígonos.

CONTENIDOS:

CONCEPTOS:

1. Triángulos.

2. Cuadriláteros.

3. Construcción de polígonos regulares inscritos en la circunferencia.

4. Construcción de polígonos regulares de lado dado.

5. Figuras equivalentes.

PROCEDIMIENTOS:

1. Construcción y relaciones métricas en los triángulos y cuadriláteros.

2. Aplicaciones prácticas reales de elementos con estructura cuadrangular.

7. Génesis y geometría de formas poligonales regulares.

8. Construcciones de polígonos regulares, convexos y cóncavos, en objetos de uso en el entorno cotidiano, así como en motivos decorativos.

9. Empleo de la semejanza para la resolución de problemas reales.

ACTITUDES:

1. Gusto por el diseño realizado a partir de polígonos regulares.

2. Interpretación de la importancia del trazado poligonal en las distintas épocas artísticas.

3. Valoración de las construcciones realizadas con precisión.

UNIDAD DIDÁCTICA 4:

TANGENCIAS I: APLICACIÓN DEL CONCEPTO DE POTENCIA.

OBJETIVOS:

1. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

2. Conocer y comprender los fundamentos de las.

3. Aplicar dichas transformaciones en la resolución de problemas.

4. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas basadas en las transformaciones.

CONTENIDOS:

CONCEPTOS:

1. Potencia.

2. Expresión de la potencia.

3. Haz de circunferencias que pasan por dos puntos.

4. Eje radical de dos circunferencias.

5. Centro radical de tres circunferencias.

6. Tangentes trazadas desde un punto del eje radical.

7. Tangentes trazadas desde el centro radical.

8. Aplicaciones

PROCEDIMIENTOS:

1. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la potencia.

2. Determinación de los ejes y centros radicales.

3. Resolución de problemas de tangencia.

ACTITUDES:

1. Apreciación de la necesidad de resolver gráficamente los problemas sobre potencia.

2. Valoración de la potencia como instrumento para el cálculo.

UNIDAD DIDÁCTICA 5:

TANGENCIAS II: APLICACIÓN DEL CONCEPTO DE INVERSIÓN.

OBJETIVOS:

1. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas basadas en la proporcionalidad inversa.

2. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

3. Conocer y comprender los fundamentos de las transformaciones basadas en la proporcionalidad inversa.

4. Aplicar dichas transformaciones en la resolución de problemas.

CONTENIDOS:

CONCEPTOS:

1. Inversión.

2. Puntos dobles en la inversión.

3. Determinación de puntos inversos.

4. Figura inversa de una recta.

5. Figura inversa de una circunferencia.

6. La inversión conserva los ángulos.

7. Aplicaciones.

PROCEDIMIENTOS:

1. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la proporcionalidad inversa.

2. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la inversión en el plano.

3. Trazados más usuales para determinar figuras inversas.

4. Aplicación de la inversión para resolver problemas de tangencias.

ACTITUDES:

3. Valoración de las propiedades de la inversión referentes a las tangencias.

4. Apreciación de la necesidad de resolver gráficamente los problemas sobre inversión.

UNIDAD DIDÁCTICA 6:

CURVAS CÍCLICAS O DE RODADURA

OBJETIVOS:

1. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas.

2. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

3. Conocer y comprender los fundamentos de la construcción de curvas técnicas.

CONTENIDOS:

CONCEPTOS:

1. Cicloide.

2. Epicicloide.

3. Hipocicloide.

4. Evolvente de la circunferencia.

PROCEDIMIENTOS:

1. Construcción de curvas cíclicas y aplicación de las mismas en la resolución de problemas reales.

2. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la construcción de curvas cíclicas.

3. Trazados más usuales de la cicloide, la epicicloide y la hipocicloide.

4. Aplicación de los conceptos aprendidos al dibujo de trayectorias.

ACTITUDES:

1. Utilización de las curvas cíclicas en el diseño.

2. Apreciación de la posibilidad de dibujar trayectorias.

3. Elaboración precisa de las construcciones.

UNIDAD DIDÁCTICA 7:

CURVAS CÓNICAS: TANGENCIAS E INTERSECCIONES CON RECTAS.

OBJETIVOS:

1. Desarrollar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas.

2. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

3. Conocer y comprender los fundamentos de la construcción de tangencias básicas, curvas técnicas y curvas cónicas.

CONTENIDOS:

CONCEPTOS:

1. Cónicas, tipos y características: la elipse, la hipérbola y la parábola.

2. Circunferencia focal y circunferencia principal.

3. Trazado de rectas tangentes a una elipse.

4. Trazado de rectas tangentes a una hipérbola.

5. Trazado de rectas tangentes a una parábola.

6. Intersección de una recta con una curva cónica.

PROCEDIMIENTOS:

1. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la construcción de tangencias básicas.

2. Aplicación de los conceptos a la resolución de problemas gráficos.

3. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la construcción de curvas cónicas.

4. Aplicación de los conceptos aprendidos al dibujo de trayectorias.

5. Trazados más usuales de curvas cónicas.

6. Trazados de tangentes a curvas cónicas.

ACTITUDES:

1. Reconocimiento de las construcciones aprendidas como elementos de la gramática de un lenguaje.

2. Apreciación de la posibilidad de dibujar trayectorias.

3. Valoración de la presencia de las tangencias en los objetos del entorno.

4. Valoración de las curvas cónicas como lugares geométricos muy importantes para la resolución de problemas.

5. Apreciación de la importancia de realizar las construcciones necesarias y suficientes en cada caso.

UNIDAD DIDÁCTICA 8:

TRANSFORMACIONES PROYECTICAS: HOMOLOGÍA Y AFINIDAD.

OBJETIVOS:

1. Ejercitar destrezas y habilidades que permitan expresar con precisión, claridad y objetividad soluciones gráficas basadas en la proporcionalidad directa.

2. Valorar las posibilidades del Dibujo Técnico como instrumento de investigación.

3. Conocer y comprender los fundamentos de las transformaciones basadas en la proporcionalidad directa.

4. Aplicar dichas transformaciones en la resolución de problemas.

CONTENIDOS:

CONCEPTOS:

1. Introducción.

2. Definiciones y operaciones proyectivas.

3. Teorema de las tres homologías.

4. Elementos fundamentales en una homografía.

5. Paso de una homografía a una homología.

6. Determinación de una homología.

7. Construcción de figuras homológicas.

8. Homología afín o afinidad.

PROCEDIMIENTOS:

1. Enumeración y utilización de los conceptos y trazados fundamentales relativos a la razón simple, a la razón doble y a la polaridad.

2. Trazados más usuales para determinar razones simples y razones dobles.

3. Trazados más usuales para determinar figuras homológicas.

4. Aplicación de la polaridad para dibujar las homologías de las circunferencias.

5. Trazados más usuales para determinar figuras transformadas por afinidad.

6. Aplicación de estas transformaciones en las soluciones.

ACTITUDES:

1. Reconocimiento de la geometría proyectiva como ampliación de la ecuclídea.

2. Apreciación de la necesidad de resolver gráficamente los problemas relativos a razón simple y doble.

3. Valoración de la homología como operación gráfica definida por unas leyes determinadas.

4. Reconocimiento de las transformaciones como conceptos que pueden intervenir en la resolución gráfica de muchos problemas.

UNIDAD DIDÁCTICA 9:

SISTEMAS DE REPRESENTACIÓN: FUNDAMENTOS Y ÁMBITOS. VISTAS

OBJETIVOS:

1. Conocer y analizar los fundamentos de cada sistema de representación.

2. Conocer los fundamentos teóricos del Sistema de Planos Acotados.

3. Conocer los fundamentos teóricos del Sistema Axonométrico Ortogonal.

4. Relacionar el Sistema Diédrico con los demás sistemas de representación.

5. Conocer los métodos operativos de cada sistema.

6. Dibujar en perspectiva Axonométrica todo tipo de sólidos a partir de sus proyecciones diédrica.

7. Conocer y analizar los fundamentos de los sistemas de proyección Cilíndrica Oblicua.

8. Conocer los métodos operativos de dicho sistema.

CONTENIDOS:

CONCEPTOS:

1. La geometría descriptiva.

2. Sistemas de representación.

3. Sistemas de medida: diédrico y acotado.

4. Sistemas perspectivos: axonométrico y cónico.

5. Esquema conceptual de los sistemas de representación.

6. Vistas normalizadas: Sistema Europeo.

7. Vistas normalizadas: Sistema Americano.

8. Formas cilíndricas.

PROCEDIMIENTOS:

1. Enumeración y utilización de los diversos elementos que configuran el Sistema Diédrico para la resolución de problemas.

2. Descripción de la generación de superficies.

3. Representación de los poliedros regulares y análisis de sus secciones principales.

4. Enumeración y utilización de los conceptos y trazados fundamentales relativos al Sistema de Planos Acotados.

5. Relación de los elementos fundamentales que configuran los elementos axonométricos.

6. Enumeración y utilización de los diversos elementos que fundamentan los Sistemas Axonométricos Oblicuos.

7. Representación de todo tipo de sólidos en Perspectiva Militar.

ACTITUDES:

1. Comprensión del Sistema Diédrico Ortogonal como sistema de representación de objetos.

2. Tendencia a consultar más de un método (abatimientos, giros, cambios de plano) para validad el resultado de un ejercicio.

3. Planteamiento de la posibilidad de tratar geométricamente elementos volumétricos del espacio.

4. Análisis de la relación que existe entre las proyecciones diédricas y las representaciones axonométricas.

5. Apreciación de los Sistemas Axonométricos Ortogonales como procedimientos claros y sencillos de representación gráfica de todo tipo de sólidos.

6. Valoración de los Sistemas Axonométricos Oblicuos para la representación en el espacio de rectas, puntos y planos, de forma clara y comprensible.

7. Consideración de la perspectiva Caballera y Militar como instrumentos de representación gráfica fáciles, útiles y claros.

UNIDAD DIDÁCTICA 10:

INTERSECCIONES. PARALELISMO. PERPENDICULARIDAD. DISTANCIAS.

OBJETIVOS:

1. Conocer los fundamentos del sistema diédrico.

2. Diferenciar los conceptos de paralelismo y perpendicularidad vistos en el espacio

CONTENIDOS:

CONCEPTOS:

1. Intersección entre planos.

2. Intersección de recta y plano.

3. Intersección de dos planos dados por tres puntos.

4. Paralelismo.

5. Perpendicularidad.

6. Distancias.

PROCEDIMIENTOS:

1. Intersección de planos y de recta con plano.

2. Representación gráfica de rectas y planos perpendiculares.

3. Aplicaciones de paralelismo y perpendicularidad.

4. Realización de dibujos aumentando progresivamente la dificultad.

5. Aplicación de distancias para transportar y medir magnitudes lineales en la resolución de diversos problemas.

6. Aplicación de los métodos operativos a problemas sencillos.

ACTITUDES:

1. Reconocimiento de la utilidad de los conceptos de paralelismo, perpendicularidad y distancia para estudiar procesos complejos de representación de superficies y cuerpos en el espacio.

UNIDAD DIDÁCTICA 11:

VERDADERAS MAGNITUDES. ÁNGULOS.

OBJETIVOS:

1. Determinar distancias en verdadera magnitud.

2. Explicar relaciones básicas métricas entre formas geométricas.

3. Obtener valores métricos en representaciones técnicas.

CONTENIDOS:

CONCEPTOS:

1. Verdadera magnitud de un segmento.

2. Verdadera magnitud de un plano.

3. Abatimientos.

4. Ángulos.

PROCEDIMIENTOS:

1. Obtención de verdaderas magnitudes.

2. Utilización de las vistas auxiliares para situar rectas de punta, medir segmentos y determinar verdaderas magnitudes de planos.

3. Realización de dibujos aumentando progresivamente la dificultad.

ACTITUDES:

1. Interés por la investigación de nuevas formas de representación.

2. Desarrollar la visión espacial, la creatividad y la precisión en los trazados.

3. Análisis y valoración de las verdaderas magnitudes como instrumentos útiles de representación gráfica.

4. Actitud crítica ante las soluciones encontradas al resolver un problema.

UNIDAD DIDÁCTICA 12:

SUPERFICIES POLIÉDRICAS CONVEXAS.

OBJETIVOS:

1. Resaltar la función comunicativa del Dibujo Técnico, descubriendo e identificando formas y estructuras geométricas, en referentes reales y representados técnicamente.

2. Transferir formas tridimensionales y espacios a la bidimensión aplicando los sistemas de representación y las escalas.

3. Entender que la geometría descriptiva es la ciencia de la representación gráfica y constituye el fundamente de los dibujos técnicos.

CONTENIDOS:

CONCEPTOS:

1. Superficies poliédricas.

2. Poliedros regulares.

3. Poliedros conjugados o duales.

PROCEDIMIENTOS:

1. Estudio y representación de poliedros regulares, en las posiciones más clásicas: vistas auxiliares, secciones y desarrollos.

2. Realización de dibujos aumentando progresivamente la dificultad.

ACTITUDES:

1. Manejar con habilidad los instrumentos específicos del Dibujo Técnico así como las herramientas informáticas para la realización del mismo.

2. Sensibilidad y gusto por la precisión en el trazado y por la limpieza en la realización de documentos gráficos.

3. Búsqueda e interés por las formas representadas.

4. Confianza en la superación de dificultades.

UNIDAD DIDÁCTICA 13:

SUPERFICIES RADIADAS. SECCIONES Y DESARROLLOS.

OBJETIVOS:

1. Resaltar la función comunicativa del Dibujo Técnico, descubriendo e identificando formas y estructuras geométricas, en referentes reales y representados técnicamente.

2. Transferir formas tridimensionales y espacios a la bidimensión aplicando los sistemas de representación y las escalas.

3. Entender que la geometría descriptiva es la ciencia de la representación gráfica y constituye el fundamente de los dibujos técnicos.

CONTENIDOS:

CONCEPTOS:

1. Generación y clasificación de las superficies radiadas.

2. Superficies piramidales.

3. Superficies cónicas.

4. Superficies prismáticas.

5. Superficies cilíndricas.

6. Codos cilíndricos.

PROCEDIMIENTOS:

1. Análisis y construcción de superficies radiadas de vértice propio: pirámides y conos (rectos y oblicuos).

2. Secciones y desarrollos de pirámides y conos (rectos y oblicuos).

3. Análisis y construcción de superficies radiadas de vértice impropio: prismas y cilindros (rectos y oblicuos).

4. Secciones y desarrollos de prismas y cilindros (rectos y oblicuos).

5. Aplicación de superficies cilíndricas en la construcción de codos de sección circular en el interés de aumentar su desarrollo para un aprovechamiento máximo del material.

ACTITUDES:

1. Manejar con habilidad los instrumentos específicos del Dibujo Técnico así como las herramientas informáticas para la realización del mismo.

2. Sensibilidad y gusto por la precisión en el trazado y por la limpieza en la realización de documentos gráficos.

UNIDAD DIDÁCTICA 14:

SISTEMA AXONOMÉTRICO ORTOGONAL.

OBJETIVOS:

1. Dibujar en el Sistema Axonométrico Ortogonal.

2. Resolver en dicho sistema problemas de definición de puntos, rectas y planos; de intersección de dichos elementos; de representación de sólidos; de secciones de sólidos.

3. Relacionar el Sistema Axonométrico Ortogonal con la homología afín, en el abatimiento de los planos coordenados.

4. Dibujar en perspectiva Axonométrica todo tipo de sólidos a partir de sus proyecciones diédrica.

CONTENIDOS:

CONCEPTOS:

1. Axonometría ortogonal.

2. Escalas axonométricas.

3. Triángulo fundamental de trazas.

4. Formas geométricas situadas en los planos coordenados.

5. Pasos en la construcción de cuerpos poliédricos.

6. Pasos en la representación de cuerpos con partes circulares.

PROCEDIMIENTOS:

1. Relación de los elementos fundamentales que configuran los elementos axonométricos.

2. Realización de croquis isométricos con ayuda de retícula triangular.

3. Representación isométrica de cuerpos prismáticos y cilíndricos.

4. Dibujo isométrico de figuras y formas arquitectónicas ornamentales.

ACTITUDES:

1. Análisis de la relación que existe entre las proyecciones diédricas y las representaciones axonométricas.

2. Apreciación de los Sistemas Axonométricos Ortogonales como procedimientos claros y sencillos de representación gráfica de todo tipo de sólidos.

UNIDAD DIDÁCTICA 15:

INTERSECCIONES CON RECTAS Y PLANOS. SECCIONES PLANAS.

OBJETIVOS:

7. Entender que la geometría descriptiva es la ciencia para la representación gráfica y constituye el fundamento de los dibujos técnicos.

8. Aplicar las relaciones y correspondencias elementales entre los diferentes sistemas de representación.

9. Actuar creativamente y utilizar el mínimo de recursos con la máxima claridad y cualidad gráfica para conseguir las soluciones constructivas y representativas.

10. Obtener valores métricos preestablecidos en representaciones técnicas.

CONTENIDOS:

CONCEPTOS:

1. Intersecciones entre planos.

2. Intersección de recta y plano.

3. Pasos en el trazado y determinación de la sección producida en un cuerpo poliédrico por un plano dado por tres puntos.

PROCEDIMIENTOS:

1. Realización de dibujos isométricos con ayuda de la retícula triangular.

2. Representación de superficies planas.

3. Determinación y representación de secciones planas de superficies.

ACTITUDES:

1. Interés por la investigación de nuevas formas de representación.

2. Análisis de la relación existente entre las proyecciones diédricas y las representaciones axonométricas.

3. Apreciación de los sistemas axonométricos ortogonales como procedimientos claros y sencillos de representación gráfica de todo tipo de sólidos.

4. Valoración de la capacidad representativa de los sistemas axonométricos comparándolos con el sistema diédrico.

5. Análisis y valoración del sistema axonométrico ortogonal como instrumento útil de representación gráfica.

UNIDAD DIDÁCTICA 16:

SISTEMA AXONOMÉTRICO OBLICUO: PERSPECTIVA CABALLERA.

OBJETIVOS:

1. Conocer y analizar los fundamentos de los sistemas de proyección Cilíndrica Oblicua.

2. Conocer los métodos operativos de dicho sistema.

3. Relacionar los sistemas de proyección Cilíndrica Oblicua con la homología afín en el abatimiento de los planos coordenados.

4. Dibujar en Perspectiva Caballera y Militar todo tipo de sólidos a partir de sus proyecciones diédricas.

CONTENIDOS:

CONCEPTOS:

1. Axonometría oblicua.

2. Pasos en la construcción de la perspectiva caballera frontal de un cuerpo poliédrico con caras planas.

3. Pasos en la construcción de la perspectiva caballera planimétrica de un cuerpo con partes circulares.

PROCEDIMIENTOS:

1. Enumeración y utilización de los diversos elementos que fundamentan los Sistemas Axonométricos Oblicuos.

2. Realización de perspectivas caballeras de cuerpos de caras planas y/o cilíndricas.

3. Análisis de perspectivas militares o planimétricas de piezas arquitectónicas sencillas.

4. Estudio de la influencia del ángulo de fuga en la perspectiva.

5. Trazado de intersecciones y resolución de problemas sencillos de distancias y verdaderas magnitudes.

6. Resolución de problemas de intersección de sólidos con diferentes tipos de rectas.

7. Representación de todo tipo de sólidos en Perspectiva Militar.

ACTITUDES:

1. Valoración de los Sistemas Axonométricos Oblicuos para la representación en el espacio de rectas, puntos y planos, de forma clara y comprensible.

2. Consideración de la perspectiva Caballera y Militar como instrumentos de representación gráfica fáciles, útiles y claros.

UNIDAD DIDÁCTICA 17:

VERDADERAS MAGNITUDES. SECCIONES PLANAS. SOMBRAS.

OBJETIVOS:

1. Resaltar la función comunicativa del Dibujo Técnico, descubriendo e identificando formas y estructuras geométricas, en referentes reales y representados técnicamente.

2. Transferir formas tridimensionales y espacios a la bidimensión aplicando los sistemas de representación y las escalas.

3. Entender que la geometría descriptiva es la ciencia de la representación gráfica y constituye el fundamente de los dibujos técnicos.

4. Determinar distancias en verdadera magnitud.

5. Explicar relaciones básicas métricas entre formas geométricas.

6. Obtener valores métricos en representaciones técnicas.

CONTENIDOS:

CONCEPTOS:

1. Abatimiento de los planos coordenados.

2. Pasos en la obtención de una sección plana en un poliedro como aplicación de intersección de planos.

3. Sombras en la proyección axonométrica como aplicación de intersección de recta y plano.

PROCEDIMIENTOS:

1. Estudio de la influencia del ángulo de fuga en la perspectiva caballera.

2. Determinación y representación de secciones planas en superficies poliédricas y radiadas.

3. Determinación de las sombras propias y arrojadas por superficies poliédricas y de revolución sobre el plano horizontal y sobre otras superficies planas, como aplicación del concepto de intersección de rectas con planos.

ACTITUDES:

1. Valoración de las posibilidades de los sistemas axonométricos comparándolos con el sistema diédrico.

2. Análisis de la relación existente entre las proyecciones diédricas y las representaciones axonométricas.

UNIDAD DIDÁCTICA 18:

SISTEMA CÓNICO. PERSPECTIVA LINEAL.

OBJETIVOS:

1. Conocer y analizar los fundamentos de la Perspectiva Cónica.

2. Dibujar en Perspectiva Cónica a partir de representaciones diédricas, interpretando correctamente las indicaciones respeto a la posición del punto de vista y de los planos del cuadro y geometral.

3. Conocer los fundamentos y los métodos operativos de dicho sistema.

4. Relacionar la Perspectiva Cónica con la homología en el abatimiento del plano geometral.

5. Aplicar los distintos tipos de Perspectiva Cónica.

CONTENIDOS:

CONCEPTOS:

1. Fundamentos.

2. Elementos perspectivos.

3. Tipos de perspectivas cónicas.

4. Métodos perspectivos.

5. Principios fundamentales a tener en cuenta para el trazado de perspectivas.

PROCEDIMIENTOS:

1. Enumeración y utilización de los diversos elementos que configuran la Perspectiva Cónica para la resolución de problemas.

2. Resolución de problemas de intersecciones.

3. Utilización del paralelismo y la perpendicularidad para la representación de superficies y sólidos sencillos.

4. Utilización de los puntos métricos de rectas horizontales y frontales para llevar magnitudes métricas sobre ellas en perspectiva.

5. Representación en Perspectiva Cónica de la circunferencia, cono y cilindro.

6. Representación de diferentes figuras y cuerpos como aplicación y estudio de los diversos métodos perspectivos.

ACTITUDES:

1. Apreciación de la Perspectiva Cónica como sistema de representación de objetos similar a la percepción del ojo humano.

2. Valoración del paralelismo y la perpendicularidad como instrumentos conceptuales para agilizar las representaciones de figuras.

3. Valoración de la información que puede deducirse a partir del abatimiento de una figura plana.

4. Valoración de la idea de puntos métricos para poder medir y llevar medidas sobre rectas en Perspectiva Cónica.

5. Apreciación de los métodos perspectivos como sistema útil para la representación de objetos.

UNIDAD DIDÁCTICA 19:

ACOTACIÓN NORMALIZADA.

OBJETIVOS:

1. Analizar las ventajas de la normalización en la representación de cualquier objeto.

2. Conocer los diferentes tipos de normas.

3. Conocer las normas básicas que rigen la normalización: tipos de acotación, líneas, signos, etc.

4. Dibujar croquis acotados según normas.

5. Dibujar croquis en los sistemas europeos y americanos.

6. Dibujar diferentes tipos de secciones.

CONTENIDOS:

CONCEPTOS:

1. Consideraciones generales.

2. Acotado de formas básicas.

3. Acotado de sólidos básicos.

4. Acotaciones lineales y angulares.

5. Acotaciones según referencia de superficies.

6. Acotación de aristas.

7. Acotación de diámetros.

8. Acotación de radios.

PROCEDIMIENTOS:

1. Enumeración de las diferentes normas que se deben aplicar en la realización de un croquis.

2. Ejecución de croquis en los sistemas europeo y americano comparándolos.

3. Utilización de los diferentes tipos de cortes para una mejor definición de piezas.

ACTITUDES:

1. Reconocimiento de las ventajas de la aplicación de normas en la realización de croquis.

2. Valoración de la capacidad de un croquis para sintetizar y analizar un objeto.

3. Valoración de la información añadida a un croquis al realizar una sección a una pieza hueca.

UNIDAD DIDÁCTICA 20:

CORTES, SECCIONES Y ROTURAS.

OBJETIVOS:

1. Seleccionar técnicas, materiales e instrumentos apropiados a una propuesta, disponer de ellos en el momento oportuno y realizar propuestas gráficas con precisión, pulcritud y conveniente grado de acabado.

2. Utilizar la infografía como recurso de asistencia en el Dibujo Técnico.

3. Demostrar autoexigencia y espíritu de superación en las actividades propias de la materia.

CONTENIDOS:

CONCEPTOS:

1. Objeto de los cortes, secciones y roturas.

2. Diferencia entre corte y sección.

3. Rayados en cortes y secciones.

4. Cortes.

5. Secciones.

6. Roturas.

PROCEDIMIENTOS:

1. Análisis de la importancia que tiene la normalización en general y en el Dibujo Técnico en particular.

2. Aplicación de la rotulación en el acabado de los dibujos delineados.

3. Ámbito de utilización y aplicaciones de cortes, secciones y roturas en piezas técnicas sencillas.

4. Empleo y diferenciación entre corte y sección en un objeto o pieza.

ACTITUDES:

1. Valoración del lenguaje universal que aporta la normalización al lenguaje gráfico y de la normalización para la comunicación.

2. Valoración de la importancia que tienen los conocimientos obtenidos como imprescindibles y necesarios para la elaboración de proyectos.

3. Interés por conocer normas, símbolos y esquemas aplicados en la realización de planos mecánicos, arquitectónicos, etc.

TEMPORALIZACIÓN DIBUJO TÉCNICO II PARA 2º DE BACHILLERATO

	1ª SESIÓN
	Presentación de la asignatura:

Contenidos, criterios de evaluación y de calificación.

	2ª, 3ª, 4ª y 5ª SESIONES
	Prueba inicial de conocimientos.

UNIDAD DIDÁCTICA 1:

TRAZADOS BÁSICOS EN EL PLANO.

	6ª, 7ª, 8ª y 9ª SESIONES
	UNIDAD DIDÁCTICA 2:

PROPORCIONALIDAD Y SEMEJANZA.

	10ª, 11ª, 12ª y 13ª

SESIONES
	UNIDAD DIDÁCTICA 3.

POLÍGONOS Y EQUIVALENCIA ENTRE FORMAS GEOMÉTRICAS.

	14ª, 15ª y 16ª

SESIONES
	

	17ª, 18ª, 19ª y 20ª

SESIONES
	UNIDAD DIDÁCTICA 4:

TANGENCIAS I: APLICACIÓN DEL CONCEPTO DE POTENCIA.

	21ª, 22ª, 23ª y 24ª

SESIONES
	UNIDAD DIDÁCTICA 5:

TANGENCIAS II: APLICACIÓN DEL CONCEPTO DE INVERSIÓN.

	25ª, 26ª y 27ª

SESIONES
	

	28ª, 29ª, 30ª y 31ª

SESIONES
	UNIDAD DIDÁCTICA 6:

CURVAS CÍCLICAS O DE RODADURA.

	32ª, 33ª, 34ª y 35ª

SESIONES
	UNIDAD DIDÁCTICA 7:

CURVAS CÓNICAS: TANGENCIAS E INTERSECCIONES CON RECTAS.

	36º, 37ª, 38ª y 39ª

SESIONES
	

	40ª, 41ª, 42ª y 43ª

SESIONES
	UNIDAD DIDÁCTICA 8:

TRANSFORMACIONES PROYECTICAS: HOMOLOGÍA Y AFINIDAD.

	44ª, 45ª y 46ª

SESIÓNES
	UNIDAD DIDÁCTICA 9:

SISTEMAS DE REPRESENTACIÓN: FUNDAMENTOS Y ÁMBITOS. VISTAS

	 47ª, 48ª y 49ª

SESIONES
	

	50ª, 51ª y 52ª

SESIONES
	Pruebas finales de trimestre.

Actividades de refuerzo de las unidades 1 a la 7

	53ª, 54ª, 55ª y 56ª

SESIONES
	UNIDAD DIDÁCTICA 10:

INTERSECCIONES. PARALELISMO. PERPENDICULARIDAD. DISTANCIAS

	57ª, 58ª, 59ª y 60ª

SESIONES
	UNIDAD DIDÁCTICA 11:

VERDADERAS MAGNITUDES. ÁNGULOS.

	61ª, 62ª y 63ª

SESIONES
	UNIDAD DIDÁCTICA 12:

SUPERFICIES POLIÉDRICAS CONVEXAS.

	64ª, 65ª, 66ª y 67ª

SESIONES
	

	68ª, 69ª, 70ª y 71ª

SESIONES
	UNIDAD DIDÁCTICA 13:

SUPERFICIES RADIADAS. SECCIONES Y DESARROLLOS.

	72ª, 73ª, 74ª y 75ª

SESIONES
	

	76ª, 77ª, 78ª y 79ª

SESIONES
	

	80ª, 81ª, 82ª y 83ª

SESIONES
	UNIDAD DIDÁCTICA 14:

SISTEMA AXONOMÉTRICO ORTOGONAL.

	84ª, 85ª, 86ª y 87ª

SESIONES
	

	88ª, 89ª, 90ª y 91ª

SESIONES
	UNIDAD DIDÁCTICA 15:

INTERSECCIONES CON RECTAS Y PLANOS. SECCIONES PLANAS.

	92ª, 93ª, 94ª y 95ª

SESIONES
	Pruebas finales de trimestre.

Actividades de refuerzo de las unidades 8 a la 13

	96ª, 97ª, 98ª y 99ª

SESIONES
	

	100ª, 101ª, 102ª y 103

SESIONES
	UNIDAD DIDÁCTICA 16:

SISTEMA AXONOMÉTRICO OBLICUO: PERSPECTIVA CABALLERA.

	104ª, 105ª y 106ª

SESIONES
	UNIDAD DIDÁCTICA 17:

VERDADERAS MAGNITUDES. SECCIONES PLANAS. SOMBRAS.

	107ª, 108ª y 109ª

SESIONES
	UNIDAD DIDÁCTICA 18:

SISTEMA CÓNICO. PERSPECTIVA LINEAL.

	110ª, 111ª, 112ª y 113ª

SESIONES
	

	109ª, 110ª, 111ª y 112ª

SESIONES
	UNIDAD DIDÁCTICA 19:

ACOTACIÓN NORMALIZADA.

UNIDAD DIDÁCTICA 20:

CORTES, SECCIONES Y ROTURAS.

	115ª, 116ª, 117ª y 118ª

SESIONES
	Pruebas finales de trimestre.

Pruebas de refuerzo de todos los trimestres.

	
	Preparación de pruebas de selectividad

CULTURA AUDIOVISUAL.

Se trata de una asignatura optativa de 1º curso de Bachillerato.

INTRODUCCIÓN.

El estudio de la Cultura Audiovisual debe cubrir tres frentes claramente diferenciados:

1. Conocimiento de la estructura comunicativa de cada medio.

1.1. Recursos técnicos y humanos que operan en la creación, conservación y difusión de los mensajes.

1.2. Procesos y recursos precisos para la producción y financiación de éstos (ventas, publicidad, subvenciones) en el sector empresarial correspondiente (cinematográfico, editorial, radiofónico, televisivo...) tanto en sus manifestaciones dominantes, como en las marginales o alternativas.

1.3. Incidencia de cada medio en la población y estudio crítico de datos sobre recepción, aceptación por parte de la audiencia y posible “participación” o colaboración suya en la creación y difusión de mensajes.

2. Análisis de las características y recursos expresivos de cada medio.

2.1. Codificación de los mensajes y creación de significado por parte de los emisores: el “lenguaje” del medio.

2.2. Descodificación de los mensajes por parte de los receptores e influencia que ejercen o pueden ejercer en ellos: “lectura” integral de propuestas audiovisuales.

3. Generación autónoma de procesos comunicativos.

3.1. Elaboración de mensajes utilizando el lenguaje propio de cada medio y los recursos técnicos al alcance del grupo.

3.2. Difusión de los mensajes en el ámbito natural de actuación de grupo (centro escolar y otros centros familiares, barrio...).

3.3. Evaluación cuantitativa y cualitativa de los resultados obtenidos (audiencia y aceptación) y recepción de posibles “respuestas” externas que cierran el ciclo comunicativo.

METODOLOGÍA.

Aún siendo una asignatura optativa, tiene un horario semanal de cuatro horas. Éstas van a distribuirse de forma que la mayor parte del tiempo esté dedicado a tareas de carácter práctico.

Las clases teóricas y las teórico-prácticas estarán apoyadas por todos aquellos materiales visuales, auditivos y audiovisuales que podamos utilizar. El material mínimo será: reproductor de CD, ordenador, magnetoscopio, proyector de transparencias, proyector de diapositivas, cámara fotográfica y cámara de vídeo.

Las horas dedicadas a la práctica irán aumentando, conforme avance del curso. Cuando los conceptos estén asimilados, se estará en la fase de, por medio de la práctica, asumir los conceptos.

CRITERIOS DE CALIFICACIÓN.

En cada trimestre o evaluación se realizará, al menos, una prueba conceptual que permita conocer el seguimiento que el alumno está dando a al asignatura.

A lo largo del curso se harán al menos dos pruebas escritas relaciona con el contenido de sendos libros.

Se propondrán trabajos prácticos de realización obligatoria, unos individuales y otros en grupo. También se propondrán trabajos opcionales, que ayudarán a subir nota.

La totalidad de los ejercicios supondrán un 40% de la valoración total del trimestre y el mismo porcentaje tendrá la prueba conceptual. El 20% restante será valorado en relación con la actitud hacia la asignatura y el aprovechamiento y participación tanto en las “actuaciones” del aula, como en los debates propuestos.

OBJETIVOS GENERALES.

1. Asimilar la importancia fundamental de los medios de comunicación en una sociedad democrática y la interrelación creativa que las Nuevas Tecnologías nos brindan.

2. Comprender y apreciar cómo el progreso actual de las Tecnologías de la Información y la Comunicación proviene de los avances técnicos y expresivos producidos a lo largo de la historia.

3. Reconocer las diferencias existentes entre la realidad y la representación que de ella nos ofrecen los medios audiovisuales.

4. Conocer y comprender los aspectos estéticos y técnicos de los medios de comunicación para aprender a analizar y a crear documentos audiovisuales sencillos.

5. Valorar la importancia de la función expresiva del sonido y de la música en el proceso de creación audiovisual.

6. Analizar mensajes publicitarios y valorar lo que en ellos hay de información, arte, propaganda y seducción.

7. Conocer las características técnicas y expresivas de la televisión y a reconocer los diferentes géneros.

8. Mostrar las posibilidades de la Red, Internet, telefonía móvil y otras pantallas en su dimensión informativa y comunicativa.

9. Desarrollar actitudes selectivas, críticas y creativas frente a los mensajes que recibimos a través de los distintos canales de difusión.

10. Producir mensajes audiovisuales con diversas intenciones comunicativas.

11. Tomar conciencia de la capacidad de los espectadores, en su función de consumidores, para exigir productos audiovisuales de calidad. El equilibrio entre libertad de expresión y derechos individuales.

12. Valorar y respetar el patrimonio audiovisual, apreciándolo como fuente de disfrute, conocimiento y recurso para el desarrollo individual y colectivo.

CONTENIDOS:

CONCEPTOS:

1. Evolución de los medios y lenguajes audiovisuales; desde los grandes pioneros que hicieron posible la revolución expresiva y tecnológica, hasta los retos de la revolución tecnológica del siglo XXI.

2. Importancia de la comunicación audiovisual en nuestra sociedad.

3. El poder de fascinación de la imagen. Funciones de la imagen.

4. La imagen como representación de la realidad.

5. Trascendencia de la valoración expresiva y estética de las imágenes y de la observación crítica de los mensajes.

6. La transformación de la realidad mediante técnicas digitales.

7. Los códigos que conforman los diferentes lenguajes.

8. Cartel, historieta gráfica, fotografía, diaporama, la cámara fotográfica.

9. El guión de la historieta gráfica.

10. Sistemas analógicos y digitales de captación y tratamiento de imágenes.

11. Fundamentos perceptivos y técnicos del cine.

12. La persistencia retiniana. La ilusión de movimiento.

13. Elementos expresivos: espacio y tiempo.

14. Literatura y guión cinematográfico.

15. Géneros y técnicas básicas de animación.

16. La función expresiva del sonido. Características técnicas.

17. La capacidad de la música para crear emociones.

18. Sistemas de registro y reproducción.

19. La radio y su poder de inspirar imágenes mentales y ambientales.

20. Equipo técnico (software y hardware). Periféricos multimedia.

21. Sistemas y equipos de captura, registro, tratamiento y reproducción de imágenes.

22. Proceso de producción de documentos multimedia. Realización, edición, postproducción.

23. Creación de imágenes por ordenador.

24. Las otras pantallas: ordenador, consola de videojuegos, teléfono móvil.

25. Software libre (Linex).

26. Funciones de la publicidad. Propaganda, información y seducción.

27. Elementos de la publicidad.

28. Las nuevas formas de publicidad, emplazamiento de producto, publicidad encubierta y subliminal.

29. Análisis de “spots” publicitarios.

30. Publicidad de dimensión social. Campañas humanitarias. Mensajes alternativos.

31. Creatividad publicitaria.

32. El lenguaje de la televisión. Características técnicas y expresivas. Los géneros televisivos.

33. Estudio de audiencias y programación. La televisión de servicio público.

34. La televisión del futuro. TV interactiva.

35. Lectura denotativa y connotativa de imágenes. Análisis de en movimiento.

36. Valores formales, estéticos, expresivos y de significado.

37. La incidencia de los mensajes, según el medio emisor.

38. Grabación y montaje de vídeo.

39. La red como instrumento interactivo.

40. Internet y la socialización de la información, la comunicación y la creación. El uso responsable de la red.

41. Blogosfera, blogs, blogers.

42. Análisis de los contenidos que nos llegan a través de Internet. La utilización ilícita e ilegal de la red.

43. Libertad de expresión y derechos individuales del espectador.

PROCEDIMIENTOS:

1. Descripción de los actos comunicativos y su recreación.

2. Comparación de las diferentes funciones de las imágenes.

3. Observación de la influencia del color, la luz, el tiempo... en todo mensaje visual y audiovisual.

4. Análisis de la influencia del color, la luz, el tiempo..., en todo mensaje visual y audiovisual.

5. Adecuación del sonido a la obra audiovisual.

6. Entender el texto como sonido en la imagen fija.

7. Análisis de los “ruidos e interferencias” en la captación de mensajes audiovisuales.

8. Comprensión de la evolución del arte cinematográfico a lo largo de los años.

9. Estudios del teatro como comunicación audiovisual.

10. Entender la publicidad como poder manipulativo.

11. Comunicarse en la galería por medios audiovisuales.

ACTITUDES:

1. Superar estereotipos y convencionalismos referidos a la utilización del color en nuestra creación de imágenes.

2. Actitud crítica ante el poder manipulativo de determinados actos comunicativos.

3. Valorar la imagen como “poder”.

4. Interés por comprender todo tipo de comunicación.

5. Valoración de las actividades de debate del gran grupo-clase.

6. Interés por la participación en todas las actividades propuestas, aunque ello suponga un reto hacia uno mismo en la superación de las propias inhibiciones.

7. Cuidado y mantenimiento de los instrumentos y espacios de trabajo.

8. Gusto por los trabajos bien elaborados y presentados, en busca de una estética atrayente que sirva de presentación de los mismos.

9. Valorar la importancia del nacimiento del cine y de su posterior desarrollo.

10. Entender las nuevas tendencias: los montajes audiovisuales.

ACTIVIDADES:

1. Crear un código propio. Formar mensajes.

2. Puesta en común de los diferentes mensajes elaborados.

3. Creación de pictogramas.

4. Elaborar el diseño de una figura imposible.

5. En una imagen actúan varios principios preceptúales al mismo tiempo, pero hay uno que suele predominar. Analizar los principios que rigen varias imágenes fijas publicitarias.

6. Analizar el estilo comunicacional de una emisora de radio local o autonómica del entorno inmediato. Tener presente la relación que establece la emisora con sus receptores. Analizar si reproduce los mismos formatos, estilos y estética de una emisora nacional.

7. Recortar los anuncios publicitarios que aparezcan en suplementos dominicales o en revistas de información general. Clasificarlos de acuerdo con el producto que anuncian. Analizar el papel que desempeñan en esta publicidad la mujer, el hombre, la familia. Describir las características de los personajes que aparecen, así como del entorno. Comparar la realidad que ofrecen los anuncios con la propia realidad.

8. Representar una misma realidad (por ejemplo una manzana) con tres criterios diversos. En primer lugar dibujarla utilizando únicamente una textura de puntos. Hacer después el dibujo de líneas. Por último utilizar manchas de color para representar sus formas.

9. Observar directamente la trama de puntos de distintos medios: una foto de prensa, el cartel de una valla publicitaria, la pantalla de televisión... Comentarlo.

10. Fotografiar un edificio desde dos puntos de vista. En el primero de ellos, adoptar una posición frontal para resaltar las formas rectangulares y, por tanto, el estatismo de la composición. En la segunda fotografía, disponer la cámara en emplazamiento lateral para sugerir la perspectiva y potenciar las formas oblicuas.

11. Construir una cámara oscura.

12. Registrar en fotografía o vídeo encuadres sobre un sujeto iluminado pro una sola fuente luminosa situada en distintas posiciones con respeto al personaje: frontal, lateral, en contrapicado y en contraluz. Analizar los resultados.

13. Reunir reproducciones de pinturas, fotografías o viñetas de cómics en claroscuro y con luz tonal. Comprobar como el estilo de luz tiene un papel decisivo en la creación de imágenes.

14. Dirigir el haz de luz blanca de un proyector de diapositivas, hacia un objeto. Comparar el color de ese objeto con el aspecto que ofrece cuando ante el proyector se sitúan filtros de varios colores. Estos filtros se pueden fabricar con simples retazos de celofán.

15. Coleccionar anuncios de publicidad de dos clases: con tintes cálidos y con tintos fríos. Contrastar si hay alguna relación entre el tipo de producto y los colores predominantes.

16. Pedir que los alumnos se ofrezcan a oler aromas de origen diverso. Apreciarlos con los ojos cerrados sin saber de dónde proceden. Traducir cada olor a manchas de color no figurativas.

17. Analizar los efectos del recorte del formato panorámico o scope en una película en vídeo o emitida en televisión.

18. Realizar una escala de planificación fotografiando a un mismo sujeto. Registrar también del mismo personaje imágenes con punto de vista normal, picado, contrapicado y aberrante.

19. Realizar una fotonovela. Adaptar un pequeño relato con imágenes y diálogos. Escribir antes un guión técnico dónde se especifiquen los tipos de plano y ángulo de cada fotografía junto con los textos que irán inscritos en los encuadres. Cuando se registren las fotos se deberá tener en cuenta el espacio reservado a los textos. Una vez reveladas las fotografías componer la página disponiendo el tamaño y formato de las imágenes. La última operación consiste en escribir los textos sobre el papel y pegar estos globos sobre las fotos.

20. Analizar la composición de una fotografía publicitaria. Buscar los centros de interés y la línea de recorrido visual. Comprobar si la imagen contiene algunos principios descritos: claridad, contraste, armonía, equilibrio, dinamicidad, ritmo...

21. Elaborar un collage con fotografías de prensa y revistas, haciendo previamente un boceto con las líneas básicas de composición. Tener en cuenta especialmente la distribución de los centros de interés en las intersecciones de los tercios y la claridad de la líneas de recorrido visual.

22. Analizar los aspectos compositivos en la secuencia de una película. Observar con atención las posiciones predominantes del rostro de los personajes con respeto a la cámara. Comprobar dónde está el aire de composición en los planos y contraplanos entre los personajes.

23. Realizar dos fotografías de un mismo sujeto en movimiento. En una de ellas disponer la cámara con una alta velocidad de obturación (1/500). En la otra, disparar con una baja velocidad (1). Observar cómo esta diferente elección temporal influye en el aspecto de las imágenes obtenidas.

24. Grabar de distintos programas de televisión un repertorio de transiciones: corte, encadenado, fundido en negro, cortinillas...

25. Analizar los recursos temporales del fragmento de una película.

26. Analizar denotativa y connotativamente varias imágenes.

27. Reunir una serie de diapositivas y elaborar con ellas una pequeña historia sirviéndose de un fondo musical dinámico, de ritmo vivo y desenfadado. Otro grupo de alumnos con esas mismas imágenes y un fondo musical lento y melancólico, construirá una nueva historia.

28. Tratar de contar la misma historia añadiendo ruidos. En una tercera versión se incluirán palabras. Se procurará que cada uno de los elementos sonoros esté en su justa medida.

29. Una vez grabada en cinta de cassete la banda sonora de la historia con los tres componentes (palabra, música, ruidos) eliminar las diapositivas. Si la narración se sigue entendiendo no es un buen audiovisual. De la misma manera, las imágenes por sí solas no deben bastar para que el relato se comprenda.

30. Comparar una película con sonido directo y otra con banda doblada. Si es posible que sea la misma película.

31. Analizar la banda sonora de una película. Observar qué elemento predomina (palabra, ruido, música). ¿Se entiende el relato si se elimina la imagen?¿Se utilizan los ruidos expresivamente o sólo con una función naturalista?¿Se han unido los planos sonoros en relación con los planos de imágenes?¿La música opina sobre la historia?¿Hay silencios con una repercusión dramática?.

TEMPORALIZACIÓN DE COMUNICACIÓN AUDIOVISUAL PARA 2º DE BACHILLERATO

	
	1ª EVALUACIÓN

	1ª SEMANA
	Presentación de la materia

Pruebas iniciales de conocimiento

	2ª Y 3ª SEMANAS
	UNIDAD DIDÁCTICA 1: La comunicación humana.

	4ª SEMANA
	UNIDAD DIDÁCTICA 2: La comunicación no acústica.

	5ª Y 6ª SEMANAS
	UNIDAD DIDÁCTICA 3: La comunicación neuma

	7ª SEMANA
	UNIDAD DIDÁCTICA 4: La comunicación subliminal.

	8ª Y 9ª SEMANAS
	UNIDAD DIDÁCTICA 5: La imagen.

	
	2ª EVALUACIÓN

	10ª Y 11ª SEMANAS
	UNIDAD DIDÁCTICA 6: La prensa: la imagen escrita.

	12ª Y 13ª SEMANAS
	UNIDAD DIDÁCTICA 7: La técnica de la comunicación periodística.

	14ª Y 15ª SEMANAS
	UNIDAD DIDÁCTICA 8: El cómic.

	16ª Y 17ª SEMANAS
	UNIDAD DIDÁCTICA 9: La imagen fotográfica.

	18ª Y 19ª SEMANAS
	UNIDAD DIDÁCTICA 10: El cine y su historia.

	
	3ª EVALUACIÓN

	20ª SEMANA
	UNIDAD DIDÁCTICA 11: La radio: la imagen acústica.

	21ª Y 22ª SEMANAS
	UNIDAD DIDÁCTICA 12: La publicidad.

	23ª Y 24ª SEMANAS
	UNIDAD DIDÁCTICA 13: La crisis de nuestra cultura.

EVALUACIÓN EXTRAORDINARIA.

INTRODUCCIÓN

Dentro del proceso de evaluación se establece una recuperación extraordinaria en la cual los alumnos puedan demostrar las capacidades alcanzadas que no se pudo apreciar durante el proceso ordinario, para ello y con la finalidad de no fracturar la continuidad de la evaluación, se realizará en el mes de septiembre una serie de actividades de recuperación que a continuación se detalla:

ALUMNOS DE E.S.O.

Los alumnos que suspendan al finalizar el curso ordinario en el mes de junio deberán presentarse a un examen que comprenda los contenidos de toda la asignatura en el mes de septiembre. El día del examen, previa a la realización del mismo, deberán entregar al profesor correspondiente, la carpeta que se ha ido elaborando durante el curso con la totalidad de las tareas realizadas en el mismo. Será imprescindible la presentación de esta carpeta para poder realizar el examen.

ALUMNOS CON ASIGNATURAS PENDIENTES.

Los alumnos con asignaturas pendientes que no hayan superado la materia a lo largo del curso mediante las pruebas extraordinarias establecidas y la elaboración del cuadernillo propuesto, deberán presentarse en el mes de septiembre a las pruebas establecidas para el curso que tengan pendiente. Asimismo, deberán presentar el cuadernillo antes mencionado elaborado en su totalidad, previa realización de dicho examen al profesor correspondiente. Este último requisito será imprescindible.

PLAN DE ANIMACIÓN A LA LECTURA DESDE EL DEPARTAMENTO DE EDUCACIÓN PLÁSTICA Y VISUAL.

Pretendemos que el alumnado, sin dejar de valorar el mundo de las letras, entienda la gran importancia que tiene en nuestra sociedad actual la imagen. Por ello intentaremos engancharlos a la lectura haciéndoles entender y valorar lo fundamental que es que nuestra mente no pierda la capacidad de transformar esos símbolos arbitrarios que son las letras, que a su vez forman palabras, en IMÁGENES. Nuestra imaginación es parte fundamental y básica de nuestra formación, provoca el interés y hace que la lectura sea agradable y “enganche”, que no sea una imposición sino una orientación. Si las palabras se van transformando en imágenes en la mente de nuestro alumnado ellos mismos tendrán “hambre” de lectura.

Por ello en todos los niveles pretendemos fomentar el interés por la relación entre imagen y texto.

1º E.S.O.

Intentaremos mantener el proyecto de trabajo a través del libro:

Mirar la pintura (a través de los siglos). Carolina Desnoëttes. Factoría K de libros.

El departamento cuenta con 11 ejemplares de este libro de tal forma que los alumnos trabajarán con un libro cada dos. Leer y manipular el libro será fundamental ya que éste cuenta con solapas y espacios secretos para descubrir y analizar las obras de arte. Se pretende que a través del manejo de un libro se adquiera un mayor conocimiento del mundo del arte por medio del análisis de determinadas obras y de la lectura de los comentarios.

Además tendrán como lectura obligatoria un cómic de su elección de las colecciones de Tintín o de Asterix, que podrán sacar de la biblioteca.

3º E.S.O.

El amplio mundo literario del cómic es un campo que en ocasiones se está convirtiendo en un desconocido. Cada vez nos encontramos con un mayor número de alumnos que nunca han leído un cómic. Por ello en este curso el trabajo será intenso sobre este tema, tanto en su relación con la imagen como en el análisis creador, valiéndonos de recursos de todo tipo. Primero leer y conocer pero finalmente crear y defender nuestro propio cómic será muy interesante.

Tendrán como lectura obligatoria:

Cómo hacer un cómic. Lewis Trondheim y Sergio García. Factoría K de libros.

Guernica. VVAA. Factoría K de libros.

4º E.S.O.

Seguiremos profundizando en el mundo del cómic como invitación a la lectura, pero también como recorrido histórico que nos permita ver lo que se ha hecho a lo largo de los tiempos y como contacto con otras culturas, como por ejemplo en el cómic japonés el tipo de dibujo y los sentidos de lectura.

Tendrán como lectura obligatoria:

Pequeña historia de la pintura. Marina y Mingote.

O Algún Cuaderno de Viaje de los que ya contamos con ejemplares en la biblioteca.
1º Y 2º BACHILLERATO. DIBUJO TÉCNICO.

Tendrán en común, aunque sean de niveles diferentes, la lectura del libro “Leonardo” de Frank Zöllner, de la Editorial Taschen, 2000. Germany, sobre la biografía y trabajo de Leonardo da Vinci, aunque en esta ocasión a este tipo de tareas se le va a dar un carácter voluntario. Todo el profesorado del departamento estamos convencidos de suscitar el suficiente interés para que se lea y, una vez leído, se logre hacer un buen análisis.

También se les dará la opción de leer una de las biografías sobre Hipatia.

Para los alumnos que en el curso anterior leyeron el libro “Leonardo”, realizando el trabajo correspondiente, se le dará la opción de elaborar dicho trabajo sobre Miguel Ángel, con la lectura de su biografía.

1º BACHILLERATO. CULTURA AUDIOVISUAL.

Durante el curso tendrán dos lecturas obligatorias sobre temas directamente relacionados con la imagen:

La publicidad contada con sencillez. Fernando Ocaña. Editorial Maeva. 2006. Madrid. Del que contamos en la biblioteca con 7 volúmenes.

Piensa, es gratis. Joaquín Lorente. Ediciones Planeta. 2009. Barcelona.

Además, durante el curso realizaremos un trabajo más profundo relacionando cine y literatura, siendo uno de los trabajos prácticos que no servirá para llevar a cabo este apartado:

1. Lectura de “Corazón de tinta” de Cornelia Funke.

2. Visionado de la película “Corazón de tinta”.

También trabajarán con “Persépolis” libro y película.

Como se puede observar seguimos haciendo hincapié en el hecho de que la imagen siempre debe ir de la mano de la lectura, aunque sólo sean las imágenes que se nos van formando en la mente cuando vamos avanzando por los renglones de un libro y que nos obligan a no parar de leer para “ver” como continúan esas escenas que se forman en nuestra mente.

Finalmente, como años atrás, seguiremos con las campañas publicitarias de animación a la lectura mediante la creación de carteles, realizados por el segundo ciclo de la E.S.O. y por los alumnos de Cultura Audiovisual de Bachillerato. Se pretende fomentar el uso de la biblioteca y conseguir que los alumnos se lleven libros en vacaciones.

En todos los grupos se realizarán ilustraciones para textos seleccionados en los diferentes niveles haciendo un estudio de la importancia de la relación de texto e imagen.

Los alumnos utilizarán, por supuesto, la biblioteca del Centro, pero también la biblioteca de aula con la que contamos desde hace unos años que, aunque es pequeña, es un recurso que nos interesa mucho fomentar y al que queremos seguir dotando de medios directamente enfocados a nuestras asignaturas y a la lectura.

LAS NUEVAS TECNOLOGÍAS EN LA EDUCACIÓN PLÁSTICA Y VISUAL.

Desde los inicios en la trayectoria del Departamento se ha intentado que nuestro alumnado esté abierto al trabajo con todo tipo de técnicas y materiales, por ello consideramos que los nuevos materiales informáticos deben ser uno más dentro de ese suculento abanico del que nutrirse.

Es muy común igualar nuevas tecnologías con materiales informáticos y no siempre es así. Es cierto que estamos en un entorno cada vez más informatizado pero entendemos que las nuevas tecnologías abarcan un campo mucho más amplio. En nuestro Departamento estamos muy interesados en que los alumnos entiendan que es fundamental la idea, la imaginación, el pensamiento… y que el medio, los materiales y el cómo son secundarios. Si la idea y guión que salen de nuestra mente no son interesantes no podremos concluir un buen trabajo usemos la técnica que usemos. Por ello pretendemos que las nuevas tecnologías sean un medio con el que lograr plasmas buenos proyectos, pero no un proyecto en sí. Es muy interesante contar con el mayor número de técnicas y medios, pero no debemos abandonar lo ya adquirido. En ocasiones nos encontramos con alumnos que van perdiendo la capacidad de recortar, doblar papel, modelar… pero que son ágiles y rápidos en el manejo de su móvil, del propio ratón o de la DS. Creemos estar en el deber de evitar que las técnicas ya adquiridas no caigan en el desuso.

Contamos con dos aulas de trabajo, sólo una de ellas informatizadas ya que esta circunstancia nos permite movernos con agua, barro, pintura… y en el momento en que necesitamos los útiles informáticos nos vamos al aula de referencia del grupo. En el otro aula contamos con televisión, vídeo y DVD, ya que trabajamos mucho con la imagen (publicidad, cine, montajes propios…).

Trabajamos también con cámaras, tanto de vídeo como de fotografía, pero en este último caso nos sigue pareciendo básico el comprender los inicios, la historia y lo fundamental de la fotografía antes de llegar a lo digital.

Un punto que sí nos parece muy interesante es el de la recogida de la información. Por ello la propuesta del Coordinador de Medios Informáticos de ir creando nuestros propios materiales y archivos en los que la información vaya siendo año tras año un punto de referencia nos parece muy interesante. Intentaremos seleccionar información y crear nuestra propia biblioteca informática, sobre todo de imágenes.

