
 1

PROGRAMACIÓN

DEL DEPARTAMENTO
DE EDUCACIÓN PLÁSTICA, VISUAL

Y AUDIOVISUAL

CURSO 2020-2021
Centro: I.E.S. Sierra de Yeguas.

Profesor: José María Lara Navarro.

 2

0. INTRODUCCIÓN .. 3
1. FUNDAMENTOS GENERALES PARA LA ELABORACIÓN DE LOS

PROYECTOS CURRICULARES. .. 4
 1.1. Competencias clave. ... 4
 1.2. Objetivos .. 7
 1.3. Líneas de actuación. ... 7
 1.4. Aplicación de los fundamentos (a cada proye cto y al contexto del centro) 7
 1.5. Enfoque general para los proyectos curricul ares. ... 7
 1.6. Aprendizajes imprescindibles no adquiridos en el curso anterior ………….8
2. ASPECTOS CURRICULARES DEL ÁREA COMUNES A TODA LA ETAPA DE

EDUCACIÓN SECUNDARIA OBLIGATORIA. .. 10
 2.1. Objetivos .. 10
 Subapartado: Objetivos relativos al tratamiento de la CCL (C. Lingüística)…….11
 2.2. Contenidos. .. 12
 2.2.1. Tipos ... 12
 2.2.2. Criterios de secuenciación de contenidos. .. 16
 2.3. Metodología. .. 17
 2.3.1. Principios pedagógicos básicos, didácticos y organización de espacios .. 17
 2.3.2. Alumnado que se incorpora tardíamente al sistema 18
 2.3.3. Materiales y recursos .. 18
 2.3.4. Aplicación de las TIC... 18

 2.3.5. Comunidad de Aprendizaje…………………………………………………….19
 2.4. Evaluación. .. 19
 2.4.1. Estándares de aprendizaje evaluables ... 19
 2.4.2. Criterios de promoción y evaluación ... 27
 2.4.3. Criterios de calificación ... 30
 2.4.4. Refuerzo para la adquisición de aprendizajes no adquiridos (pendientes)30
 2.4.5. Pruebas extraordinarias .. 33
 2.4.6. Procedimientos de evaluación de la programación y de los resultados 34
 2.5. Atención al alumnado con NEAE ... 34
 2.6. Temas transversales. .. 35
 2.7. Logros generales ………….……………………………………………………... 36
 2.8. Contribución de EPVA a la adquisición y mejor a de la CCL ………………..38
3. PROYECTOS. ... 38
 3.1. Esquema general de proyectos a desarrollar .. 38
 3.2. Desarrollo: Secuenciación por trimestres .. 38
 3.3. Esquemas específicos: por proyectos y por c ursos. 39
4. PROYECTO CURRICULAR DE EPVA EN 1ºESO Y 2ºESO. 40
 4.1. PRIMER CURSO DE E.S.O. ... 40
 4.2. SEGUNDO CURSO DE E.S.O. ... 48
5. PROYECTO CURRICULAR DE EPVA EN 4ºESO (ÁREA OPCIONAL)I 56
6. BIBLIOGRAFÍA. .. 61
7. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES. 63
 7.1. ACTIVIDADES ESPECÍFICAS DEL ÁREA ... 63
 7.2. ACTIVIDADES EN COORDINACIÓN CON OTROS DEPARTAMENTOS 63
 7.3. TRABAJOS MONOGRÁFICOS INTERDISCIPLINARES………………………..64
 7.4. ACTIVIDADES DE COEDUCACIÓN ... 65
8. PROTOCOLO DE ACTUACIÓN PARA CLASES ONLINE ………………………….66
9. ANEXO 1: ACTIVIDADES DE RECUPERACIÓN ... 67
10. ANEXO 2: INFORME DE TRÁNSITO ……………………………………………..….82

3

0. INTRODUCCIÓN.
 El presente curso académico estará adaptado a lo exigido por la siguiente
normativa, relacionada con tres bloques de instrucciones para nuestra comunidad
autónoma:

 PRIMER BLOQUE: Decreto 111/2016, de 14 de junio, por el que se establece
la ordenación y el currículo de la Educación Secundaria Obligatoria en la Comunidad
Autónoma de Andalucía.

SEGUNDO BLOQUE: INSTRUCCIONES DE 9 DE MAYO DE 2015, de la
Secretaría General de Educación de la Consejería de Educación, Cultura y Deporte,
sobre la ordenación educativa y la evaluación del alumnado de Educación Secundaria
Obligatoria y Bachillerato y otras consideraciones generales para el curso escolar
2015-2016.
 Estas instrucciones hacen referencia a:
 La LEY ORGÁNICA 8/2013, de 9 de diciembre, para la Mejora de la Calidad
Educativa (LOMCE), según la cual, durante el presente curso, implantarán las
modificaciones en los cursos primero y tercero de la Educación Secundaria
Obligatoria y primero de Bachillerato.
 El REAL DECRETO 1105/2014, de 26 de diciembre, que regula el currículo
básico de la Educación Secundaria Obligatoria y del Bachillerato, publicado en el
BOE de 3 de enero de 2015.

 TERCER BLOQUE: INSTRUCCIONES DE 8 DE JUNIO DE 2015, por las que
se modifican las de 9 de mayo de 2015, de la Secretaría General de Educación de la
Consejería de Educación, Cultura y Deporte, sobre la ordenación educativa y la
evaluación del alumnado de Educación Secundaria Obligatoria y Bachillerato y otras
consideraciones generales para el curso escolar 2015-2016.

 Esta normativa nos afecta en los siguientes aspectos:

1º. Los objetivos y criterios de evaluación se formulan en términos de
Estándares de aprendizaje evaluables.
 2º. Las enseñanzas mínimas de la E.S.O., que encontramos en el REAL
DECRETO, las vamos a ver en el apartado 2, referidas al currículo del área de
E.P.V.A. en el punto 2.2 de contenidos: tres bloques de contenidos para 1ºESO y
2ºESO y cuatro bloques de contenidos para 4ºESO.
 4º. En cuanto a los métodos que tengan en cuenta los diferentes ritmos y
estilos de aprendizaje del alumnado, que promuevan el aprendizaje por sí mismo y el
trabajo en equipo, están definidos en el punto 2.3., sobre metodología. Asimismo,
están incorporados en la metodología propia de la Comunidad de Aprendizaje.

4

1. FUNDAMENTOS GENERALES PARA LA ELABORACIÓN DE LOS
 PROYECTOS CURRICULARES.

1.1. Competencias CLAVE.

Son extensibles a todas las áreas. Las competencias clave son referidas en el
Decreto 111/2016, de 14 de junio, por el que se establece la ordenación y el currículo
de la Educación Secundaria Obligatoria en la Comunidad Autónoma de Andalucía..
No obstante, en virtud del REAL DECRETO 1631/2006 del 29 de diciembre de 2006,
publicado en el BOE de 5 de enero de 2007, se establecen además las enseñanzas
mínimas correspondientes a la Educación Secundaria Obligatoria. Estas enseñanzas
mínimas del currículo de E.P.V. A. son cinco bloques de contenidos en primer ciclo y
otros cinco en segundo ciclo, que se reflejarán en el capítulo 2 del apartado 2.

COMPETENCIAS CLAVE:

1) Competencia en comunicación lingüística. (CCL)
2) Competencia matemática y competencias básicas en ciencia y tecnología.

(CMCT)
3) Competencia digital. (CD)
4) Aprender a aprender. (CAA)
5) Competencias sociales y cívicas. (CSC)
6) Sentido de la iniciativa y espíritu emprendedor. (SIEP)
7) Conciencia y expresiones culturales. (CEC)

La contribución de la materia de Educación Plástica, Visual y Audiovisual a

estas competencias clave se orienta en mayor medida hacia los siguientes aspectos:

1) Competencia en comunicación lingüística.
Comporta el dominio de la lengua oral y escrita en múltiples contextos, entre

ellos aquellos en los cuales están implicados los medios de expresión visual y
plástica. Los conocimientos, destrezas y actitudes propios de esta competencia
permiten expresar pensamientos, emociones, vivencias y opiniones, así como
dialogar, formarse un juicio crítico y ético, generar ideas, estructurar el conocimiento,
dar coherencia y cohesión al discurso y a las propias acciones y tareas, etc. La
intervención de los medios de expresión visual y plástica en estos procesos apoya y
potencia el desarrollo de las capacidades que ayudan a desarrollar.

2) Competencia matemática y competencias básicas en ciencia y tecnología.
El desarrollo de esta competencia supone aplicar aquellas destrezas y

actitudes que permiten razonar matemáticamente, comprender una argumentación
matemática y expresarse y comunicarse en el lenguaje matemático, utilizando las
herramientas de apoyo adecuadas, e integrando el conocimiento matemático con
otros tipos de conocimiento, para dar una mejor respuesta a las situaciones de la vida
de distinto nivel de complejidad. Entre esos otros tipos de conocimiento, se encuentra
el conocimiento espacial geométrico que está relacionado con el área de Educación
Plástica y Visual.

3) Competencia digital.
Está asociada con la búsqueda, selección, registro y tratamiento o análisis de

la información, utilizando técnicas y estrategias diversas para acceder a ella según la
fuente a la que se acuda y el soporte que se utilice (oral, impreso, audiovisual, digital
o multimedia). Requiere el dominio de lenguajes específicos básicos (textual,

5

numérico, icónico, visual, gráfico y sonoro) y de sus pautas de decodificación y
transferencia, así como aplicar en distintas situaciones y contextos el conocimiento de
los diferentes tipos de información, sus fuentes, sus posibilidades y su localización,
así como los lenguajes y soportes más frecuentes en los que ésta suele expresarse.

En síntesis, el tratamiento de la información y la competencia digital implican
ser una persona autónoma, eficaz, responsable, crítica y reflexiva al seleccionar,
tratar y utilizar la información y sus fuentes, así como las distintas herramientas
tecnológicas; también tener una actitud crítica y reflexiva en la valoración de la
información disponible, contrastándola cuando es necesario, y respetar las normas de
conducta acordadas socialmente para regular el uso de la información y sus fuentes
en los distintos soportes.

4) Aprender a aprender.
Aprender a aprender implica la conciencia, gestión y control de las propias

capacidades y conocimientos desde un sentimiento de competencia o eficacia
personal, e incluye tanto el pensamiento estratégico, como la capacidad de cooperar,
de autoevaluarse, y el manejo eficiente de un conjunto de recursos y técnicas de
trabajo intelectual, todo lo cual se desarrolla a través de experiencias de aprendizaje
conscientes y gratificantes, tanto individuales como colectivas.

El área de Educación Plástica y Visual contribuye en este proceso, aportando
técnicas, recursos y experiencias que relacionan varios medios de expresión: el
verbal, el visual (descriptivo, simbólico, expresivo,…), el auditivo, etc. Esto se lleva a
cabo tanto a nivel práctico como a nivel intelectual. Los procesos de investigación y
análisis crítico de un proyecto ayudan a las capacidades de comprensión y síntesis de
un tema determinado; este es un ejemplo de la contribución de la Educación Plástica
y Visual al desarrollo de esta competencia.

5) Competencias sociales y cívicas.
Esta competencia favorece la comprensión de la realidad histórica y social del

mundo, su evolución, sus logros y sus problemas. La comprensión crítica de la
realidad exige experiencia, conocimientos y conciencia de la existencia de distintas
perspectivas al analizar esa realidad. Conlleva recurrir al análisis multicausal y
sistemático para enjuiciar los hechos y problemas sociales e históricos y para
reflexionar sobre ellos de forma global y crítica, así como realizar razonamientos
críticos y lógicamente válidos sobre situaciones reales, y dialogar para mejorar
colectivamente la comprensión de la realidad.

El conocimiento de la realidad a través de la Educación Plástica y Visual ayuda
al desarrollo de las capacidades citadas, relacionadas con esta competencia.

6) Sentido de la iniciativa y espíritu emprendedor.
 Implica habilidades necesarias para relacionarse con las personas y participar
de manera activa, participativa y democrática en la vida social y cívica.

Forma parte de esta competencia la adecuada percepción del espacio físico en
el que se desarrolla la vida y la actividad humana, tanto a gran escala como en el
entorno inmediato, y la habilidad para interactuar con el espacio circundante: moverse
en él y resolver problemas en los que intervengan los objetos y su posición.

Asimismo, la iniciativa y espíritu emprendedor llevan implícito ser consciente de
la influencia que tiene la creatividad individual, así como de la importancia de que
todos los seres humanos se beneficien del desarrollo y de que éste procure la
conservación de los recursos y la diversidad natural, y se mantenga la solidaridad
global e intergeneracional. Supone asimismo demostrar espíritu crítico en la

6

observación de la realidad y en el análisis de los mensajes informativos y
publicitarios, así como unos hábitos de consumo responsable en la vida cotidiana.

7) Conciencia y expresiones culturales.
Esta competencia es la más relacionada con la Educación Plástica y Visual.

Supone conocer, comprender, apreciar y valorar críticamente diferentes
manifestaciones culturales y artísticas, utilizarlas como fuente de enriquecimiento y
disfrute y considerarlas como parte del patrimonio de los pueblos.

Apreciar el hecho cultural en general, y el hecho artístico en particular, lleva
implícito disponer de aquellas habilidades y actitudes que permiten acceder a sus
distintas manifestaciones, así como habilidades de pensamiento, perceptivas y
comunicativas, sensibilidad y sentido estético para poder comprenderlas, valorarlas,
emocionarse y disfrutarlas.

Esta competencia implica poner en juego habilidades de pensamiento
divergente y convergente, puesto que comporta reelaborar ideas y sentimientos
propios y ajenos; encontrar fuentes, formas y cauces de comprensión y expresión;
planificar, evaluar y ajustar los procesos necesarios para alcanzar unos resultados, ya
sea en el ámbito personal o académico. Se trata, por tanto, de una competencia que
facilita tanto expresarse y comunicarse como percibir, comprender y enriquecerse con
diferentes realidades y producciones del mundo del arte y de la cultura.

Requiere poner en funcionamiento la iniciativa, la imaginación y la creatividad
para expresarse mediante códigos artísticos y, en la medida en que las actividades
culturales y artísticas suponen en muchas ocasiones un trabajo colectivo, es preciso
disponer de habilidades de cooperación para contribuir a la consecución de un
resultado final, y tener conciencia de la importancia de apoyar y apreciar las
iniciativas y contribuciones ajenas.

La competencia artística incorpora asimismo el conocimiento básico de las
principales técnicas, recursos y convenciones de los diferentes lenguajes artísticos,
así como de las obras y manifestaciones más destacadas del patrimonio cultural.
Además supone identificar las relaciones existentes entre esas manifestaciones y la
sociedad –la mentalidad y las posibilidades técnicas de la época en que se crean-, o
con la persona o colectividad que las crea. Esto significa también tener conciencia de
la evolución del pensamiento, de las corrientes estéticas, las modas y los gustos, así
como de la importancia representativa, expresiva y comunicativa que los factores
estéticos han desempeñado y desempeñan en la vida cotidiana de la persona y de
las sociedades.

Supone igualmente una actitud de aprecio de la creatividad implícita en la
expresión de ideas, experiencias o sentimientos a través de diferentes medios
artísticos, como la música, la literatura, las artes visuales y escénicas, o de las
diferentes formas que adquieren las llamadas artes populares. Exige asimismo
valorar la libertad de expresión, el derecho a la diversidad cultural, la importancia del
diálogo intercultural y la realización de experiencias artísticas compartidas.

En síntesis, el conjunto de destrezas que configuran esta competencia se
refiere tanto a la habilidad para apreciar y disfrutar con el arte y otras manifestaciones
culturales, como a aquellas relacionadas con el empleo de algunos recursos de la
expresión artística para realizar creaciones propias; implica un conocimiento básico
de las distintas manifestaciones culturales y artísticas, las aplicación de habilidades
de pensamiento divergente y de trabajo colaborativo, una actitud abierta, respetuosa
y crítica hacia la diversidad de expresiones artísticas y culturales, el deseo y voluntad
de cultivar la propia capacidad estética y creadora, y un interés por participar en la

7

vida cultural y por contribuir a la conservación del patrimonio cultural y artístico, tanto
de la propia comunidad, como de otras comunidades.

Todas las capacidades citadas encuentran en la Educación Plástica y Visual
un lugar privilegiado para desarrollarse, debido a la vocación integradora de la misma.

1.2. Objetivos.
1.2.1. Objetivos Fundamentales:

 A) MADUREZ. Capacita al alumno para ENTENDER, VALORAR y
COMUNICARSE, mediante la expresión plástica y visual. (CAA, CSC y CD)
 B) SENSIBILIDAD. Lo capacita para ver y sentir (nivel sensitivo); para hacer
(nivel práctico) y para opinar (nivel crítico). Actúa en estos tres niveles mediante la
ASIMILACIÓN DEL ENTORNO. (Todas las Competencias Clave están implicadas)
 C) SOCIALIZACIÓN. Fenómeno de integración del individuo en la civilización,
se logra mediante la actitud MADURA y SENSIBLE. (CCL, CMCT, CSD y CD)

1.2.2. Objetivos concretos de área:
 A) ESPECIALIZACIÓN
 B) LA EXPERIENCIA COTIDIANA como punto de partida
 C) LA IMAGEN como medio educativo fundamental
 D) LA FORMACIÓN INTEGRAL como capacitación para operar en el contexto
social de forma responsable y creativamente productiva.

1.3. Líneas de actuación.
Mediante cuatro ámbitos de conocimiento:
 A) APRECIACIÓN ESTÉTICA (el "saber ver")
 B) RESPUESTA ESTÉTICA (el "saber responder o saber reaccionar")
 C) CONSTRUCCIÓN ESTÉTICA (el "saber hacer")
 D) ACCIÓN INTERDISCIPLINAR (el "saber relacionar")
En relación con esto, el REAL DECRETO sobre enseñanzas mínimas (referido al
principio) habla de dos niveles interrelacionados de comunicación: Saber ver, para
comprender; y Saber hacer, para expresarse. Hemos querido mencionar en esta
programación los otros dos ámbitos por considerarlos importantes en esta área.

1.4. Aplicación de los fundamentos.
 1.4.1. A cada proyecto curricular: Se verá reflejada en los criterios de
secuenciación de objetivos y contenidos.
 -Por ciclos: serán, sobre todo, criterios terminales de ciclo y de etapa.
 -Por cursos: prevalecerán los criterios didácticos y estructurales.
 1.4.2. Al contexto del centro: Atendiendo a las características específicas de
los alumnos y del entorno en el que viven, un medio rural.

1.5. Enfoque general para los proyectos curriculare s.
 El departamento se inclina hacia un enfoque "comunicativo" en el proceso de
enseñanza y aprendizaje que se caracteriza por la existencia de un PROYECTO
FINAL que se establece de antemano, en lugar del enfoque "clásico" de unidades
temáticas. De acuerdo con esta premisa, exponemos los siguientes esquemas para el
desarrollo de los proyectos curriculares:

8

1.5.1. Esquema previo. Para aplicar en el apartado 2.
Se aplicará al tratar los aspectos curriculares del área comunes a toda la etapa de
Educación Secundaria Obligatoria, con el fin de evitar repeticiones.
 1º OBJETIVOS. Relacionando, en cada caso, los objetivos generales de área
con los de ciclo y con los de etapa.
 2º CONTENIDOS. Estableciendo cinco núcleos comunes.
 3º METODOLOGÍA. Aclarando el sentido estructural de la presente
programación, fundamentado en PROYECTOS DE BASE que hunden sus raíces en
la realidad. Por esta razón, se desvaloriza el libro de texto como único recurso, al no
fundamentarse la enseñanza de los contenidos en unidades temáticas. Cada
proyecto se compone de varias TAREAS; cada tarea, de varias ACTIVIDADES, y
cada actividad, de varios EJERCICIOS y/o LÁMINAS. Durante este curso, además,
contemplamos la OBLIGACIÓN de incluir métodos pedagógicos relacionados con la
comunidad de aprendizaje, como los grupos interactivos y las tertulias dialógicas.
 4º EVALUACIÓN. Centrándonos en los criterios de promoción durante toda la
etapa. Y estableciendo una hipótesis sobre la eficacia del planteamiento propuesto.
 5º ATENCIÓN A LA DIVERSIDAD. Favorecida por la flexibilidad adaptativa de
los proyectos que se proponen.
 6º TEMAS TRANSVERSALES. Con un desarrollo de los puntos fundamentales
relacionados con esta área.

1.5.2. Esquema principal. Para aplicar en los apart ados 4, 5 y 6.
Se aplicará en el proyecto curricular de cada nivel educativo y, a su vez, en cada
grupo clase.
 1º PROYECTOS FINALES y UNIDADES DIDÁCTICAS.
 Se definen varios PROYECTOS por curso (concretamente, cuatro como
mínimo). Cada uno, se desarrolla mediante varias Unidades Didácticas, consideradas
como TAREAS consecutivas (una detrás de otra) o reincidentes (se puede volver a
trabajar sobre ellas en cualquier momento). Cada una de estas TAREAS presupone
una situación de comunicación como punto de partida.

 2º DISEÑO DE ACTIVIDADES.
 Su secuenciación metodológica se estructura dependiendo de CÓMO se
pretenda desarrollar cada Unidad Didáctica o TAREA. Cada actividad se compone de
varios EJERCICIOS y/o LÁMINAS.

 3º OBJETIVOS DIDÁCTICOS.
 Concretando los que corresponden a las capacidades desarrolladas y a
las competencias alcanzadas a través de cada actividad, evitando cuadros sinópticos
innecesarios que abarquen conceptos utópicos al no basarse en hechos reales.
Como objetivos generales, se establecen, a modo de esbozo, la EXPRESIVIDAD
(relacionada con la Madurez) y la MOTIVACIÓN (relacionada con la Sensibilidad).

 4º SELECCIÓN DE CONTENIDOS. (QUÉ ENSEÑAR)
 En función de los dos primeros puntos, ubicándolos en el curso y en el
grupo-clase concretos (A QUIÉN ENSEÑAR). Y distinguiendo entre:
 Contenidos conceptuales
 Contenidos actitudinales
 Contenidos procedimentales

9

 5º METODOLOGÍA. (CÓMO ENSEÑARLO)
A) MATERIALES Y RECURSOS. Se organizan en función de las TAREAS diseñadas.
Para los contenidos conceptuales, no solo se usará el libro de texto, sino además,
como complemento, fotocopias a rellenar por el alumnado, la pizarra, el dictado de
tales conceptos o su elaboración intuitiva por parte del alumnado, con el apoyo del
profesor. Cada nivel educativo elaborará un vocabulario básico que deberá recopilar
en un pequeño “Diccionario de Plástica” correspondiente a su nivel. Es algo que
vamos a materializar, en este curso académico, en un formato de “índice” que vamos
a entregar a principio de curso, mediante fotocopias que se pegarán en la libreta.
B) ESPACIOS Y TIEMPO. Que condicionan el desarrollo de tales Actividades.
C) AGRUPAMIENTO DE ALUMNOS. Vamos a basarnos, durante este curso
académico, en los principios de APRENDIZAJE COOPERATIVO. Para ello,
disponemos de un material de partida que se nos facilitó en cursos pasados, a través
de una sesión con la orientadora del IES Los Colegiales, de Antequera. Además,
consideraremos recursos propios de la COMUNIDAD DE APRENDIZAJE en la que ya
nos hemos convertido. Por considerar que este doble enfoque se halla todavía en
fase experimental, no podemos entrar en detalles. Lo haremos a través de las actas
de departamento; y una vez que adquiera forma, lo materializaremos en la
programación de cursos sucesivos.
D) DIVERSIFICACIONES CURRICULARES. Las características de éstas surgirán
durante el proceso de elaboración de los proyectos, sin alterar siquiera las TAREAS
(unidades didácticas). Tan solo será necesario modificar las actividades.
E) TEMAS TRANSVERSALES. Están continuamente presentes, toda vez que
tocamos temas de historia o comentamos obras plásticas, entre otros asuntos.

 6º EVALUACIÓN.
Valorando la eficacia del proceso.

 7º BIBLIOGRAFÍA.
Las fuentes serán diversas:
 1. Bibliografía para el PROFESOR. De estudio.
 2. Bibliografía para el ALUMNO. De consulta.

Se continúa con el libro de texto, tanto en 1ºESO como en 2ºESO, aunque
considerado como recurso y no como eje principal.

 8º ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

Proyectadas para ampliar los distintos planteamientos de base, contemplando,
además de las Actividades específicas del área, las Actividades generales y las
coordinadas con otros departamentos. El departamento de Educación plástica y
visual, a través de su representante único, ofrece su apoyo a otros proyectos cuando
les sea precisa su ayuda.

1.6. Aprendizajes imprescindibles no adquiridos en el curso anterior
Debido a las circunstancias excepcionales provocadas por el Covid-19, el curso
anterior no se pudieron impartir determinados contenidos como hubiera sido
necesario para la adquisición de las competencias clave. Las carencias que es
preciso tener en cuenta durante el comienzo del presente curso afectan al alumnado
que cursó 1ºESO, ya que ni 2ºESO ni 4ºESO tienen continuidad. En el actual 2ºESO,
incidiremos en lo que quedó pendiente: Elaboración de un cortometraje, Creación de
un volumen y, lo más importante, Diseño y Comentario de un trabajo final.

10

2. ASPECTOS CURRICULARES DEL ÁREA COMUNES A TODA LA ETAPA DE
EDUCACIÓN SECUNDARIA OBLIGATORIA.

2.1. Objetivos.
 Los Objetivos generales de Etapa pueden sintetizarse en tres grupos:
 1.-De ámbito personal;
 2.-De ámbito social (sobre comunicación, tradición y progreso);
 3.-En relación con los entornos natural y social.

 En cuanto a los Objetivos generales de esta área, se redactan en términos de
capacidades. En conformidad con lo dispuesto en el REAL DECRETO sobre
ENSEÑANZAS MÍNIMAS citado al principio, la enseñanza de la Educación Plástica,
Visual y Audiovisual en la etapa de educación secundaria obligatoria, tendrá como
finalidad el desarrollo de las siguientes capacidades:

1. Observar, percibir, comprender e interpretar de forma crítica las imágenes
del entorno natural y cultural, siendo sensible a sus cualidades plásticas,
estéticas y funcionales.

2. Apreciar los valores culturales y estéticos, identificando, interpretando y
valorando sus contenidos; entenderlos como parte de la diversidad cultural,
contribuyendo a su respeto, conservación y mejora.

3. Comprender las relaciones del lenguaje plástico y visual con otros lenguajes
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 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 y
respeto entre las personas.

6. Utilizar las diversas técnicas plásticas y visuales y las Tecnologías de la
información y la comunicación 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 sean 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 con
flexibilidad y responsabilidad, favoreciendo el diálogo, la colaboración y la
comunicación.

 A continuación, agrupamos los Objetivos generales de área en cuatro bloques,
relacionados con los tres Objetivos generales de Etapa sintetizados anteriormente:
 1.-Objetivos de ámbito personal y social (Madurez y Socialización);
 2.-Objetivos en relación con arte y entorno (Sensibilidad Estética);
 3.-Objetivos sobre el LENGUAJE VISUAL Y PLÁSTICO, que constituyen un
cimiento fundamental, y donde abordaríamos la expresividad comunicativa de los
diversos medios.
 4.-Objetivos sobre la CREATIVIDAD. El desarrollo de la Creatividad avanza
hacia los objetivos comunes (Madurez y Socialización), además de ayudar a cultivar
la Sensibilidad estética, y de favorecer las capacidades de INVESTIGACIÓN de

11

ºtécnicas expresivas, PLANIFICACIÓN de proyectos para su realización, y ANÁLISIS
de los componentes del proceso de creatividad para fines comunicativos.

OBJETIVOS RELATIVOS AL TRATAMIENTO DE LA COMPETENCIA LINGÜÍSTICA Y
COMUNICATIVA

LECTURA Y COMPRENSIÓN ESCRITA
- Promover la lectura, comprensión e interpretación de textos especializados, de
naturaleza divulgativa, adaptados al curso y nivel, con el fin de fomentar en el
alumnado la capacidad analítica, crítica y reflexiva.
- Favorecer la lectura y la comprensión de obras literarias de la literatura española y
universal de todos los tiempos y de la literatura juvenil, cercanas a los propios
gustos y aficiones del alumnado, para contribuir a la creación de la personalidad
literaria.
- Promover la actitud crítica mediante la lectura de textos u obras literarias a través
de un tratamiento reflexivo que permita identificar posturas de acuerdo o
desacuerdo, respetando en todo momento las opiniones ajenas.

EXPRESIÓN ESCRITA
- Producir de forma adecuada textos de diferentes tipologías y modalidades
discursivas, característicos de los contenidos de nuestra materia, teniendo en
cuenta los elementos lingüísticos, las relaciones léxicas y gramaticales, así como la
estructura y disposición de los contenidos, en función de las diferentes situaciones
y contextos comunicativos.

BÚSQUEDA, RECUPERACIÓN Y TRATAMIENTO DE LA INFORMACIÓN
 -Emplear de forma efectiva diccionarios, enciclopedias y otras fuentes de consulta,
en formato digital e impreso, para la búsqueda, el tratamiento y la recuperación de
la información.
- Promover el uso y la aplicación de los conocimientos de la lengua y sus normas
de uso para resolver problemas de comprensión de textos orales y escritos, así
como para la composición y revisión progresiva y autónoma de los textos propios y
ajenos, utilizando la terminología necesaria y adecuada para la explicación de los
diversos usos de la lengua.
- Consultar y citar adecuadamente fuentes de información variadas en la realización
de trabajos académicos, en soporte digital o impreso.

COMUNICACIÓN, EXPRESIÓN Y COMPRENSIÓN ORAL
- Promover entre el alumnado la comunicación asertiva y la escucha activa en las
interacciones comunes y cotidianas, que se desarrollan en el seno de la vida
escolar.
- Fomentar entre el alumnado el uso y el respeto por las normas que rigen los
intercambios comunicativos, en las interacciones sociales dentro del contexto
académico.
- Incrementar las situaciones de producción oral en las tareas y actividades del
alumnado desde nuestra materia, en particular.

12

2.2. Contenidos.
 2.2.1. Tipos

Tres tipos y cinco núcleos:
-Los tres tipos: conceptuales, procedimentales y actitudinales.

 Los contenidos conceptuales se enseñarán a través de una terminología
básica que el alumno irá anotando en su libreta. A partir de las necesidades de cada
Proyecto, conforme vaya desarrollándose, irán surgiendo otras cuestiones
conceptuales que amplíen o profundicen las básicas. En ocasiones, se recurrirá a su
redacción intuitiva por el alumno/a, siendo ésta corregida o rectificada por el profesor.
 Los contenidos procedimentales serán enseñados y aprendidos sobre la
marcha. Se partirá de unos procedimientos básicos (los propios de cada actividad).
Su desarrollo dependerá de las habilidades de cada alumno/a. Se dejará un margen
amplio para la investigación plástica.
 Con los contenidos actitudinales, se persigue lograr un clima de trabajo
que favorezca los factores de socialización (sobre todo de participación y de respeto)
de modo que se desarrollen o adquieran hábitos de trabajo como la concentración, el
orden y la limpieza, y también hábitos de comportamiento como el respeto al profesor
y a los compañeros.

 -Los cinco núcleos: Concepto, Historia, Geometría, Diseño y Técnica.
1. Contenidos de concepto. Son todos los generados en torno a la idea básica de la
 Expresividad comunicativa de los diversos medios, ya sean visuales,
 plásticos o que utilicen otros canales sensitivos, o varios de ellos
 integrados. (Ver Objetivo general de área nº3, sobre el lenguaje visual y
 plástico).
2. Contenidos de Historia. Abarcan conocimientos sobre la Historia del hombre y, en
 concreto, sobre Historia del Arte y de la Cultura.
3. Contenidos de Geometría. Relacionados con el carácter disciplinar de la Geometría
 Descriptiva, en su doble funcionalidad sistemática: 1ºSistemas para
 analizar y medir; 2ºSistemas para visualizar.
4. Contenidos de Diseño. Incluidos en el campo más general de los Medios de
 Comunicación de Masas, pretenden acercar al alumno a un
 conocimiento crítico y sensitivo de los objetos cotidianos que le rodean y
 que caracterizan a nuestra civilización.
5. Contenidos de técnicas, procedimientos y materiales. Como generadores de la

Idea de los objetos en serie, producidos de una manera industrial,
 mecanizada, y de los objetos únicos, creados de un modo manual, no
 mediatizado. Se imparten mediante una doble vía: práctica y crítica. La
 práctica, en los casos de aplicación de procedimientos; la crítica, en
 aquellas técnicas que tan solo se mencionen para comentar el proceso
 de producción de un objeto concreto.

Tres bloques en 1ºESO y 2ºESO y cuatro bloques en 4ºESO.
 1ºESO y 2ºESO: Bloque 1: Expresión Plástica; Bloque 2: Comunicación
Audiovisual; Bloque 3: Dibujo Técnico.
 4ºESO: Bloque 1: Expresión Plástica; Bloque 2: Dibujo Técnico; Bloque 3:
Fundamentos del Diseño; Bloque 4: Lenguaje Audiovisual y Multimedia.

13

CONTENIDOS Y CRITERIOS DE EVALUACIÓN SEGÚN BLOQUES
Bloque 1. Expresión Plástica. (TODOS)
Comunicación visual. Alfabeto visual. Elementos configurativos y sintaxis de la

imagen: Punto, línea, formas. El color y su naturaleza. Círculo cromático. Colores
primarios y secundarios. Cualidades, valores expresivos y simbólicos del color. Las
texturas y su clasificación. Texturas gráficas. Técnicas para la creación de texturas.
La luz. Sombras propias y sombras proyectadas. el claroscuro. Composición.
Equilibrio, proporción y ritmo. Esquemas compositivos. Niveles de iconicidad en las
imágenes. Abstracción y figuración. El proceso creativo desde la idea inicial hasta la
ejecución definitiva. Bocetos, encaje, apuntes. Técnicas de expresión gráfico-plástica.
Técnicas secas. Técnicas húmedas. Técnica mixta. El collage. El grabado. Grabado
en hueco y en relieve. Técnicas de estampación. La obra en linóleo de Picasso. La
obra tridimensional. Reutilización y reciclado de materiales y objetos de desecho.

Criterios de evaluación
1. Identificar los elementos configuradores de la imagen. CCL, SIEP.
2. Experimentar con las variaciones formales del punto, el plano y la línea.

CAA, SIEP.
3. Expresar emociones utilizando distintos elementos configurativos y recursos

gráficos: línea, puntos, colores, texturas, claroscuros). CAA, CEC.
4. Identificar y aplicar los conceptos de equilibrio, proporción y ritmo en

composiciones básicas. CAA, SIEP. CEC.
5. Experimentar con los colores primarios y secundarios. CMCT, CEC.
6. Identificar y diferenciar las propiedades del color luz y el color pigmento.

CMCT, CD.
7. Diferenciar las texturas naturales, artificiales, táctiles y visuales y valorar su

capacidad expresiva.
CMCT, CAA.

8. Conocer y aplicar los métodos creativos gráfico-plásticos aplicados a
procesos de artes plásticas y diseño. CD, CSC,

9. Crear composiciones gráfico-plásticas personales y colectivas. CAA, CSC,
SIEP, CEC.

10. Dibujar con distintos niveles de iconicidad de la imagen. CAA, SIEP,
CEC.

11. Conocer y aplicar las posibilidades expresivas de las técnicas gráfico-
plásticas secas, húmedas y mixtas. La témpera, los lápices de grafito y de color. El
collage. CAA, CSC, CEC.

Bloque 2. Comunicación Audiovisual. (1ºESO y 2ºESO)
Percepción visual. Leyes de la Gestalt. Ilusiones ópticas. Grados de iconicidad.

Significante y significado. Finalidades del lenguaje visual y audiovisual. Interpretación
y comentarios de imágenes. La obra artística. Relación de la obra de arte con su
entorno. Estilos y tendencias: manifestaciones artísticas en Andalucía. Valoración
crítica y disfrute de la obra de arte. La imagen publicitaria. Recursos. Signo y símbolo
(anagramas, logotipos, marcas y pictogramas). Imagen fija: la fotografía. Orígenes de
la fotografía. Elementos básicos para la realización fotográfica. Encuadres y puntos
de vista. Imagen secuenciada: cómic. Historia del cómic. Elementos formales y
expresivos del cómic. Imágenes en movimiento: El cine y la televisión. Orígenes del
cine. Elementos y recursos de la narrativa cinematográfica. Utilización de la fotografía
y el cine para producir mensajes visuales. Medios de comunicación audiovisuales.
Utilización de la fotografía, la cámara de vídeo y programas informáticos para
producir mensajes visuales. Animación. Relación cine y animación. Animación
tradicional. Animación digital bidimensional o tridimensional.

Criterios de evaluación
1. Identificar los elementos y factores que intervienen en el proceso de

percepción de imágenes. CMCT, CEC.
2. Reconocer las leyes visuales de la Gestalt que posibilitan las ilusiones

14

ópticas y aplicar estas leyes en la elaboración de obras propias. CMCT, CEC.
3. Identificar significante y significado en un signo visual. CAA, CEC.
4. Reconocer los diferentes grados de iconicidad en imágenes presentes en el

entorno comunicativo. CAA, CSC.
5. Distinguir y crear distintos tipos de imágenes según su relación significante-

significado: símbolos e iconos. CAA, CSC.
6. Describir, analizar e interpretar una imagen distinguiendo los aspectos

denotativo y connotativo de la misma. CCL, CSC, SIEP.
7. Analizar y realizar fotografías comprendiendo y aplicando los fundamentos

de la misma. CD, CSC, SIEP.
8. Analizar y realizar cómics aplicando los recursos de manera apropiada. CCL,

CSC, SIEP.
9. Conocer los fundamentos de la imagen en movimiento, explorar sus

posibilidades expresivas. CMCT, SIEP.
10. Diferenciar y analizar los distintos elementos que intervienen en un acto

de comunicación. CCL, CSC.
11. Reconocer las diferentes funciones de la comunicación. CCL, CSC.
12. Utilizar de manera adecuada los lenguajes visual y audiovisual con

distintas funciones. CCL, CSC, SIEP.
13. Identificar y reconocer los diferentes lenguajes visuales apreciando los

distintos estilos y tendencias, valorando, respetando y disfrutando del patrimonio
histórico y cultural. CAA, CSC, CEC.

14. Identificar y emplear recursos visuales como las figuras retóricas en el
lenguaje publicitario. CAA, CSC, SIEP.

15. Apreciar el lenguaje del cine analizando obras de manera crítica,
ubicándolas en su contexto histórico y sociocultural, reflexionando sobre la relación
del lenguaje cinematográfico con el mensaje de la obra. CAA, CSC, CEC.

16. Comprender los fundamentos del lenguaje multimedia, valorar las
aportaciones de las tecnologías digitales y ser capaz de elaborar documentos
mediante el mismo. CD, CSC, SIEP.

Bloque 3. Dibujo Técnico. (1ºESO y 2ºESO)
Bloque 2. Dibujo Técnico. (4ºESO)
Elementos, conceptos y relaciones entre elementos geométricos básicos. Uso

de las herramientas. Concepto y trazado de paralelismo y perpendicularidad.
Operaciones básicas. Operaciones con segmentos: suma, resta y mediatriz.
Circunferencia, círculo y arco, conceptos y trazados. Operaciones con ángulos:
suma, resta y bisectriz. Aplicaciones. Teorema de Thales y lugares geométricos.
Formas poligonales: triángulos y cuadriláteros. Polígonos regulares: construcción a
partir de la división de la circunferencia y construcción a partir del lado. Tangencias y
enlaces. Tangencia entre recta y circunferencia. Tangencia entre circunferencias.
Aplicaciones: óvalos y ovoides, espirales. Movimientos en el plano y
transformaciones en el plano. Redes modulares. Aplicación de diseños con formas
geométricas planas, teniendo como ejemplo el legado andalusí y el mosaico romano.
Dibujo proyectivo. Concepto de proyección. Iniciación a la normalización. Principales
sistemas de proyección y sistemas de representación: diédrico, axonométrico, planos
acotados y perspectiva cónica. Representación diédrica de las vistas de un volumen:
planta, alzado y perfil. Acotación. Perspectivas isométricas: representación en
perspectiva isométrica de volúmenes sencillos. Perspectiva caballera: representación
en perspectiva caballera de prismas y cilindros simples. Aplicación de coeficientes de
reducción.

Criterios de evaluación
1. Comprender y emplear los conceptos espaciales del punto, la línea y el

plano. CMCT, SIEP.
2. Analizar cómo se puede definir una recta con dos puntos y un plano con

tres puntos no alineados o con dos rectas secantes. CMCT.
3. Construir distintos tipos de rectas, utilizando la escuadra y el cartabón,

habiendo repasado previamente estos conceptos. CMCT.

15

4. Conocer con fluidez los conceptos de circunferencia, círculo y arco. CMCT.
5. Utilizar el compás, realizando ejercicios variados para familiarizarse con esta

herramienta. CMCT.
6. Comprender el concepto de ángulo y bisectriz y la clasificación de ángulos

agudos, rectos y obtusos.
CMCT.

7. Estudiar la suma y resta de ángulos y comprender la forma de medirlos.
CMCT.

8. Estudiar el concepto de bisectriz y su proceso de construcción. CMCT.
9. Diferenciar claramente entre recta y segmento tomando medidas de

segmentos con la regla o utilizando el compás. CMCT.
10. Trazar la mediatriz de un segmento utilizando compás y regla. También

utilizando regla, escuadra y cartabón. CMCT.
11. Estudiar las aplicaciones del teorema de Thales. CMCT.
12. Conocer lugares geométricos y definirlos. CCL, SIEP.
13. Comprender la clasificación de los triángulos en función de sus lados y

de sus ángulos. CMCT.
14. Construir triángulos conociendo tres de sus datos (lados o ángulos).

CMCT.
15. Analizar las propiedades de los puntos y rectas característicos de un

triángulo. CMCT.
16. Conocer las propiedades geométricas y matemáticas de los triángulos

rectángulos, aplicándolas con propiedad a la construcción de los mismos. CMCT,
SIE.

17. Conocer los diferentes tipos de cuadriláteros. CMCT.
18. Ejecutar las construcciones más habituales de paralelogramos. CMCT.
19. Clasificar los polígonos en función de sus lados, reconociendo los

regulares y los irregulares. CMCT.
20. Estudiar la construcción de los polígonos regulares inscritos en la

circunferencia. CMCT.
21. Estudiar la construcción de polígonos regulares conociendo el lado.

CMCT.
22. Comprender las condiciones de los centros y las rectas tangentes en los

distintos casos de tangencia y enlaces. CMCT, SIEP.
23. Comprender la construcción del óvalo y del ovoide, aplicando las

propiedades de las tangencias entre circunferencias. CMCT.
24. Analizar y estudiar las propiedades de las tangencias en los óvalos y los

ovoides. CMCT, SIEP.
25. Aplicar las condiciones de las tangencias y enlaces para construir

espirales de 2, 3, 4 y 5 centros. CMCT, CAA.
26. Estudiar los conceptos de simetrías, giros y traslaciones aplicándolos al

diseño de composiciones con módulos. CMCT, SIEP.
27. Comprender el concepto de proyección aplicándolo al dibujo de las vistas

de objetos comprendiendo la utilidad de las acotaciones practicando sobre las tres
vistas de objetos sencillos partiendo del análisis de sus vistas principales. CMCT,
CAA.

28. Comprender y practicar el procedimiento de la perspectiva caballera
aplicada a volúmenes elementales. CMCT, CAA.

29. Comprender y practicar los procesos de construcción de perspectivas
isométricas de volúmenes sencillos. CMCT, CAA.

Bloque 3. Fundamentos del Diseño. (4ºESO)

Imágenes del entorno del diseño y la publicidad. Lenguajes visuales del diseño
y la publicidad. Fundamentos del diseño. Ámbitos de aplicación. Movimientos en el
plano y creación de submódulos. Formas modulares. Exploración de ritmos
modulares bidimensionales y tridimensionales. El diseño ornamental en
construcciones de origen nazarí. Diseño gráfico de imagen: imagen corporativa.
Tipografía. Diseño del envase. La señalética. Diseño industrial: Características del

16

producto. Proceso de fabricación. Ergonomía y funcionalidad. Herramientas
informáticas para el diseño. Tipos de programas: retoque fotográfico, gráficos
vectoriales, representación en 2D y 3D. Procesos creativos en el diseño: proyecto
técnico, estudio de mercado, prototipo y maqueta. Desarrollo de una actitud crítica
para poder identificar objetos de arte en nuestra vida cotidiana. EI lenguaje del
diseño. Conocimiento de los elementos básicos para poder entender lo que quiere
comunicar.

Criterios de evaluación
1. Percibir e interpretar críticamente las imágenes y las formas de su entorno

cultural siendo sensible a sus cualidades plásticas, estéticas y funcionales y
apreciando el proceso de creación artística, tanto en obras propias como ajenas,
distinguiendo y valorando sus distintas fases. CSC, SIEP, CEC.

2. Identificar los distintos elementos que forman la estructura del lenguaje del
diseño. CD, CEC.

3. Realizar composiciones creativas que evidencien las cualidades técnicas y
expresivas del lenguaje del diseño adaptándolas a las diferentes áreas, valorando el
trabajo en equipo para la creación de ideas originales. CAA, SIEP, CEC.

Bloque 4. Lenguaje audiovisual y multimedia. (4ºESO)
Lenguaje visual y plástico en prensa, publicidad y televisión. Recursos

formales, lingüísticos y persuasivos. Principales elementos del lenguaje audiovisual.
Finalidades. La industria audiovisual en Andalucía, referente en cine, televisión y
publicidad. La fotografía: inicios y evolución. La publicidad: tipos de publicidad según
el soporte. El lenguaje y la sintaxis de la imagen secuencial. Lenguaje
cinematográfico. Cine de animación. Análisis. Proyectos visuales y audiovisuales:
planificación, creación y recursos. Recursos audiovisuales, informáticos y otras
tecnologías para la búsqueda y creación de imágenes plásticas. Estereotipos y
sociedad de consumo. Publicidad subliminal.

Criterios de evaluación
1. Identificar los distintos elementos que forman la estructura narrativa y

expresiva básica del lenguaje audiovisual y multimedia, describiendo
correctamente los pasos necesarios para la producción de un mensaje
audiovisual y valorando la labor de equipo. CCL, CSC, SIEP.

2. Reconocer los elementos que integran los distintos lenguajes audiovisuales
y sus finalidades. CAA, CSC, CEC.

3. Realizar composiciones creativas a partir de códigos utilizados en cada
lenguaje audiovisual, mostrando interés por los avances tecnológicos vinculados
a estos lenguajes. CD, SIEP.

4. Mostrar una actitud crítica ante las necesidades de consumo creadas por la
publicidad rechazando los elementos de ésta que suponen discriminación
sexual, social o racial. CCL, CSC.

 Estos contenidos están incorporados en la estructura de la antigua
programación; según veremos en el punto 3.3. Como veremos, en el primer trimestre
predominan los bloques de Dibujo Técnico.

 2.2.2. Criterios de secuenciación de contenidos
1. El criterio básico será estructural: tomar un tipo de contenido como eje vertebrador
 y agrupar el resto en torno a varias ideas-eje, en función de la claridad y la
 facilidad de reflexión.

2. Criterios curriculares:
 1) Los contenidos harán referencia a la realidad.
 2) Deberán integrar todos los objetivos generales del área en la misma
secuencia.
 3) Su complejidad será progresiva.

17

 4) Deberán interrelacionar conceptos, procedimientos y actitudes.

3. Criterios didácticos:
 1) Consideraciones sobre el alumno/a. Sobre la enseñanza personalizada, el
aprendizaje significativo y la transmisión de nuevos conocimientos.
 2) La coherencia con la disciplina artística. Atendiendo a la Globalización
(contenidos globales con varias posibilidades de ordenación en su exposición
didáctica) y a la Interdisciplinariedad.
 3) Los temas transversales. De los cuales habría que destacar la educación al
consumidor y la educación ambiental.

2. En relación con la bibliografía del alumno:
 Bibliografía impresa: está disponible en el aula de EPV (ver capítulo de
bibliografía), y se exigirá a cada alumno/a la lectura de al menos un libro por
trimestre, durante el tiempo de clase o en otros horarios (recreos, tutorías,…), a libre
elección del alumnado. La lectura elegida estará relacionada con los temas del área,
y será de grata consulta gracias a la gran cantidad de ilustraciones.
 Bibliografía digital: se irán facilitando páginas web para su consulta en internet.

3. En relación con los proyectos:
 La programación tiene previsto un proyecto por trimestre. Para la realización
del mismo, cada alumno/a podrá elegir las fuentes de consulta que crea
convenientes, teniendo en cuenta que la realización de comentarios es obligatoria
para todos/as. En este sentido, el fomento de la lectura será directamente
proporcional al interés y profundización del alumnado, es decir, al nivel de aprendizaje
alcanzado por cada individuo.

4. En relación con el PLC:
 Se seguirán las directrices de este proyecto, como es el caso de “El Orador
Competente”.

2.3. Metodología.

2.3.1. Principios pedagógicos básicos, didácticos y organización de espacios.

Principios pedagógicos básicos
 1. El concepto educativo de CONSTRUCCIÓN. Según este principio, debe
haber una actitud activa en las relaciones entre el alumno/a y el profesor, quien debe
propiciar la actividad mental del primero, fomentando a su vez el dinamismo en el
aula.
 2. Aprendizaje funcional o significativo. Se refiere a los conocimientos previos y
a su relación con los nuevos.

Principios didácticos
 La presente programación elige de antemano un enfoque comunicativo, el cual
parte de una serie de PROYECTOS INICIALES o situaciones de comunicación. Por lo
tanto, se acentúa la aplicación de técnicas, dado el carácter eminentemente práctico
que se pretende dar a este área. Cada proyecto comienza con el "DISEÑO DE
ACTIVIDADES", basado en el principio dinámico de la educación artística, es decir,
en su dependencia respecto a experiencias e interpretaciones cambiantes.

18

Organización de los espacios

 Los espacios del aula específica de plástica se organizan dependiendo de las
tareas que cada PROYECTO vayan exigiendo. Las que exijan el desarrollo de
técnicas húmedas se realizarán en las mesas más cercanas al espacio destinado a
este fin. Por tanto, se evitará que todo el grupo trabaje simultáneamente con este tipo
de técnicas.
 La distribución de los espacios surgirá de la evolución del trabajo de los
alumnos. El profesor irá desplazándose para corregir dicha distribución en los casos
en los que sea necesario.

 2.3.2. Alumnado que se incorpora tardíamente al sistema

Como ha venido haciéndose hasta ahora en cursos anteriores, se tendrá en
cuenta el expediente académico y el informe individualizado que traiga del centro de
procedencia. En el caso de no existir dicho informe, como suele ocurrir, se hará una
valoración de los conocimientos del alumno o alumna en este área, mediante una
prueba de evaluación que abarca: la evaluación inicial, una síntesis de las actividades
realizadas hasta el momento por el resto de compañeros/as y la observación en el
aula, con el fin de valorar sus competencias y sus actitudes.

2.3.3. Materiales y recursos
1. Del alumnado:

Los propios del aula específica permiten trabajar con técnicas húmedas y con
técnicas secas. Los materiales asociados a cada técnica serán aportados, en su
mayoría, por el alumno/a.
 La imagen, como medio educativo, procederá de diversas fuentes: vídeo,
diapositivas, fotografías, soporte impreso (revistas, periódicos, etc) y soporte digital.

2. Del profesor:
 En primer ciclo, el libro de texto condiciona sobremanera el planteamiento
metodológico de las clases, aunque no ha de olvidarse que sigue siendo un recurso
más entre otros. No debemos olvidar que la realización de proyectos sigue siendo el
eje principal de la programación. En torno a este criterio se despliega el uso de
materiales curriculares y de recursos didácticos.

 2.3.4. Aplicación de las TIC
1. Dentro del proyecto de TDE (Transformación Digital Educativa):
 Debemos tener en cuenta los objetivos marcados para fomentar el uso de las
TIC y hacerlo extensivo a toda la comunidad educativa. En el futuro PAD (Plan de
Acción Digital) vendrán recogidas las directrices que habrá que ir incorporando en las
programaciones a partir de este curso. Todo dirigido a un posible Plan de
Contingencia que contempla la posibilidad ineludible de una Docencia No Presencial.

1. En la enseñanza del profesor:
 Puesta en práctica de metodologías activas con el uso de REA (Recursos
Educativos Abiertos) que se alejan de la concepción tradicional de la enseñanza.

2. En el aprendizaje del alumnado:
 Ampliar el abanico de formas de representación, de acción, de expresión y de
implicación, ofertando modos alternativos de aprender que empoderen al alumnado.

19

3. En el proceso de enseñanza-aprendizaje:
 Aplicación de las metodologías mencionadas. Asimismo, uso de Classroom y
del BLOG de EPVA: syeguasepv.blogspot.com.es
 Esos aspectos aparecen ampliados en el apartado 8: Protocolo de actuación
para clases online.

 2.3.4. Comunidad de Aprendizaje
 Nuestro es ya una Comunidad de Aprendizaje. Este proyecto, de cuatro años
de duración, nos permite la aplicación de una metodología que ayudará a mejorar el
rendimiento académico de nuestro alumnado. Desde EPV, vamos a participar en este
proyecto con dos tipos de medidas: las comunes y las propias del área.

Medidas comunes a todas las áreas
 Constan de cuatro puntos: 1. Aplicar la metodología de grupos interactivos, al
menos una vez al trimestre, siempre que sea posible. 2. Realizar actividades
interdisciplinares junto con otros departamentos. 3. Coincidir los grupos cooperativos
con los grupos interactivos. 4. Incluir una lectura para tertulia dialógica.

Medidas propias del área
 En cuanto al primer punto, incidiremos especialmente en el tema durante el
segundo trimestre, dedicado a proyectos colectivos. En cuanto al segundo, tenemos
programados varios proyectos interdisciplinares. En el tercer punto, la de grupos
cooperativos será la dinámica de clase cuando no tengamos voluntariado. Y en
cuanto al último, serán tertulias dialógicas en torno al visionado de una película.

2.4. Evaluación.
 El enfoque será psicopedagógico.

La Evaluación inicial es de crucial importancia para conocer el estado y
características del alumnado, y servirá asimismo como referente para la elaboración,
desarrollo y concreción del diseño curricular.
 La Evaluación formativa, basada en el principio de continuidad, se verá
reflejada en los "datos numéricos" de la Evaluación sumativa.

2.4.1. Estándares de aprendizaje evaluables

Educación Plástica, Visual y Audiovisual. 1º ciclo ESO

Criterios de evaluación Estándares de aprendizaje evaluables

Bloque 1. Expresión plástica

1. Identificar los elementos
configuradores de la imagen.

2. Experimentar con las variaciones
formales del punto, el plano y la línea.

3. Expresar emociones utilizando
distintos elementos configurativos y recursos
gráficos: línea, puntos, colores, texturas,
claroscuros).

4. Identificar y aplicar los conceptos de

1.1. Identifica y valora la importancia del punto, la línea
y el plano analizando de manera oral y escrita
imágenes y producciones grafico plásticas propias y
ajenas.

2.1. Analiza los ritmos lineales mediante la observación
de elementos orgánicos, en el paisaje, en los objetos y
en composiciones artísticas, empleándolos como
inspiración en creaciones grafico- plásticas.

2.2. Experimenta con el punto, la línea y el plano con el
concepto de ritmo, aplicándolos de forma libre y

20

equilibrio, proporción y ritmo en
composiciones básicas.

5. Experimentar con los colores
primarios y secundarios.

6. Identificar y diferenciar las
propiedades del color luz y el color pigmento.

7. Diferenciar las texturas naturales,
artificiales, táctiles y visuales y valorar su
capacidad expresiva.

8. Conocer y aplicar los métodos
creativos gráfico- plásticos aplicados a
procesos de artes plásticas y diseño.

9. Crear composiciones gráfico-plásticas
personales y colectivas.

10. Dibujar con distintos niveles de
iconicidad de la imagen.

11. Conocer y aplicar las posibilidades
expresivas de las técnicas grafico-plásticas
secas, húmedas y mixtas. La témpera, los
lápices de grafito y de color. El collage.

espontánea.

2.3. Experimenta con el valor expresivo de la línea y el
punto y sus posibilidades tonales, aplicando distintos
grados de dureza, distintas posiciones del lápiz de
grafico o de color (tumbado o vertical) y la presión
ejercida en la aplicación, en composiciones a mano
alzada, estructuradas geométricamente o más libres y
espontáneas.

3.1. Realiza composiciones que transmiten emociones
básicas (calma, violencia, libertad, opresión, alegría,
tristeza, etc.) utilizando distintos recursos gráficos en
cada caso (claroscuro, líneas, puntos, texturas,
colores…)

4.1. Analiza, identifica y explica oralmente, por escrito y
gráficamente, el esquema compositivo básico de obras
de artey obras propias, atendiendo a los conceptos de
equilibrio, proporción y ritmo

4.2. Realiza composiciones básicas con diferentes
técnicas según las propuestas establecidas por escrito

4.3. Realiza composiciones modulares con diferentes
procedimientos gráfico-plásticos en aplicaciones al
diseño textil, ornamental, arquitectónico o decorativo.

4.4. Representa objetos aislados y agrupados del
natural o del entorno inmediato, proporcionándolos en
relación con sus características formales y en relación
con su entorno.

5.1. Experimenta con los colores primarios y
secundarios estudiando la síntesis aditiva y sustractiva
y los colores complementarios.

6.1. Realiza modificaciones del color y sus propiedades
empleando técnicas propias del color pigmento y del
color luz, aplicando las TIC, para expresar sensaciones
en composiciones sencillas.

6.2. Representa con claroscuro la sensación espacial
de composiciones volumétricas sencillas.

6.3. Realiza composiciones abstractas con diferentes
técnicas gráficas para expresar sensaciones por medio
del uso del color.

7.1. Transcribe texturas táctiles a textural visuales
mediante las técnicas de frottage, utilizándolas en
composiciones abstractas o figurativas.

8.1. Crea composiciones aplicando procesos creativos
sencillos, mediante propuestas por escrito ajustándose
a los objetivos finales.

21

8.2. Conoce y aplica métodos creativos para la
elaboración de diseño gráfico, diseños de producto,
moda y sus múltiples aplicaciones.

9.1. Reflexiona y evalúa oralmente y por escrito, el
proceso creativo propio y ajeno desde la idea inicial
hasta la ejecución definitiva.

10.1. Comprende y emplea los diferentes niveles de
iconicidad de la imagen gráfica, elaborando bocetos,
apuntes, dibujos esquemáticos, analíticos y miméticos.

11.1. Utiliza con propiedad las técnicas grafico plásticas
conocidas aplicándolas de forma adecuada al objetivo
de la actividad.

11.2. Utiliza el lápiz de grafito y de color, creando el
claroscuro en composiciones figurativas y abstractas
mediante la aplicación del lápiz de forma continua en
superficies homogéneas o degradadas.

11.3. Experimenta con las témperas aplicando la
técnica de diferentes formas (pinceles, esponjas,
goteos, distintos grados de humedad,
estampaciones…) valorando las posibilidades
expresivas según el grado de opacidad y la creación de
texturas visuales cromáticas.

11.4. Utiliza el papel como material, manipulándolo,
rasgando, o plegando creando texturas visuales y
táctiles para crear composiciones, collages matéricos y
figuras tridimensionales.

11.5. Crea con el papel recortado formas abstractas y
figurativas componiéndolas con fines ilustrativos,
decorativos o comunicativos.

11.6. Aprovecha materiales reciclados para la
elaboración de obras de forma responsable con el
medio ambiente y aprovechando sus cualidades grafico
– plásticas.

11.7. Mantiene su espacio de trabajo y su material en
perfecto orden y estado, y aportándolo al aula cuando
es necesario para la elaboración de las actividades.

Bloque 2. Comunicación audiovisual

1. Identificar los elementos y factores
que intervienen en el proceso de percepción
de imágenes.

2. Reconocer las leyes visuales de la
Gestalt que posibilitan las ilusiones ópticas y
aplicar estas leyes en la elaboración de obras
propias.

3. Identificar significante y significado en

1.1. Analiza las causas por las que se produce una
ilusión óptica aplicando conocimientos de los procesos
perceptivos.

2.1. Identifica y clasifica diferentes ilusiones ópticas
según las distintas leyes de la Gestalt.

2.2. Diseña ilusiones ópticas basándose en las leyes de
la Gestalt.

22

un signo visual.

4. Reconocer los diferentes grados de
iconicidad en imágenes presentes en el
entorno comunicativo.

5. Distinguir y crear distintos tipos de
imágenes según su relación significante-
significado: símbolos e iconos.

6. Describir, analizar e interpretar una
imagen distinguiendo los aspectos denotativo
y connotativo de la misma.

7. Analizar y realizar fotografías
comprendiendo y aplicando los fundamentos
de la misma.

8. Analizar y realizar cómics aplicando
los recursos de manera apropiada.

9. Conocer los fundamentos de la
imagen en movimiento, explorar sus
posibilidades expresivas.

10. Diferenciar y analizar los distintos
elementos que intervienen en un acto de
comunicación.

11. Reconocer las diferentes funciones de la
comunicación.

12. Utilizar de manera adecuada los
lenguajes visual y audiovisual con distintas
funciones.

13. Identificar y reconocer los diferentes
lenguajes visuales apreciando los distintos
estilos y tendencias, valorando, respetando y
disfrutando del patrimonio histórico y cultural.

14. Identificar y emplear recursos visuales
como las figuras retóricas en el lenguaje
publicitario.

15. Apreciar el lenguaje del cine analizando
obras de manera crítica, ubicándolas en su
contexto histórico y sociocultural,
reflexionando sobre la relación del lenguaje
cinematográfico con el mensaje de la obra.

16. Comprender los fundamentos del
lenguaje multimedia, valorar las aportaciones
de las tecnologías digitales y ser capaz de
elaborar documentos mediante el mismo.

3.1. Distingue significante y significado en un signo
visual.

4.1. Diferencia imágenes figurativas de abstractas.

4.2. Reconoce distintos grados de iconicidad en una
serie de imágenes.

4.3. Crea imágenes con distintos grados de iconicidad
basándose en un mismo tema.

5.1. Distingue símbolos de iconos.

5.2. Diseña símbolos e iconos.

6.1. Realiza la lectura objetiva de una imagen
identificando, clasificando y describiendo los elementos
de la misma.

6.2. Analiza una imagen, mediante una lectura
subjetiva, identificando los elementos de significación,
narrativos y las herramientas visuales utilizadas,
sacando conclusiones e interpretando su significado.

7.1. Identifica distintos encuadres y puntos de vista en
una fotografía.

7.2. Realiza fotografías con distintos encuadres y
puntos de vista aplicando diferentes leyes compositivas.

8.1. Diseña un cómic utilizando de manera adecuada
viñetas y cartelas, globos, líneas cinéticas y
onomatopeyas.

9.1. Elabora una animación con medios digitales y/o
analógicos.

10.1. Identifica y analiza los elementos que intervienen
en distintos actos de comunicación visual.

11.1. Identifica y analiza los elementos que intervienen
en distintos actos de comunicación audiovisual.

11.2. Distingue la función o funciones que predominan
en diferentes mensajes visuales y audiovisuales.

12.1. Diseña, en equipo, mensajes visuales y
audiovisuales con distintas funciones utilizando
diferentes lenguajes y códigos, siguiendo de manera
ordenada las distintas fases del proceso (guión técnico,
story board, realización…). Valora de manera crítica los
resultados.

13.1. Identifica los recursos visuales presentes en
mensajes publicitarios visuales y audiovisuales.

14.1. Diseña un mensaje publicitario utilizando recursos
visuales como las figuras retóricas.

23

15.1. Reflexiona críticamente sobre una obra de cine,
ubicándola en su contexto y analizando la narrativa
cinematográfica en relación con el mensaje.

16.1. Elabora documentos multimedia para presentar
un tema o proyecto, empleando los recursos digitales
de manera adecuada

Bloque 3. Dibujo técnico

1. Comprender y emplear los conceptos
espaciales del punto, la línea y el plano.

2. Analizar cómo se puede definir una recta
con dos puntos y un plano con tres puntos no
alineados o con dos rectas secantes.

3. Construir distintos tipos de rectas,
utilizando la escuadra y el cartabón, habiendo
repasado previamente estos conceptos.

4. Conocer con fluidez los conceptos de
circunferencia, círculo y arco.

5. Utilizar el compás, realizando ejercicios
variados para familiarizarse con esta
herramienta.

6. Comprender el concepto de ángulo y
bisectriz y la clasificación de ángulos agudos,
rectos y obtusos.

7. Estudiar la suma y resta de ángulos y
comprender la forma de medirlos.

8. Estudiar el concepto de bisectriz y su
proceso de construcción.

9. Diferenciar claramente entre recta y
segmento tomando medidas de segmentos
con la regla o utilizando el compás.

10. Trazar la mediatriz de un segmento
utilizando compás y regla. También utilizando
regla, escuadra y cartabón.

11. Estudiar las aplicaciones del teorema de
Thales.

12. Conocer lugares geométricos y definirlos.

13. Comprender la clasificación de los
triángulos en función de sus lados y de sus
ángulos.

14. Construir triángulos conociendo tres de
sus datos (lados o ángulos).

15. Analizar las propiedades de los puntos y

1.1. Traza las rectas que pasan por cada par de puntos,
usando la regla, resalta el triángulo que se forma.

2.1. Señala dos de las aristas de un paralelepípedo,
sobre modelos reales, estudiando si definen un plano o
no, y explicando cuál es, en caso afirmativo.

3.1. Traza rectas paralelas, transversales y
perpendiculares a otra dada, que pasen por puntos
definidos, utilizando escuadra y cartabón con suficiente
precisión.

4.1. Construye una circunferencia lobulada de seis
elementos, utilizando el compás.

5.1. Divide la circunferencia en seis partes iguales,
usando el compás, y dibuja con la regla el hexágono
regular y el triángulo equilátero que se posibilita.

6.1. Identifica los ángulos de 30º, 45º, 60º y 90º en la
escuadra y en el cartabón.

7.1. Suma o resta ángulos positivos o negativos con
regla y compás.

8.1. Construye la bisectriz de un ángulo cualquiera, con
regla y compás.

9.1. Suma o resta segmentos, sobre una recta,
midiendo con la regla o utilizando el compás.

10.1. Traza la mediatriz de un segmento utilizando
compás y regla. También utilizando regla, escuadra y
cartabón.

11.1. Divide un segmento en partes iguales, aplicando
el teorema de Thales.

11.2. Escala un polígono aplicando el teorema de
Thales.

12.1. Explica, verbalmente o por escrito, los ejemplos
más comunes de lugares geométricos (mediatriz,
bisectriz, circunferencia, esfera, rectas paralelas,
planos paralelos,…).

13.1. Clasifica cualquier triángulo, observando sus
lados y sus ángulos.

24

rectas característicos de un triángulo.

16. Conocer las propiedades geométricas y
matemáticas de los triángulos rectángulos,
aplicándolas con propiedad a la construcción
de los mismos.

17. Conocer los diferentes tipos de
cuadriláteros.

18. Ejecutar las construcciones más
habituales de paralelogramos.

19. Clasificar los polígonos en función de sus
lados, reconociendo los regulares y los
irregulares.

20. Estudiar la construcción de los polígonos
regulares inscritos en la circunferencia.

21. Estudiar la construcción de polígonos
regulares conociendo el lado.

22. Comprender las condiciones de los
centros y las rectas tangentes en los distintos
casos de tangencia y enlaces.

23. Comprender la construcción del óvalo y
del ovoide básicos, aplicando las propiedades
de las tangencias entre circunferencias.

24. Analizar y estudiar las propiedades de las
tangencias en los óvalos y los ovoides.

25. Aplicar las condiciones de las tangencias y
enlaces para construir espirales de 2, 3, 4 y 5
centros.

26. Estudiar los conceptos de simetrías, giros
y traslaciones aplicándolos al diseño de
composiciones con módulos.

27. Comprender el concepto de proyección
aplicándolo al dibujo de las vistas de objetos
comprendiendo la utilidad de las acotaciones
practicando sobre las tres vistas de objetos
sencillos partiendo del análisis de sus vistas
principales.

28. Comprender y practicar el procedimiento
de la perspectiva caballera aplicada a
volúmenes elementales.

29. Comprender y practicar los procesos de
construcción de perspectivas isométricas de
volúmenes sencillos.

14.1. Construye un triángulo conociendo dos lados y un
ángulo, o dos ángulos y un lado, o sus tres lados,
utilizando correctamente las herramientas.

15.1. Determina el baricentro, el incentro o el
circuncentro de cualquier triángulo, construyendo
previamente las medianas, bisectrices o mediatrices
correspondientes.

16.1. Dibuja un triángulo rectángulo conociendo la
hipotenusa y un cateto.

17.1. Clasifica correctamente cualquier cuadrilátero.

18.1. Construye cualquier paralelogramo conociendo
dos lados consecutivos y una diagonal.

19.1. Clasifica correctamente cualquier polígono de 3 a
5 lados, diferenciando claramente si es regular o
irregular.

20.1. Construye correctamente polígonos regulares de
hasta 5 lados, inscritos en una circunferencia.

21.1. Construye correctamente polígonos regulares de
hasta 5 lados, conociendo el lado.

22.1. Resuelve correctamente los casos de tangencia
entre circunferencias, utilizando adecuadamente las
herramientas.

22.2. Resuelve correctamente los distintos casos de
tangencia entre circunferencias y rectas, utilizando
adecuadamente las herramientas.

23.1. Construye correctamente un óvalo regular,
conociendo el diámetro mayor.

24.1. Construye varios tipos de óvalos y ovoides, según
los diámetros conocidos.

25.1. Construye correctamente espirales de 2, 3 y 4
centros.

26.1. Ejecuta diseños aplicando repeticiones, giros y
simetrías de módulos.

27.1. Dibuja correctamente las vistas principales de
volúmenes frecuentes, identificando las tres
proyecciones de sus vértices y sus aristas.

28.1. Construye la perspectiva caballera de prismas y
cilindros simples, aplicando correctamente coeficientes
de reducción sencillos.

29.1. Realiza perspectivas isométricas de volúmenes
sencillos, utilizando correctamente la escuadra y el
cartabón para el trazado de paralelas.

25

Educación Plástica, Visual y Audiovisual. 4º ESO

Criterios de evaluación Estándares de aprendizaje evaluables

Bloque 1. Expresión plástica

1. Realizar composiciones creativas,
individuales y en grupo, que evidencien las
distintas capacidades expresivas del lenguaje
plástico y visual, desarrollando la creatividad y
expresándola, preferentemente, con la
subjetividad de su lenguaje personal o
utilizando los códigos, terminología y
procedimientos del lenguaje visual y plástico,
con el fin de enriquecer sus posibilidades de
comunicación.

2. Realizar obras plásticas
experimentando y utilizando diferentes soportes
y técnicas, tanto analógicas como digitales,
valorando el esfuerzo de superación que
supone el proceso creativo.

3. Elegir los materiales y las técnicas más
adecuadas para elaborar una composición
sobre la base de unos objetivos prefijados y de
la autoevaluación continua del proceso de
realización.

4. Realizar proyectos plásticos que
comporten una organización de forma
cooperativa, valorando el trabajo en equipo
como fuente de riqueza en la creación artística.

5. Reconocer en obras de arte la
utilización de distintos elementos y técnicas de
expresión, apreciar los distintos estilos
artísticos, valorar el patrimonio artístico y
cultural como un medio de comunicación y
disfrute individual y colectivo, y contribuir a su
conservación a través del respeto y divulgación
de las obras de arte.

1.1. Realiza composiciones artísticas seleccionando y
utilizando los distintos elementos del lenguaje plástico
y visual.

2.1. Aplica las leyes de composición, creando
esquemas de movimientos y ritmos, empleando los
materiales y las técnicas con precisión.

2.2. Estudia y explica el movimiento y las líneas de
fuerza de una imagen.

2.3. Cambia el significado de una imagen por medio
del color.

3.1. Conoce y elige los materiales más adecuados
para la realización de proyectos artísticos.

3.2. Utiliza con propiedad, los materiales y
procedimientos más idóneos para representar y
expresarse en relación a los lenguajes gráfico-
plásticos, mantiene su espacio de trabajo y su material
en perfecto estado y lo aporta al aula cuando es
necesario para la elaboración de las actividades.

4.1. Entiende el proceso de creación artística y sus
fases y lo aplica a la producción de proyectos
personales y de grupo.

5.1. Explica, utilizando un lenguaje adecuado, el
proceso de creación de una obra artística; analiza los
soportes, materiales y técnicas gráfico-plásticas que
constituyen la imagen, así como los elementos
compositivos de la misma.

5.2. Analiza y lee imágenes de diferentes obras de
arte y las sitúa en el período al que pertenecen

Bloque 2. Dibujo técnico

1. Analizar la configuración de diseños
realizados con formas geométricas planas
creando composiciones donde intervengan
diversos trazados geométricos, utilizando con
precisión y limpieza los materiales de dibujo
técnico.

2. Diferenciar y utilizar los distintos
sistemas de representación gráfica,

1.1. Diferencia el sistema de dibujo descriptivo del
perceptivo.

1.2. Resuelve problemas sencillos referidos a
cuadriláteros y polígonos utilizando con precisión los
materiales de Dibujo Técnico.

1.3. Resuelve problemas básicos de tangencias y
enlaces.

26

reconociendo la utilidad del dibujo de
representación objetiva en el ámbito de las
artes, la arquitectura, el diseño y la ingeniería.

3. Utilizar diferentes programas de dibujo
por ordenador para construir trazados
geométricos y piezas sencillas en los diferentes
sistemas de representación.

1.4. Resuelve y analiza problemas de configuración de
formas geométricas planas y los aplica a la creación
de diseños personales.

2.1. Visualiza formas tridimensionales definidas por
sus vistas principales.

2.2. Dibuja las vistas (el alzado, la planta y el perfil) de
figuras tridimensionales sencillas.

2.3. Dibuja perspectivas de formas tridimensionales,
utilizando y seleccionando el sistema de
representación más adecuado.

2.4. Realiza perspectivas cónicas frontales y oblicuas,
eligiendo el punto de vista más adecuado.

3.1. Utiliza las tecnologías de la información y la
comunicación para la creación de diseños geométricos
sencillos.

Bloque 3. Fundamentos del diseño

1. Percibir e interpretar críticamente las
imágenes y las formas de su entorno cultural
siendo sensible a sus cualidades plásticas,
estéticas y funcionales y apreciando el proceso
de creación artística, tanto en obras propias
como ajenas, distinguiendo y valorando sus
distintas fases.

2. Identificar los distintos elementos que
forman la estructura del lenguaje del diseño.

3. Realizar composiciones creativas que
evidencien las cualidades técnicas y expresivas
del lenguaje del diseño adaptándolas a las
diferentes áreas, valorando el trabajo en equipo
para la creación de ideas originales.

1.1. Conoce los elementos y finalidades de la
comunicación visual.

1.2. Observa y analiza los objetos de nuestro entorno
en su vertiente estética y de funcionalidad y utilidad,
utilizando el lenguaje visual y verbal. ,.

2.1. Identifica y clasifica diferentes objetos en función
de la familia o rama del Diseño.

3.1. Realiza distintos tipos de diseño y composiciones
modulares utilizando las formas geométricas básicas,
estudiando la organización del plano y del espacio.

3.2. Conoce y planifica las distintas fases de
realización de la imagen corporativa de una empresa.

3.3. Realiza composiciones creativas y funcionales
adaptándolas a las diferentes áreas del diseño,
valorando el trabajo organizado y secuenciado en la
realización de todo proyecto, así como la exactitud, el
orden y la limpieza en las representaciones gráficas.

3.4. Utiliza las nuevas tecnologías de la información y
la comunicación para llevar a cabo sus propios
proyectos artísticos de diseño.

3.5. Planifica los pasos a seguir en la realización de
proyectos artísticos respetando las realizadas por
compañeros.

Bloque 4. Lenguaje audiovisual y multimedia

1. Identificar los distintos elementos que
forman la estructura narrativa y expresiva
básica del lenguaje audiovisual y multimedia,

1.1. Analiza los tipos de plano que aparecen en
distintas películas cinematográficas valorando sus

27

describiendo correctamente los pasos
necesarios para la producción de un mensaje
audiovisual y valorando la labor de equipo.

2. Reconocer los elementos que integran
los distintos lenguajes audiovisuales y sus
finalidades.

3. Realizar composiciones creativas a
partir de códigos utilizados en cada lenguaje
audiovisual, mostrando interés por los avances
tecnológicos vinculados a estos lenguajes.

4. Mostrar una actitud crítica ante las
necesidades de consumo creadas por la
publicidad rechazando los elementos de ésta
que suponen discriminación sexual, social o
racial.

factores expresivos.

1.2. Realiza un storyboard a modo de guion para la
secuencia de una película.

2.1. Visiona diferentes películas cinematográficas
identificando y analizando los diferentes planos,
angulaciones y movimientos de cámara.

2.2. Analiza y realiza diferentes fotografías, teniendo
en cuenta diversos criterios estéticos.

2.3. Recopila diferentes imágenes de prensa
analizando sus finalidades.

3.1. Elabora imágenes digitales utilizando distintos
programas de dibujo por ordenador.

3.2. Proyecta un diseño publicitario utilizando los
distintos elementos del lenguaje gráfico-plástico.

3.3. Realiza, siguiendo el esquema del proceso de
creación, un proyecto personal.

4.1. Analiza elementos publicitarios con una actitud
crítica desde el conocimiento de los elementos que los
componen.

Procedimientos de evaluación
 Habrá tres tipos distintos de pruebas: exámenes, controles y comentarios.

1. Exámenes: trimestrales. Tres a lo largo del curso.
2. Controles: mensuales. Tres por cada trimestre; en algunos casos solo dos.
3. Comentarios: dos trimestrales. Como mínimo, se realizarán en cada trimestre

un comentario de una obra gráfica ajena, y otro comentario del propio trabajo.
La asimilación de contenidos se comprobará en la práctica, a través de los

ejercicios realizados y comentarios de los mismos.
 El análisis de las tareas y, sobre todo, del CUADERNO DE TRABAJO DEL
ALUMNADO, será de gran importancia desde el punto de vista de la Evaluación
Formativa.
 El método de observación en el aula se aplicará en la totalidad del tiempo del
curso como portador de datos para la resolución de problemas particulares.
 Las entrevistas y cuestionarios serán eventuales.
 La autoevaluación tendrá valor orientativo.

2.4.2. Criterios de promoción y evaluación
 De acuerdo con lo expuesto hasta ahora, el principal criterio de evaluación será
la constancia y corrección en la realización de la s tareas , para lo cual adquiere
una importancia fundamental el CUADERNO DE TRABAJO DEL ALUMNADO .
Todas las tareas deberán llevar la fecha en que se realicen. Deberán distinguirse
claramente las actividades/ejercicios realizados en clase de los realizados en
casa. Éstas últimas tendrán un valor distinto (complemento, ampliación y
recuperación en casos especiales, debidamente justificados, de ausencia a clase).

28

 Para promocionar/titular, es necesaria conseguir un a evaluación positiva
de la suma de los tres aspectos del área (CONCEPTOS , PROCEDIMIENTOS Y
ACTITUDES), que están íntimamente relacionados. A través de este sistema, se
evalúa el alcance de las competencias básicas.

 En el CUADERNO DE TRABAJO DEL ALUMNADO se reflejan estos tres
aspectos. Al principio de curso, se facilita una fotocopia en los siguientes términos:

EDUCACIÓN PLÁSTICA Y VISUAL. CURSO 2020-2021
1. PLANTEAMIENTO DE LA ASIGNATURA: (qué haremos)
 El área de E.P.V.A. se divide en tres partes: teórica, práctica y de
comportamiento. Las tres partes son igualmente importantes.
 1ª Parte: TEORÍA: Es la parte de los conceptos: Forma, Color, Textura, etc.
Haremos 3 EXÁMENES (trimestrales), CONTROLES (mensuales), FORMULARIOS,
COMENTARIOS (mensuales) y GRUPOS INTERACTIVOS (trimestrales).
 2ª Parte: PRÁCTICA: Es la parte de los trabajos plásticos : EJERCICIOS,
LÁMINAS y UN TRABAJO FINAL. Aprenderemos cómo expresar y comunicar ideas o
sensaciones desarrollando la creatividad : cada trabajo es único y personal. Habrá
tareas de clase y deberes de casa , todos con su plazo de entrega .
 3ª: COMPORTAMIENTO: Es la parte de la conducta. Deberemos cumplir las
normas del aula de plástica. Cada incumplimiento supone un negativo. La
acumulación de negativos supone: avisos en la agenda, sms y amonestaciones.

 2. SISTEMA DE EVALUACIÓN: (cómo se ponen las notas)
 Habrá tres calificaciones, una por parte. La parte teórica será un 40%; la
parte práctica, un 40% y la parte de comportamiento un 20%.
 1ª.TEORÍA: Se aprueba mediante EXÁMENES (50%). Los contenidos se van
acumulando: en el último examen se pueden recuperar las partes suspensas. Habrá
CONTROLES y FORMULARIOS SORPRESA (25%): hay que estudiar a diario .
Haremos COMENTARIOS (25%) de trabajos y obras de arte.
 2ª.PRÁCTICA: La nota de los trabajos refleja: 1. La creatividad; 2. El uso
adecuado de técnicas y procedimientos; 3. La correcta presentación, con claridad y
limpieza. Los trabajos se agrupan en tareas , una por mes . Si no se respeta el plazo
de entrega, el trabajo se penalizará con 2 décimas por día.
 3ª.COMPORTAMIENTO: Habrá un sistema de PUNTOS que podrán obtenerse
o perderse en función de la conducta. Estos puntos serán los que definirán la nota.
Se dará una al final de cada tarea, es decir, al final de cada mes .

3. MATERIALES:
 Hay que traer TODOS LOS MATERIALES TODOS LOS DÍAS DE CLASE ,
pase lo que pase, aunque haya examen o estemos viendo una película (norma 7).
 MATERIALES PERSONALES: 1 -Libro de texto; 2-Libreta pequeña de
cuadrados normales ; 3-Bloc de dibujo con margen normalizado formato DIN-A4 ; 4-
Dos forros de plástico tamaño folio con agujeros; 5-Escuadra, cartabón y regla de 30
cm; 6-Compás con adaptador; 7-Lápiz nº2; -Lápiz nº3; -Goma; -Sacapuntas; 8-
Tijeras, pegamento de barra y cinta adhesiva; 9-Rotulador negro pilot punta fina (0,5);
10- Rotuladores y lápices de colores. Poner nombre a todo. Hay que reponer los
materiales que se acaben o se pierdan. Según las actividades, serán necesarios
otros materiales.

29

La fotocopia contiene el texto anterior, que es un compendio de los criterios de

evaluación, redactado para que el alumnado lo entienda. Cada alumno y alumna
debe pegarlo en una hoja de su CUADERNO DE TRABAJO, con el fin de tener
dichos criterios presentes durante todo el curso.

En lo que respecta a las ACTITUDES, vienen recogidas en las siguientes
normas, que son específicas del aula de plástica, y que los alumnos deben copiar al
principio de su cuaderno.

NORMAS DE COMPORTAMIENTO EN EL AULA DE E.P.V.

Se deberá adoptar una conducta civilizada (A) y respetuosa (B), trayendo los
materiales (C) y haciendo las tareas (D).

A) ORGANIZACIÓN: (1-no levantarse) (2-trabajar) (3-limpieza) (4-final clase)
1. Debo sentarme en mi sitio y no levantarme sin permiso del profesor.
2. Debo sacar el material y trabajar en clase sin dialogar con los demás.
3. Debo mantener limpia el aula de plástica:

3.1. No tirando papeles ni objetos al suelo.
3.2. No manchando ni escribiendo nada (mesas, paredes, etc.)

4. Durante los últimos minutos de clase , debo contemplar lo siguiente:
4.1. Previo aviso del profesor, debo recoger y dejar mi sitio limpio.
4.2. No debo levantarme de mi sitio hasta que el profesor dé permiso para
levantarse y abandonar el aula.

B) RESPETO: (5-hacia los demás) (6-hacia los materiales)
5. Es importante respetar a los demás :

5.1. Su integridad física y psicológica: Sin agredir, sin insultar, etc.
5.2. El turno de palabra : Silencio cuando alguien esté interviniendo.

6. Debo respetar el material de clase:
6.1. Usando debidamente el mobiliario : puertas, mesas, taburetes, etc.
6.2. Respetando los materiales y ejercicios de los demás .
6.3. Cada uno/a es responsable de su sitio y de sus propios materiales .

C) MATERIALES: (7-traerlos todos los días) (8-trabajar si se olvidan)
7. Debo traer el material que se me pide TODOS LOS DÍAS DE CLASE.
8. Si un día se me olvidan los materiales, debo trabajar durante la clase lo que

me mande el profesor y recuperar en casa.

D) TAREAS: (9-hacer los deberes) (10-entregarlos dentro de plazo)
9. Debo hacer los deberes de casa.
10. Debo llevar las tareas al día, entregando las actividades dentro de plazo .

 Sierra de Yeguas, septiembre

30

Como vemos, se consideran: el comportamiento durante la clase (respeto al
profesor, a los compañeros y a los trabajos de éstos), la aportación del material
mínimo para trabajar, el interés demostrado hacia los temas de este área, y además,
otras consideraciones que se recojan en el R.O.F. del Centro con respecto a las
normas de convivencia). Todo esto vendrá reflejado en el cuaderno de notas del
profesor.

2.4.3. Criterios de calificación

La cuantificación de la nota de cada alumno/a estará en función de las notas
obtenidas en cada uno de los tres apartados: conceptos, procedimientos y actitudes,
a razón de:

Conceptos (exámenes, comentarios, formularios,…) 40%
Procedimientos (actividades, ejercicios, láminas,…) 40%
Actitudes (conducta, plazos de entrega,…) 20%
Se podrá reducir la nota global de cada examen o ejercicio hasta un máximo

de 1 punto, por cometer un elevado número de faltas de ortografía (0,10 por falta) y
por otras causas como la incorrecta presentación de trabajos y la mala caligrafía.

2.4.4. Refuerzo para la adquisición de aprendizajes no adquiridos (pendientes)
2.4.4.1. OBJETIVOS GENERALES DE ÁREA
2.4.4.2. CONTRIBUCIÓN DE LOS OBJETIVOS AL DESARROLLO DE LAS

COMPETENCIAS
2.4.4.3. CONTENIDOS Y ACTIVIDADES
2.4.4.4. METODOLOGÍA
2.4.4.5. TEMPORALIZACIÓN
2.4.4.6. ESTRATEGIAS Y CRITERIOS DE EVALUACIÓN

DESARROLLO DEL PUNTO 2.4.4.

2.4.4.1. OBJETIVOS GENERALES DE ÁREA

1º. Desarrollo de capacidades de análisis y síntesis de imágenes, usando el
vocabulario y los recursos adecuados.
2º. Desarrollo de capacidades de expresividad, usando medios y técnicas plásticas.
3º. Responsabilidad y constancia en el trabajo cotidiano.

2.4.4.2. CONTRIBUCIÓN DE LOS OBJETIVOS AL DESARROLLO DE LAS
COMPETENCIAS

1) Competencia en comunicación lingüística.
El primer objetivo contribuye al desarrollo de esta competencia, pues comporta

el dominio de la lengua oral y escrita en múltiples contextos, entre ellos aquellos en
los cuales están implicados los medios de expresión visual y plástica.

2) Competencia matemática y competencias básicas en ciencia y tecnología.
Los objetivos 1º y 2º contribuyen al desarrollo de esta competencia, que

supone aplicar aquellas destrezas y actitudes que permiten razonar
matemáticamente, integrando el conocimiento matemático con otros tipos de
conocimiento, entre los que se encuentra el conocimiento espacial geométrico que
está relacionado con el área de Educación Plástica y Visual.

31

3) Competencia digital.
En primer lugar, el objetivo 1º es el que más contribuye al desarrollo de esta

competencia, asociada con la búsqueda, selección, registro y tratamiento de la
información, que implica el dominio de lenguajes específicos básicos (textual,
numérico, icónico, visual, gráfico y sonoro) y de sus pautas de decodificación y
transferencia. En segundo lugar, el objetivo 3º contribuye a esta competencia en
cuanto el tratamiento de la información y la competencia digital implican ser una
persona autónoma, eficaz, responsable, crítica y reflexiva al seleccionar, tratar y
utilizar la información y sus fuentes, así como las distintas herramientas tecnológicas;
también tener una actitud crítica y reflexiva en la valoración de la información
disponible. Todo ello, relacionado con el espíritu emprendedor de la 6ª competencia.

4) Aprender a aprender.
El área de Educación Plástica y Visual contribuye en el proceso de aprendizaje

de una manera integral, gracias a sus tres objetivos fundamentales, aportando
técnicas, recursos y experiencias que relacionan varios medios de expresión: el
verbal, el visual (descriptivo, simbólico, expresivo,…), el auditivo, etc. Esto se lleva a
cabo tanto a nivel práctico como a nivel intelectual. Los procesos de investigación y
análisis crítico de un proyecto, con las aportaciones personales al mismo, ayudan a
las capacidades de comprensión y síntesis de un tema determinado.

Además, intervienen otros factores que nos obligan a mencionar el tercer
objetivo, sobre responsabilidad y constancia en el trabajo cotidiano, como son la
capacidad de cooperar, de autoevaluarse, y el manejo eficiente de un conjunto de
recursos y técnicas de trabajo intelectual, que se desarrollan a través de experiencias
de aprendizaje conscientes y gratificantes, tanto individuales como colectivas.

5) Competencias sociales y cívicas.
Los tres objetivos contribuyen al desarrollo de esta competencia, pues el

conocimiento de la realidad a través de la Educación Plástica y Visual ayuda al
desarrollo de capacidades de comprensión crítica de la realidad, que exige
experiencia, conocimientos y consciencia de la existencia de distintas perspectivas al
analizar esa realidad. La formación de cada alumno y alumna en este sentido le
capacita para integrarse en la sociedad como persona y ciudadano/ciudadana
responsable.

6) Sentido de la iniciativa y espíritu emprendedor.
Los tres objetivos contribuyen al desarrollo de esta competencia, relacionada

con las adecuadas habilidades para convertir las ideas en actos, como la creatividad
o las capacidades para asumir riesgos y planificar y gestionar proyectos.

No obstante, el objetivo que más contribuye a las capacidades implicadas en
esta competencia es el segundo, pues suponen ser capaz de imaginar, emprender,
desarrollar y evaluar acciones o proyectos individuales o colectivos con creatividad,
confianza, responsabilidad y sentido crítico. El ejemplo de ejecución de un proyecto,
considerando todas y cada una de las fases del proceso, evidencia la aportación de la
Educación Plástica, Visual y Audiovisual a esta competencia. Por lo tanto, y en última
instancia, los otros dos objetivos ejercen también su aportación.

7) Conciencia y expresiones culturales.
Se trata de una competencia que facilita tanto expresarse y comunicarse como

percibir, comprender y enriquecerse con diferentes realidades y producciones del
mundo del arte y de la cultura. Por lo cual, los objetivos 1º y 2º son los que con más
claridad entran en juego en este caso.

En síntesis, el conjunto de destrezas que configuran esta competencia se
refiere tanto a la habilidad para apreciar y disfrutar con el arte y otras manifestaciones
culturales (primer objetivo), como a aquellas relacionadas con el empleo de algunos

32

recursos de la expresión artística para realizar creaciones propias, mediante la
iniciativa, la imaginación y la creatividad (segundo objetivo).

Exige asimismo valorar la libertad de expresión, el derecho a la diversidad
cultural, la importancia del diálogo intercultural y la realización de experiencias
artísticas compartidas. Implica reelaborar ideas y sentimientos propios y ajenos;
encontrar fuentes, formas y cauces de comprensión y expresión; planificar, evaluar y
ajustar los procesos necesarios para alcanzar unos resultados, ya sea en el ámbito
personal o académico. Por todo lo cual, se relaciona también con el tercer objetivo.

2.4.4.3. CONTENIDOS Y ACTIVIDADES

Los contenidos serán los de cada nivel, con sus correspondientes actividades.
CONTENIDOS DE 1ºESO:

0. LA TEXTURA. LÁMINAS 2 Y 3.

1. APLICACIONES DE LA TEXTURA: LETRAS Y MARCO MURAL.

2. EL COLOR. LÁMINAS 5, 6, 7 Y 8.

3. LA COMPOSICIÓN. LÁMINAS 1 Y 4.

4. EL ESPACIO BIDIMENSIONAL. MÓDULOS EXAGONALES.

5. EL ESPACIO TRIDIMENSIONAL. EJERCICIOS 11 Y 12.

CONTENIDOS DE 2ºESO:
1. EL SÍMBOLO: SÍMBOLOS PARA HORARIO.

2. IMÁGENES Y TEXTOS: REDACCIÓN Y LÁMINA.

3. PLANIFICACIÓN DE UNA PELÍCULA: STORY-BOARD.

4. ELEMENTOS DE LA COMPOSICIÓN: PUNTO, LÍNEA Y COLOR.

5. LA COMPOSICIÓN. COMENTARIO DE UNA OBRA DE ARTE.

CONTENIDOS DE 4ºESO:
1. SISTEMAS ICÓNICOS: LA FOTOGRAFÍA. CATÁLOGO PERSONAL.

2. GEOMETRÍA DESCRIPTIVA: SISTEMAS DE REPRESENTACIÓN.

3. EL DISEÑO Y LOS MEDIOS DE MASA: REALIZACIÓN DE UN CARTEL.

4. LA OBRA DE ARTE: ANÁLISIS Y EXPRESIÓN.

2.4.4.4. METODOLOGÍA

Las actividades de recuperación dependen de cada nivel. Así, el alumnado de
2º ESO, con E.P.V. de 1º ESO pendiente, la recuperará realizando las tareas que se
encomienden, de las explicadas en el anexo, y un examen de recuperación,
dependiendo del nivel inicial del alumno/a. En el resto de los casos, se les pedirá
igualmente la realización de algunas de las tareas mencionadas, así como el
correspondiente examen de recuperación.

Por lo tanto, para estos casos en los cuales el alumnado no cursa EPVA, las
actividades serán adaptadas en función del alumnado. Como ejemplo, se proponen la
siguiente batería de actividades:

33

ACTIVIDADES DE 1ºESO y 2ºESO PENDIENTES:
(Ver ANEXO)
FICHA 3: Usando escuadra y cartabón, expresa los siguientes contrastes temáticos:
Alegre-triste, Nuevo-viejo, Temprano-tarde, Libre-preso.
FICHA 4: Mediante el color, expresa los mismos contrastes temáticos anteriores.
FICHA 5: Mediante el color, y aplicando el concepto de textura, expresa las siguientes
ideas: Primavera, Verano, Otoño, Invierno, Tierra, Aire, Fuego, Agua.
FICHA 6: A partir de una serie de fotografías dadas, elige y dibuja 8 imágenes
ordenadas para contar una historia. Colorea los dibujos. Escribe la historia en una
hoja aparte.
FICHA 7: A partir de la misma serie de fotografías, elige y dibuja 8 fotografías,
ordenándolas en pares de contrastes: Cálido-frío (dos pares), Seguro-peligroso,
Cercano-lejano.
FICHA 8: Expresar contrastes temáticos con el punto, la línea y el color.
EXAMEN: Solo en el caso de no aprobar las actividades.

2.4.4.5. TEMPORALIZACIÓN

Las actividades de recuperación se llevarán a cabo a lo largo del curso,
distribuyéndolas por trimestres. Por lo tanto, deberán entregarse con esta frecuencia,
al final de cada una de las tres evaluaciones, según lo indique el departamento al
principio del curso. En todo caso, la fecha de entrega final no excederá de finales de
mayo. Excepcionalmente, se permitirá entregar las tareas al final del curso.

2.4.4.6. ESTRATEGIAS Y CRITERIOS DE EVALUACIÓN

Los criterios de evaluación quedaron especificados en la programación de
E.P.V.A., y por esa razón se distribuyen las tareas a lo largo del curso, para que
pueda haber un seguimiento de la evolución del alumno o alumna. Sin embargo,
habría que añadir que, atendiendo al alcance o no de las competencias básicas, esta
área otorga especial importancia al desarrollo integral del individuo, teniendo en
cuenta por encima de cualquier otro criterio el de la maduración expresiva y crítica de
cada alumno/alumna. Esto quiere decir que se atiende a cómo la interrelación entre
varios factores (competencias) contribuye a la ejecución de las tareas, y asimismo a
la reflexión crítica sobre las mismas.

2.4.5. Pruebas extraordinarias
 Tras finalizar la Evaluación final, se convocarán pruebas extraordinarias de
recuperación para todos los niveles, en el mes de septiembre del curso próximo.
Dichas pruebas constarán de dos partes: Una teórica, escrita , y otra que consiste en
la presentación y comentario oral y/o escrito de los e jercicios realizados
durante todo el curso.

34

2.4.6. Procedimientos de evaluación de la programación y de los resultados.
Se establecen tres procedimientos, de aplicación progresiva:
 1. Autoevaluación diaria:
Al término de cada clase, y también al terminar cada jornada de trabajo, el profesor
realiza un examen de autoevaluación para deducir, a partir de la realidad del aula, la
eficacia de la programación. El resultado es aplicado en la clase siguiente con el
grupo en cuestión; o bien al día siguiente, cuando se trata de la autoevaluación de
cada jornada laboral.
 2. Seguimiento semanal de la programación:
En el libro de actas del departamento, quedarán reflejadas, una vez a la semana,
todas las modificaciones en el seguimiento de la programación, es decir, de
contenidos impartidos y actividades realizadas. De este modo, se lleva a cabo una
reflexión sobre la labor que se está realizando, valorando el alcance de los objetivos,
la conveniencia de los contenidos y la adecuación de las actividades al desarrollo de
las competencias básicas.
 3. Resultados académicos:
Al finalizar cada trimestre, se hará en el libro de actas del departamento una
evaluación de los resultados académicos de la evaluación correspondiente. En ella,
se reflexionará acerca de las causas de dichos resultados.

2.5. Atención al alumnado con NEAE
 Las medidas ordinarias dentro del aula atenderán a la diversidad de
capacidades con propuestas de actividades de complejidad gradual.
 Las adaptaciones curriculares no significativas no afectan al currículo básico y,
por tanto, se aplican modificando algunas metodologías, especialmente las que
incluyen conocimientos de otras áreas en las cuales los alumnos afectados tienen
retraso. Se consigue canalizando los contenidos conceptuales del área a través de
procedimientos y actitudes. Es el caso de la mayoría de alumnado de nuestra área.
 Para el alumnado que requiera adaptación curricular individualizada
significativa (ACIS), nuestra área ofrece un amplio abanico de recursos adaptados
que surgen de las actividades comunes, planteadas con unos conceptos básicos.

35

2.6. Temas transversales.
 Son de especial interés en este área: la educación ambiental y la educación al
consumidor.
1.-EDUCACIÓN MORAL Y CÍVICA.
 A) Sobre todo, al plantear y valorar trabajos propios y de los compañeros, y al
evitar cualquier tipo de discriminación, por sexo, raza, etc.
 B) Fomentando actitudes de reflexión y crítica referidas a la asimilación del
entorno y a la socialización, es decir, a la participación en grupo y a la toma de
conciencia del enriquecimiento que supone cualquier aportación ajena.
 C) Valorando y contribuyendo a la conservación y mejora de los lugares del
entorno que forman parte del Patrimonio cultural.

2.-EDUCACIÓN PARA LA PAZ Y LA SALUD Y EDUCACIÓN SEXUAL.
 Mediante las capacidades de Creatividad y Expresividad. Una educación
basada en el diálogo (no en la violencia) y en la formación de personas responsables.

3.-EDUCACIÓN PARA LA IGUALDAD ENTRE SEXOS. SU RELACIÓN CON EL
PROYECTO DE COEDUCACIÓN.
 Alentando hacia la cooperación entre alumnos y alumnas, valorando
igualmente los trabajos de ambos, y evitando los contenidos que utilicen estereotipos
o que discriminen sexualmente.
 Este tema, en relación con el proyecto del cual soy coordinador, y que se inicia
este curso, se verá ampliamente abordado, y verá la luz de manera especial a través
de la actividad de una revista de coeducación, titulada “Sin barreras”.

4.-EDUCACIÓN AMBIENTAL.
Aportando, desde este área:
 A) Pautas de valoración de obras visuales (estética y de conservación) tanto en
el ámbito civil (Arquitectura y Urbanismo) como en el ámbito natural (Entorno Natural).
 B) Pautas de conducta: respeto al medio ambiente.
 C) Posibilidades de comunicación mediante la expresión plástica y visual que
permitan relacionar al hombre con su entorno.
 La educación ambiental debe propiciar la toma de conciencia del medio
ambiente motivando el interés por el mismo, así como fomentando actividades de
participación activa para su mejora y protección.

5.-EDUCACIÓN AL CONSUMIDOR
 Desarrollo de actitudes conscientes mediante un proceso de capacitación para
formar CONSUMIDORES RESPONSABLES, es decir, personas capaces de
integrarse en la sociedad de consumo. Tal proceso empieza con un ANÁLISIS
CRÍTICO DE LAS NECESIDADES DE CONSUMO. Y continúa considerando la
calidad de vida, el conocimiento del proceso de producción y consumo y la necesidad
de un consumo racional y controlado.
 Relacionado con la Educación moral y cívica, la Educación al consumidor
atiende a la crítica y selección de los elementos de los mensajes publicitarios.
 Relacionado con la Educación ambiental, la Educación al consumidor
considera actividades que desarrollen capacidades creativas, como las de la Pintura,
el Cine, el Teatro, la Fotografía y la Obra gráfica. En cuanto a materiales y recursos,
se les inculca a los alumnos/as el aprovechamiento de materiales de desecho, la
creación de instrumentos de trabajo propios y el compartir materiales.

36

2.7. Logros generales.
LOGROS PARA 1ºESO:

1. Asimilar los conceptos básicos de la expresión plástica y visual propios de su nivel,
relacionándolos con el entorno natural y civilizado.
2. Apreciar el fenómeno estético, teniendo como punto de partida la experiencia
cotidiana.
3. Pensar, actuar y comunicarse de manera creativa, tomando decisiones individuales
con libertad y responsabilidad.
4. Participar en trabajos cooperativos de carácter lúdico, en forma de “juegos-
proyectos”.
5. Interesarse por la investigación de técnicas expresivas para comunicar ideas y
sentimientos propios.
6. Adquirir una actitud crítica ante los medios de comunicación que utilizan la imagen,
sobre todo la televisión e internet.

LOGROS PARA 2ºESO:

1. Asimilar los conceptos básicos de la expresión plástica y visual propios de su nivel,
profundizando en la expresividad de los elementos compositivos.
2. Apreciar el fenómeno estético en todas sus dimensiones, alcanzando una
sensibilidad capaz de captar el valor humano de los productos del entorno civilizado.
3. Comunicar sensaciones e ideas abstractas de una manera creativa, mediante la
representación, el símbolo, la interpretación y la sugerencia.
4. Entender el sentido de un proyecto creativo, como un proceso paso a paso que
combina el rigor con la libertad, ayudando a resolver problemas y a integrarse como
individuo en la sociedad.
5. Participar en proyectos cooperativos con libertad y responsabilidad.
6. Adquirir un criterio propio, como individuo independiente, ante la publicidad y los
medios de comunicación, sobre todo los relacionados con las TIC.
7. Analizar críticamente los mensajes que utilicen la imagen y otros medios plásticos.

LOGROS PARA 4ºESO:
1. Asimilar conceptos específicos de la expresión plástica y visual, profundizando en
las características propias de cada medio de expresión, hacia una especialización.
2. Conocer y aplicar, a un nivel básico, las especificidades funcionales y expresivas
de los medios icónicos y de los sistemas geométricos de representación.
3. Conocer y practicar la expresividad comunicativa de los medios de comunicación.
4. Sensibilizarse estéticamente respecto a los productos del entorno civilizado (sus
valores histórico, expresivo y comercial), capacitándose para planificar proyectos que
se desarrollan procesalmente, tanto en un sentido individual como colectivo.
5. Alcanzar madurez personal y académica.

37

2.8. Contribución de EPVA a la adquisición y mejora de la CCL
(Competencia en Comunicación Lingüística)

PROYECTO LECTOR
Lecturas previstas
durante el curso:

Apartado 1:
1ºESO y 2ºESO: Libro de texto.
Durante todo el curso.
4ºESO: Fotocopias de libro de texto. Eventualmente.
LOS TRES NIVELES (1º, 2º y 4º):
Cuadernillo de estudio de EPVA. Durante todo el curso.

Apartado 2: (todos los niveles)
a) Relatos cortos por determinar.
Al menos una vez al trimestre.
b) Déjame que te cuente, de Jorge Bucay.
Al menos una vez al trimestre.

Criterios de calificación:
Apartado 1: Directamente, evaluando su lectura y
comprensión; indirectamente: a través de los exámenes
orales y escritos. En ambos casos forma parte del 40%
de la calificación de la parte conceptual.
Apartado 2: La lectura y comprensión de cada relato
tendrá una nota; su adaptación a una obra creativa, otra.
En ambos casos forma parte del 40% de la calificación
de la parte procedimental.

Atención a la diversidad :
El alumnado con dificultades de aprendizaje o adaptación
curricular tendrá un texto alternativo o adaptado a su
nivel.

PLAN DE MEJORA DE
LA ORALIDAD

A) TERTULIAS LITERARIAS (dentro del marco del
Programa Comunidad de Aprendizaje).
B) EXPOSICIONES ORALES: EL ORADOR
COMPETENTE (dentro del marco del Plan de Mejora
de la Oralidad, del Proyecto Lingüístico de Centro).
C) PROGRAMA DE COMUNICACIÓN ASERTIVA Y
ESCUCHA ACTIVA (dentro del marco del Plan de
Mejora de la Oralidad, del Proyecto Lingüístico de
Centro).

ACTUACIONES PARA
LA MEJORA DE LA
COMPRENSIÓN Y LA
EXPRESIÓN ESCRITA

- CONTRIBUCIÓN AL CONOCIMIENTO,
EXPRESIÓN E INTERPRETACIÓN DE GÉNEROS,
TIPOLOGÍAS Y MODALIDADES DISCURSIVAS
(dentro del marco del Proyecto Lingüístico de
Centro).
- Cuadernillo de EPVA: estudio y consulta
- Comentarios: de obras artísticas ajenas y propias
- Trabajos escritos:
1ºESO: “Edades de la Historia del arte”
2ºESO y 4ºESO: “Clasificación de la obra de arte”
NOTA: Estos trabajos tendrán sus versiones digitales

38

3. PROYECTOS.

3.1. Esquema general de proyectos a desarrollar

PRIMER TRIMESTRE:
 0-PROYECTO INICIAL.
 1-PROYECTO TRANSITORIO.
SEGUNDO TRIMESTRE:
 2-PROYECTOS COLECTIVOS.
TERCER TRIMESTRE:
 3-PROYECTOS PERSONALES.

3.2. Desarrollo: Secuenciación por trimestres

 Debemos tener en cuenta que, al desaparecer la Educación Plástica y Visual
en 3ºESO, 2ºESO se convirtió en área final de ciclo e incluso de etapa, para quienes
no elijan la EPVA en 4ºESO. Por otro lado, la programación de 4ºESO deberá tener
en cuenta la ausencia de continuidad, ya que en el curso anterior no ha habido EPVA.

PRIMER TRIMESTRE:
0-PROYECTO INICIAL .-"UNA HISTORIA PERSONAL"
 Objetivos: Descubrir el mundo interior del individuo.
 Servir como parte de la evaluación inicial.

PRIMER TRIMESTRE
1-PROYECTO TRANSITORIO.-"UN ELEMENTO PLÁSTICO EN SIERRA DE
YEGUAS" (AQUÍ Y AHORA).
 Objetivo: Enriquecer el mundo interior mediante un elemento plástico del
mundo exterior y sus relaciones con los demás elementos.

SEGUNDO TRIMESTRE:
2-PROYECTOS COLECTIVOS.-"INTERFERENCIAS" (LA COMUNICACIÓN)
 Objetivo: Establecer una red de comunicaciones, eminentemente visuales,
entre los diversos grupos y niveles educativos. Tomando como modelo los medios de
masa; como soporte, los espacios del centro, y como finalidad, la expresión de una
idea personal. Estos proyectos estarán dirigidos, en el próximo trimestre, hacia el
análisis y evolución (transformación y maduración) de la idea o ideas personales.

TERCER TRIMESTRE:
3-PROYECTOS PERSONALES .-"EXPRESIVIDAD"
 Objetivo: Encauzados al desarrollo de las capacidades individuales, utilizando
los conocimientos y experiencia adquiridos hasta el momento.

39

3.3. Esquemas específicos: por proyectos y por curs os.

A) Por proyectos
 1. PROYECTO INICIAL. "UNA HISTORIA PERSONAL"
 Es común a todos.
 Unidades didácticas: Cuestionarios, Dibujo Libre, Dibujo Técnico
 Dibujo Final.
 2. PROYECTO TRANSITORIO.
1ºESO: "FUNDAMENTOS DE LA IMAGEN Y EL COLOR. APLICACIONES"
2ºESO: "LA COMPOSICIÓN: EL PUNTO". “MIEDO Y SEGURIDAD”.
4ºESO: "LA IMAGEN"

 3. PROYECTOS COLECTIVOS.
1ºESO: "EL ESPACIO Y EL VOLUMEN Y LOS MODOS DE LA IMAGEN"
2ºESO: “LA COMPOSICIÓN: LA LÍNEA". “TRISTEZA Y AMOR”.
4ºESO: "EL DISEÑO Y LOS MEDIOS DE MASA"

 4. PROYECTOS PERSONALES.
1ºESO: TRABAJO FINAL: “REALIZACIÓN DE UN PROYECTO Y SUS FASES”
2ºESO: TRABAJO FINAL: "EL COLOR Y LA FORMA". “IRA Y LIBERTAD”.
4ºESO: "LA OBRA DE ARTE". TRABAJO FINAL DE INTERPRETACIÓN

B) Por cursos
 PRIMERO DE ESO
P.T.: “FUNDAMENTOS DE LA IMAGEN Y EL COLOR. APLICACIONES”. Temas 01,
02 y 03 del libro de texto. (Hacemos hincapié en Dibujo técnico)
01: Nos comunicamos con imágenes.
02: Construimos las imágenes.
03: El color.
P.C.: “EL ESPACIO Y EL VOLUMEN Y LOS MODOS DE LA IMAGEN”. Temas 04 y
05 del libro de texto. (Hacemos hincapié en Comunicación audiovisual)
04. El espacio y el volumen.
05. La imagen fija y en movimiento.
P.P.: TRABAJO FINAL: “REALIZACIÓN DE UN PROYECTO Y SUS FASES”. Tema
06 del libro de texto. (Hacemos hincapié en Expresión Plástica)
06: La realización de un proyecto y sus fases.
 SEGUNDO DE ESO
P.T.: "LA COMPOSICIÓN: EL PUNTO". Temas 01, 03 y 04 del libro de texto.
01: La comunicación visual.
03: La forma.
04: La composición.
P.C.: “LA COMPOSICIÓN: LA LÍNEA". Temas 05 y 06 del libro de texto.
05: El volumen.
06: El proyecto.
P.P.: TRABAJO FINAL: "EL COLOR Y LA FORMA". Tema 02 del libro de texto.
02. El color.
 CUARTO DE ESO
P.T.: "LA IMAGEN". Sistemas de Representación. Medios Icónicos: Fotografía y Cine.
P.C.: "EL DISEÑO Y LOS MEDIOS DE MASA". Carteles. Murales.
P.P.: "LA OBRA DE ARTE". Apreciación y ejecución. Obras contemporáneas.
 Interdisciplinariedad. TRABAJO FINAL DE INTERPRETACIÓN.

40

4. PROYECTO CURRICULAR DE EPVA 1ºESO Y 2ºESO.

 4.1. PRIMER CURSO DE E.S.O.

0-PROYECTO INICIAL
 1ºTÍTULO: UNA HISTORIA PERSONAL.
Objetivo: Descubrir el mundo interior de individuo.

 2ºDISEÑO DE ACTIVIDADES: PRUEBA INICIAL.
Unidades didácticas obligatorias: Tema U0 del libro de texto: ¿Qué sabes de la
educación plástica y visual?
Unidades didácticas alternativas: Cuestionarios. Dibujo libre, Dibujo técnico,…
 Las actividades de este proyecto inicial van encaminadas a realizar la
Evaluación inicial del alumno/a, para detectar sus conocimientos previos y
relacionarlos con los nuevos.

 3ºOBJETIVOS DIDÁCTICOS.
 Se pretende conocer el momento evolutivo de cada alumno/a, desde el punto
de vista creativo y en cuanto a destrezas en el uso del instrumental técnico (compás,
regla, etc.). También en cuanto a conceptos fundamentales del área.
 Asimismo, con dibujos libres de diversos temas, se pretende desarrollar la
Creatividad y ayudar a madurar el concepto de la realidad circundante, relacionándola
con el individuo y con su relación con los demás.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR).
 Conceptuales: pautas básicas para el trazado geométrico. Conceptos de Geometría
plana.
 Actitudinales: Destacan concentración, orden y limpieza en el trabajo. Expresividad
y Creatividad.
 Procedimentales: Empleo de instrumentos de dibujo técnico, lápices y papeles
adecuados. Se deja un margen para la precisión en el trazado.

 5ºMETODOLOGÍA (CÓMO ENSEÑARLO).
A) MATERIALES Y RECURSOS: Lápiz, goma, reglas y rotuladores técnicos, papel 80
grs. formato A4, papel guarro formato A4 para dibujo técnico, bloc de dibujo.
B) ESPACIOS Y TIEMPO: Las diversas actividades se desarrollan en el aula
especifica del área durante un máximo de 8 sesiones.
C) AGRUPAMIENTO DE ALUMNOS: Actividades de cohesión para el aprendizaje
cooperativo.
D) DIVERSIFICACIONES CURRICULARES: Los niveles que se exigen varían según
la respuesta. Es decir, el conocimiento previo del alumno y sus capacidades son los
que marcan su nivel.
E) TEMAS TRANSVERSALES: Destacan la educación moral y cívica (valoración de
trabajos) y la educación ambiental (dibujos del entorno).

 6ºEVALUACIÓN
Tiene un carácter inicial. Servirá de guía para el resto de la programación.

41

1-PROYECTO TRANSITORIO
 1ºTÍTULO:
“FUNDAMENTOS DE LA IMAGEN Y EL COLOR. APLICACIONES ”.
Objetivos: Enriquecer el mundo interior mediante el análisis y comprensión de la
imagen en el mundo exterior, en el campo de la comunicación, por un lado, y en el de
la construcción (composición), por otro lado. Comprender los conceptos básicos de
comunicación y composición. Comprender la especificidad de los elementos plásticos
como medios de expresión.

 2ºDISEÑO DE ACTIVIDADES
Unidades didácticas obligatorias:
 Nos comunicamos con imágenes (tema 01)
 Construimos las imágenes (tema 02)
 El color (tema 03)
Unidades didácticas alternativas: Archivo de texturas, Archivo de imágenes, Archivo
de colores. Círculo cromático. El módulo. La fotografía.
 Tener en cuenta el principio dinámico de la educación artística, especialmente
sujeta en el primer nivel de la ESO a experiencias e interpretaciones cambiantes,
surgidas de la improvisación y el espíritu lúdico propios de estas edades.

 3ºOBJETIVOS DIDÁCTICOS
Con la confección de Archivos de texturas y de imágenes, se pretende sensibilizar al
alumno sobre la presencia de los elementos plásticos en los entornos natural y
civilizado, analizando el alcance de esta sensibilidad en el desarrollo de la capacidad
creativa.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 Conceptuales: La comunicación y la imagen; Elementos de la comunicación visual;
¿Para qué sirven las imágenes? Las formas poligonales; Los triángulos; Los
cuadriláteros; El punto; La Línea; La forma; Las texturas; La línea curva; Los
polígonos regulares; El color: fundamentos físicos; El color luz y el color pigmento;
Cualidades del color; Armonía y contraste; El color en la comunicación visual; Las
escalas; Igualdad y semejanza.
 Actitudinales: Orden y limpieza. Interés y capacidad de investigación.
 Procedimentales: En el lenguaje expresivo: libertad en la utilización de materiales;
Correcto uso de los mismos. En el lenguaje técnico: Uso adecuado del instrumental
de dibujo técnico y precisión en la ejecución de los ejercicios. En ambos: Orden y
limpieza de ejecución y presentación de trabajos.

 5ºMETODOLOGÍA (CÓMO ENSEÑARLO)
A) MATERIALES Y RECURSOS:
 Materiales: Materiales de desecho, tijeras, estiletes, pegamentos y adhesivos varios
(cinta, colas, etc.) Para la fabricación del Archivo de texturas, puede atenderse al
criterio de clasificación (táctiles-visuales, por ejemplo) o bien a la observación del
entorno y extracción de texturas del mismo, ya sea en soporte real (objetos y
superficies, desechos varios, etc.) o en soporte fotográfico. También pueden
fabricarse texturas mediante recursos como la tinta soplada, la tinta flotante,
estampaciones, etc. Los soportes para las texturas dependerán de la naturaleza de
las mismas. Las texturas táctiles requerirán soportes más resistentes: cartulinas,
cartón, etc. Para el tema del color, se realizarán tres láminas que ilustran los
principios básicos de la mezcla sustractiva. La técnica utilizada será papel de seda de

42

colores pegado mediante superposición y yuxtaposición. Para el módulo, invención de
un módulo a partir de unas pautas muy sencillas.
 Recursos: Lectura del libro de texto. Enunciado sencillo e intuitivo de los conceptos
básicos. Es preciso marcar al alumnado e incluso aportar ideas, debido a la falta de
seguridad en primer ciclo. Progresivamente, los alumnos/as irán adquiriendo
independencia en las decisiones para resolver problemas plásticos.
B) ESPACIOS Y TIEMPO: Espacios: En el aula específica del área, aunque
ocasionalmente se pueda salir del mismo, o del recinto del instituto, para encontrar
formas y texturas del entorno o para tomar fotografías. Estas salidas pueden ser
programadas en horarios de clase. Tiempo: La práctica totalidad del primer trimestre.
C) AGRUPAMIENTO DE ALUMNOS: Vamos a respetar los principios del APRENDI-
ZAJE COOPERATIVO, teniendo en cuenta, como factor añadido, el interés
demostrado en la búsqueda, representación y expresión de los elementos plásticos.
D) DIVERSIFICACIONES CURRICULARES: El nivel exigido depende
fundamentalmente de las capacidades de investigación y clasificación.
E) TEMAS TRANSVERSALES: Destaca la educación ambiental, al ser el entorno la
fuente principal de aportación de materiales, y al mismo tiempo el objeto de
conocimiento.

 6ºEVALUACIÓN
Centrar la atención en la Evaluación de tipo formativo, de carácter continuo, para
comprobar la validez interna de este programa en fase de desarrollo. Por lo tanto, se
evaluarán principalmente procedimientos y actitudes, relegando a segundo término
los aspectos conceptuales, que emergerán de los anteriores.
 Como criterio inmediato, se establece la entrega de trabajos.
 Como procedimientos de evaluación, se utilizarán:
-La observación, para analizar problemas específicos de conducta.
-El análisis de tareas, en especial, el CUADERNO DE TRABAJO de los alumnos,
como portador de informaciones sobre cómo trabaja el alumno.
-Entrevistas personales para hacer seguimientos personalizados.

2-PROYECTOS COLECTIVOS
 1ºTÍTULO:
“EL ESPACIO Y EL VOLUMEN Y LOS MODOS DE LA IMAGEN ”
 Objetivo práctico: Dibujos y Maquetas, por un lado; Presentaciones con imágenes,
por otro lado.
 Objetivo teórico: Establecer una red de comunicaciones, eminentemente visuales,
entre los dos grupos de 1º ESO y entre éstos y el resto de los niveles educativos,
dando a conocer los trabajos mediante exposiciones esporádicas o improvisadas
(simplemente, dejándolos a la vista).

 2ºDISEÑO DE ACTIVIDADES
 Unidades didácticas obligatorias: Espacio y volumen; La luz configura volúmenes;
Los sistemas de representación; El sistema diédrico; El sistema axonométrico:
perspectiva isométrica; La perspectiva cónica frontal; La imagen fija: La fotografía; La
imagen en movimiento: el cine; La imagen secuenciada: el cómic; Multimedia y
nuevas tecnologías; Figuras geométricas con volumen.
 Unidades didácticas alternativas: La proporción. El movimiento. Composición,
fondos y dibujos. Nociones básicas de Geometría: De 3 a 2 dimensiones y viceversa.
La escenografía. Fundamentos de la fotografía. El lenguaje cinematográfico. El
cómic. Aplicación de las TIC.

43

 Estos títulos enuncian actividades que desarrollan la idea que encierran al servicio
de una EXPOSICIÓN COLECTIVA cuyas características y finalidad están por
determinar, ya que nacerán en el seno mismo de las actividades, de las inquietudes y
de los intereses del alumnado.

 3ºOBJETIVOS DIDÁCTICOS
 Desarrollar las capacidades de investigación de técnicas expresivas que definan el
paso de los soportes bidimensionales a los tridimensionales y viceversa. Investigar las
características de cada tipo de soporte.
 Introducirse en la idea de proyecto de una maqueta, a través de su planificación por
pasos sucesivos.
 Desarrollar las capacidades de investigación de la especificidad expresiva de cada
uno de los modos de la imagen: fija, en movimiento y secuenciada.
 Introducirse en el correcto uso de las nuevas tecnologías (TIC), a través de la
apreciación y ejecución de proyectos multimedia.
 Desarrollar las capacidades mencionadas mediante el desarrollo de la Creatividad
individual y colectiva.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 Conceptuales: Espacio y volumen; La luz configura volúmenes; Los sistemas de
representación; El sistema diédrico; El sistema axonométrico: perspectiva isométrica;
La perspectiva cónica frontal; La imagen fija: la fotografía; La imagen en movimiento:
el cine; La imagen secuenciada: el cómic; Multimedia y nuevas tecnologías; Figuras
geométricas con volumen.
 Actitudinales: Por parte del profesor, crear un clima de participación y respeto
durante la realización de los ejercicios individuales y colectivos. Observar las
demostraciones de interés y el desarrollo de la Creatividad y Expresividad.
 Procedimentales: Orden y limpieza de ejecución y presentación de tareas.
Acatamiento de normas mínimas de mantenimiento del aula de plástica. Reciclaje de
materiales. Uso correcto y responsable de las TIC.

 5ºMETODOLOGÍA (CÓMO ENSEÑARLO)
A) MATERIALES Y RECURSOS: Lenguaje expresivo: Reciclaje de materiales: uso de
cartones, plásticos y material de desecho (garrafas de agua, cajas de cartón, etc.).
Fotografías de revistas, periódicos, y de internet. La cámara fotográfica. Lenguaje
técnico: instrumental de dibujo técnico y soportes adecuados.
 Materiales: Témpera líquida. Pintura de dedos. Pintura plástica. Cola de carpintero.
Espátulas. Pinceles. Papel 80 gr. (Formatos A4 y A3). Rotuladores. Lápices. Reglas.
Tijeras. Pegamento.
 Recursos:
 1.-El papel maché (papel encolado) y el ensamblaje de volúmenes.
 2.-Desarrollo de una figura geométrica en el plano y su montaje.
 3.-Procedimientos pictóricos y texturales para sensibilizar superficies.
 4.-Procesos de realización de una escenografía y de una maqueta.
 5.-Perpepción y realización de una fotografía.
 6.-Realización cinematográfica y story-board.
 7.-Realización de un cómic.
 8.-Realización de una presentación (ordenador) con imágenes y textos.
B) ESPACIOS Y TIEMPO: Durante el segundo trimestre. Lenguaje expresivo: en
mesas amplias, o bien varias mesas pequeñas unidas, protegidas con plástico contra
las técnicas húmedas. Espacios amplios y caballetes para la exposición de los

44

trabajos. Lenguaje técnico y multimedia: el entorno del instituto y sus alrededores, y
además los espacios de internet.
C) AGRUPAMIENTO DE ALUMNOS: Depende de los grupos que ya se han
consolidado para la realización de los trabajos en equipo, teniendo en cuenta la
mezcla de niveles en el mismo equipo para favorecer el mutuo enriquecimiento,
siempre de acuerdo con el método de APRENDIZAJE COOPERATIVO.
D) DIVERSIFICACIONES CURRICULARES: Los casos concretos de diversificación
se incluyen en los proyectos colectivos como parte del engranaje, realizando tareas
adaptadas a las capacidades específicas.
E) TEMAS TRANSVERSALES:
 Participación en grupo y no discriminación social entre alumnos. Es fundamental
crear un buen clima de convivencia.
 La educación ambiental está presente con la presencia de material reciclable y con
las normas de mantenimiento del aula: orden y limpieza. También en las sesiones de
salida para realizar fotografías y tomas de vídeo para las actividades relacionadas
con el cine. Así se desarrollan valores de RESPONSABILIDAD.
 6ºEVALUACIÓN:
 El CUADERNO DE TRABAJO DEL ALUMNO adquiere un carácter secundario con
respecto a su participación en el trabajo de equipo. Por tanto, de acuerdo con la
evaluación continua, se valoran fundamentalmente los logros procedimentales y los
actitudinales: realización correcta de tareas, valoración de trabajos, cooperación,
participación e interés.

3-PROYECTOS PERSONALES
 1ºTÍTULO: TRABAJO FINAL:
“REALIZACIÓN DE UN PROYECTO Y SUS FASES”

DESARROLLO DE UNA HISTORIA PERSONAL: JUEGOS.
 2ºDISEÑO DE ACTIVIDADES: PROYECTO DE ESCULTURA.

El siguiente planteamiento está pensado como alternativa, para aquellos
alumnos más adelantados. La alternativa afectaría tan solo a lo programado para el
segundo trimestre, que iría encaminado en la dirección que se describirá, y que
entraría dentro de lo programado al seguir basándose en el espacio bidimensional y
tridimensional.

El proyecto de escultura es un trabajo que consta de dos partes que
constituyen un proyecto. La primera parte, en dos dimensiones (plano del papel), es
un dibujo y una historia, acerca de la segunda parte, la escultura propiamente dicha
(volumen de tres dimensiones).

PARTE-1. DOS DIMENSIONES: VISTAS Y CÓMIC
 SEGUNDO TRIMESTRE (ENERO, FEBRERO Y MARZO)
 Materiales: Soporte de papel formato DIN-A3 doblado por la mitad. Lápiz y
goma. Regla. Lápices o rotuladores de colores. Rotulador negro de punta fina.
 VISTAS: En la zona izquierda del formato, se dibujarán dos vistas del objeto
que se vaya a construir: El ALZADO, o vista frontal, arriba. La PLANTA, o vista
superior, abajo. Ambas vistas deben estar en correspondencia diédrica, es decir, sus
partes deben relacionarse mediante líneas rectas verticales.
 CÓMIC: Inventar una historia a partir del objeto anterior, en una hoja aparte. En
la zona derecha del formato DIN-A3, desarrollar esa historia en imágenes, utilizando
los recursos propios del cómic: Viñetas: Utilizar un mínimo de 4 viñetas, de forma
cuadrangular o bien de forma libre. Pueden ser del mismo tamaño, o de tamaños

45

distintos. Texto: Encabezar el cómic con un título que destaque por su tamaño. Cada
viñeta puede ir acompañada de un texto. También pueden utilizarse los “bocadillos” o
“globos”, donde se escribe lo que dicen los personajes.

PARTE-2. TRES DIMENSIONES: LA ESCULTURA
 TERCER Y ÚLTIMO TRIMESTRE (ABRIL, MAYO Y JUNIO)
 Materiales que debe traer el alumno: Palillos de madera, hilo, pegamento
“imedio” transparente, pintura acrílica de colores (marca “pajarita” o similar), pincel,
bolsa de basura.
 Materiales que aporta el instituto: Cola blanca de carpintero, papel de
periódico, pintura acrílica blanca.
 Técnica del PAPEL MACHÉ: Esta técnica consiste en aplicar tiras de papel de
periódico, que han sido previamente humedecidas en un preparado de AGUA-COLA,
sobre una estructura de palillos, de manera que se consigue un volumen al adaptar el
papel encolado en los huecos que hay entre los palillos. Al endurecer, el volumen se
pinta de blanco. Para finalizar, se le da color.
 PASOS A SEGUIR:
1º ESTRUCTURA DE PALILLOS: La más común es un paralelepípedo (forma de
caja de zapatos). Otra posibilidad, muy sencilla, es un cono o pirámide, con un haz de
palillos atados por un extremo y clavados por el otro sobre un soporte de cartón.
Existen estructuras más complejas que recibirán mejor calificación que las más
sencillas. Sin embargo, también se valoran el cuidado y perfección en la ejecución del
trabajo, así como los huecos y elementos salientes, y todos aquellos elementos que
le den personalidad al objeto.
2º VOLUMEN: “VESTIR LA ESTRUCTURA”
 Tal y como se explicó, deben recortarse tiras de papel de periódico, mojarlas
en AGUA-COLA y aplicarlas sobre la estructura. Las tiras deben ser pequeñas con el
fin de poder dominar el volumen que se va creando al “vestir” la estructura. Las
superficies planas del volumen deben quedar tensas. Deben evitarse los “faldones”, a
no ser que queden bien.
3º IMPRIMACIÓN: BASE BLANCA
 Se le da una base de pintura blanca a la escultura de papel encolado, después
de que se haya secado y endurecido.
4º PINTURA DE COLORES
 Según el dibujo de la PARTE-1, se aplica color a la escultura. Se evalúan en
esta parte: la fidelidad al dibujo de vistas, la variedad y/o matizaciones de color, la
limpieza de líneas de contorno y el aspecto final.
5º AÑADIDOS. Se pueden añadir elementos accesorios, como telas, tornillos, o
materiales desecho.
6º PUESTA EN ESCENA. De acuerdo con el cómic de la PARTE-1, se situará la
escultura en un escenario determinado, pudiendo formar parte del mismo escenario
varias esculturas de distintos alumnos y alumnas.

 3ºOBJETIVOS DIDÁCTICOS:
 Las actividades de este trimestre están encauzadas al desarrollo de las
capacidades de creatividad, tanto individual como colectivamente en la participación
en los juegos, destinados a medir el alcance de los logros individuales. Todo ello
teniendo en cuenta las competencias básicas.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR):
 Los contenidos son los mismos que han servido de base para el desarrollo del
curso, tomando como eje vertebrador los siguientes:

46

A) CONTENIDOS OFICIALES: Son los que vienen reflejados en el libro de texto:

1. El proyecto y sus fases.
2. Planteamiento del proyecto.
3. Búsqueda de información.
4. El proceso creativo: el diseño.
5. Consecución del proyecto.
6. Presentación del proyecto.

B) CONTENIDOS BÁSICOS: Son los fundamentales.
 1) En el ámbito de los conceptuales, los valores expresivos del espacio
tridimensional y la conjunción de elementos del mismo para expresar una idea o un
sentimiento: la proporción, el movimiento, el color y la textura.
 2) En cuanto a actitudes, los valores de respeto e interés.
 3) En procedimientos, los correspondientes a la descripción del proyecto, que
se les entrega mediante fotocopia, explicado paso por paso; por otro lado, los
procedimientos propios de cada trayectoria personal.

 5ºMETODOLOGÍA:
A) MATERIALES Y RECURSOS:
 Materiales: Los descritos más arriba, más los que cada alumno considere,
dependiendo, claro está, de cada "historia personal". A estas alturas, cada alumno
debe haberse familiarizado con determinados materiales, apropiándose de ellos, es
decir, personalizándolos para expresar su mundo.
B) ESPACIOS Y TIEMPO: Los espacios del aula de plástica y los del resto del
Instituto se adaptarán para albergar diversas exposiciones de trabajos individuales y
colectivos. El tiempo se pretende que sea desde el segundo trimestre para aquellos
alumnos que se considere están más preparados.
C) AGRUPAMIENTO DE ALUMNOS: Aunque se trate de proyectos personales, es el
momento de evaluar el alcance del método de APRENDIZAJE COOPERATIVO. Y
aunque los grupos ya estén consolidados, es aconsejable realizar modificaciones
cuando se estime conveniente, con objeto de propiciar el enriquecimiento de las
aportaciones individuales y darle vida y dinamismo al desarrollo de las actividades. No
obstante, el trabajo es fundamentalmente individual.
D) DIVERSIFICACIONES CURRICULARES:
 Para los ALUMNOS CON ADAPTACIÓN CURRICULAR NO SIGNIFICATIVA O
CON ALGÚN TIPO DE REFUERZO, se aplicará una metodología flexible, enfocada
fundamentalmente a la parte práctica y visual de la materia.
 La metodología aplicada en los casos de ALUMNOS CON ADAPTACIÓN
CURRICULAR SIGNIFICATIVA será igualmente flexible, atiende al logro de los
objetivos mínimos con los cuales se cubran las dificultades detectadas por el
departamento de orientación.
E) TEMAS TRANSVERSALES:
 Deben cargarse tintas en los aspectos de la educación moral y cívica para asegurar
el buen funcionamiento de los grupos, y en la educación ambiental para que los
espacios se usen correctamente, valorando el sentido que tienen cualquier
intervención y modificación de los mismos.

 6ºEVALUACIÓN:
 El alcance de los objetivos perseguidos desde el principio del curso debe evaluarse
aquí, por un lado, analizando las tareas realizadas hasta ahora:
1.-CUADERNO DE TRABAJO DEL ALUMNO.
2.-MURALES COLECTIVOS.

47

 Por otro lado, el seguimiento de cada caso particular mediante la observación en el
aula culmina en determinadas conclusiones que derivan del proceso de Evaluación
continua.
 En cuanto al análisis de tareas, además del CUADERNO DE TRABAJO DEL
ALUMNO y los murales colectivos, se tienen en cuenta las maquetas y, en especial,
la contribución particular de cada individuo al proyecto colectivo.
 Es en este momento cuando se aplican los criterios de promoción para 2ºESO.
Atienden al principio de flexibilidad, es decir, a la no profundización de contenidos,
que serán desarrollados el próximo curso.
 Por tanto, los criterios fundamentales para promocionar a 2ºESO serán, por orden
de prioridad:
 1º.- El buen comportamiento.
 2º.- El trabajo en el aula.
 3º.- La asimilación de contenidos mínimos.

 Estos criterios van encaminados a la adquisición de las competencias clave.

48

4.2. SEGUNDO CURSO DE E.S.O.

0-PROYECTO INICIAL
 1ºTÍTULO: UNA HISTORIA PERSONAL
Objetivo: Descubrir el mundo interior del individuo.

 2ºDISEÑO DE ACTIVIDADES: PRUEBA INICIAL
 Unidades didácticas posibles: Dibujo libre; Dibujo técnico; Dibujo final;
Interpretación de signos. Cuestionarios.
 Las actividades de este proyecto inicial van encaminadas a realizar la Evaluación
inicial del alumno/a, para detectar sus conocimientos previos y relacionarlos con los
nuevos.

 3ºOBJETIVOS DIDÁCTICOS: Idem PRIMERO DE ESO.
 Los objetivos del proyecto inicial de PRIMERO ESO se resumen así: Detectar
destrezas y creatividad de cada alumno/a y ayudar a madurar su concepto de la
realidad circundante.
 A estos objetivos, se han de añadir los que permiten captar las capacidades de
análisis, síntesis y abstracción. La interpretación de signos va encaminada en este
sentido.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 Conceptuales: Pautas básicas para el trazado Geométrico. La valoración tonal
acromática. Los sistemas de representación. Criterios de interpretación de la imagen:
Iconicidad. Signo y símbolo.
 Actitudinales: Concentración, orden y limpieza en el trabajo. Expresividad y
Creatividad.
 Procedimentales: Empleo de instrumentos de dibujo técnico, lápices y papeles
adecuados. Se exige precisión en el trazado. Creatividad en el uso expresivo de los
instrumentos de dibujo.

 5ºMETODOLOGÍA (CÓMO ENSEÑARLO)
 A) MATERIALES Y RECURSOS: Lápiz, goma, reglas y rotuladores técnicos. Papel
80 gramos formato A4. Papel guarro formato A4 para dibujo técnico.
 B) ESPACIOS Y TIEMPO: En el aula específica, durante 6 sesiones.
 C) AGRUPAMIENTO DE ALUMNOS: no es necesario.
 D) DIVERSIFICACIONES CURRICULARES: Se detectarán mediante este ejercicio.
 E) TEMAS TRANSVERSALES: Valoración de trabajos (propio y de los compañeros)
y valoración del entorno mediante representaciones del mismo.

 6ºEVALUACIÓN:
 Por su carácter inicial, este proyecto servirá de guía para el resto de la
programación.

1-PROYECTO TRANSITORIO
 1ºTÍTULOS: “LA COMPOSICIÓN: EL PUNTO”. “MIEDO Y SEGURIDAD”
 Objetivo: Enriquecer el mundo interior mediante el análisis y comprensión del
PUNTO en el mundo exterior, asimilándolo intuitivamente y a través de su relación

49

con la forma y la composición. Encontrar analogías entre las sensaciones físicas que
expresa el PUNTO y el sentimiento individual, mediante las relaciones de EMPATÍA.
Por ejemplo, por su posición y tamaño, o su pertenencia a una forma, el punto puede
expresar GRAVEDAD (punto grande y abajo), o bien AGRESIVIDAD (ángulo de un
triángulo). Por las relaciones entre puntos, pueden expresarse tensiones, etc.

 2ºDISEÑO DE ACTIVIDADES
 Tarea previa: ELEMENTOS FUNDAMENTALES DE GEOMETRÍA.
 Tareas posibles: Sensaciones físicas del punto como elemento expresivo de la
composición. Formas y figuras geométricas; expresividad de las mismas. Contrastes
temáticos con el punto. Collage con formas geométricas de base.
 Tareas mensuales: OCTUBRE, mes del MIEDO; NOVIEMBRE, mes de la
SEGURIDAD; DICIEMBRE, mes del par MIEDO-SEGURIDAD.

 3ºOBJETIVOS DIDÁCTICOS
 Sensibilizar al alumnado respecto al punto como medio de expresión de ideas y
sentimientos, partiendo de su pertenencia a la forma y al tema, y de su papel en la
totalidad de la composición. A partir de aquí, evolucionar hacia el uso creativo los
elementos compositivos para comunicar sensaciones o ideas abstractas, mediante la
representación, el símbolo, la interpretación o la sugerencia, todos ellos recursos
expresivos de la imagen.
 Analizar y usar asimismo las capacidades expresivas del punto, independientes de
la forma y del color, desarrollando la creatividad mediante propuestas sencillas.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 Su secuenciación depende de los ejercicios propuestos y de las necesidades de
aprendizaje que vayan surgiendo, sin olvidar que su complejidad será progresiva,
conforme vayan asimilándose.
 Conceptuales: Los que aparecen en las unidades 01, 03 y 04 del libro de texto: La
Geometría; conceptos fundamentales. Tangencias y enlaces. Curvas técnicas.
Proporcionalidad. La forma. Tipos de figuras. Aspectos conceptuales de la forma:
punto, línea, plano y volumen. La imagen. Criterios de interpretación: grados de
iconicidad. Signo y símbolo. Todos estos conceptos, en relación con el punto y la
composición.
 Actitudinales: Orden, limpieza e interés. Capacidades de investigación y
experimentación. Capacidades de análisis y de síntesis.
 Procedimentales: Orden y limpieza de ejecución de las tareas. Uso del instrumental
de dibujo técnico.

 5ºMETODOLOGÍA (CÓMO ENSEÑARLO)

A) MATERIALES Y RECURSOS:
 Conceptos fundamentales de Geometría: Herramientas propias del dibujo
técnico (escuadra, cartabón, compás, etc.) y fotocopias del tema.

En el tema del punto y la composición, con el fin de abstraer el concepto de
punto, se utilizará en principio el soporte de trama ortogonal de la libreta (cuaderno
del alumno), como estructura base. Sobre ella, se trabajará con lápiz y goma,
resaltando el resultado con rotulador negro, y rellenando igualmente de negro las
figuras que se consideren como “manchas”. En segundo lugar, como paso posterior,
se acudirá a recortes de cartulina negra, pegados sobre formatos en relación 3:4,
sobre las hojas DIN-A4 del block de dibujo.

50

B) ESPACIOS Y TIEMPO
 En el aula específica, durante el primer trimestre.

C) AGRUPAMIENTO DE ALUMNOS
 Depende del interés y rapidez de ejecución de los ejercicios teóricos y de la
creatividad desarrollada en los prácticos, más libres y menos sujetos a directrices
previas.
 Para dinamizar las actividades y despertar el interés y la motivación, se
comentarán en voz alta las soluciones plásticas novedosas o perspicaces, y se
invitará a los indecisos a inspirarse en ellas.

D) DIVERSIFICACIONES CURRICULARES
 El nivel exigido depende fundamentalmente de las capacidades de
investigación y experimentación en las tareas, y de análisis y síntesis de la realidad
mediante esas tareas.

E) TEMAS TRANSVERSALES
 Es importante despertar el interés respecto a la composición y sus elementos
(el punto es el protagonista) como integrados en el contexto de la imagen del entorno,
inculcando el análisis crítico del mismo para su conservación y respeto (entorno
natural) y para su asimilación como parte de la cultura civilizada que nos ha tocado
vivir (entorno civilizado).

 6ºEVALUACIÓN.
 Se valoran igualmente conceptos, procedimientos y actitudes, formando parte del
mismo cuerpo de aprendizaje que consiste en materializar ideas y valores en
elementos concretos (en este caso, el punto) al servicio de la expresión y la
comunicación. Un factor importante al principio del curso es la adquisición de una
disciplina de trabajo, para lo cual se ha programado el tema de la Geometría. Se
valorará en especial el orden y ejecución de tareas en el cuaderno y en el bloc.

2-PROYECTOS COLECTIVOS
 1ºTÍTULOS: “LA COMPOSICIÓN: LA LÍNEA”. “TRISTEZA Y AMOR”.
 Objetivos: Establecer una red de comunicaciones, eminentemente visuales, entre
los dos grupos de SEGUNDO ESO y entre éstos y el resto de los niveles educativos,
dando a conocer los trabajos mediante exposiciones esporádicas o improvisadas
(simplemente, dejándolos a la vista).
 Profundizar en el enriquecimiento del mundo interior del individuo mediante el
conocimiento práctico de las capacidades expresivas de la línea, añadidas a las del
punto, y en segundo término, el color y la forma, integrados todos en la
COMPOSICIÓN como concepto básico y como recurso para la comunicación.

 2ºDISEÑO DE ACTIVIDADES
 Tareas posibles: El graffiti. Contrastes temáticos con la línea. Recortes de revistas
(encuadre compositivo). Mural cuadriculado colectivo. Trabajo final individual.
 El diseño de actividades estará sujeto al principio de dinamismo, es decir, el propio
de la enseñanza de una materia como la artística, cuyo aprendizaje depende de
interpretaciones cambiantes como la misma realidad.

51

 Tareas mensuales: ENERO, mes de la TRISTEZA; FEBRERO, mes del AMOR;
MARZO, mes del par TRISTEZA-AMOR.

 3ºOBJETIVOS DIDÁCTICOS
 El objetivo global de este proyecto se logra cuando el alumnado llega a convertir los
elementos compositivos en un medio de expresión, gracias a su adecuada
disposición en el soporte. Es decir: la línea, y también el punto, abstrayendo el color y
la forma, al servicio de una idea o sensación que se pretenda comunicar mediante la
imagen. Con ellos, todos los elementos plásticos que entran en juego (el plano, la
textura,...)
 Para conseguir esta actitud, es necesario el conocimiento de los diversos medios
icónicos y el desarrollo de capacidades de investigación y creatividad en estos
terrenos.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 La secuenciación de contenidos, es decir, el orden en el que se imparten, es una
consecuencia del proceso de enseñanza y aprendizaje, y no una cuestión previa.
Esto se debe al sentido inherentemente global de nuestra disciplina. Es decir, bajo el
denominador común de "la plástica", se encierran múltiples factores.
 En el caso de este proyecto (los proyectos colectivos de SEGUNDO DE ESO),
aunque el denominador común que reza el enunciado sea "LA LÍNEA", ésta se sitúa
en el marco más general de "la COMPOSICIÓN".
 Asimismo, los contenidos que aparezcan estarán subordinados al principio de
INTERDISCIPLINARIEDAD, es decir, a la visión de una misma realidad desde varios
planos de conocimiento complementarios; este aspecto se tratará en la Metodología
mediante la Confluencia y la Extensión.
 Como contenidos conceptuales, todos los referentes a la expresividad de los
elementos plásticos en la composición: lo que tradicionalmente se denomina lenguaje
visual y plástico. Es decir: forma, color, textura, movimiento, ritmo, valor, proporción,
etc. También, la especificidad de los medios icónicos.
 Además, los que aparecen en las unidades 02 (lenguaje técnico), 05 y 06 del libro
de texto: División de la circunferencia y figuras poligonales. Inicio a la geometría
descriptiva y a la normalización.
 Como contenidos actitudinales, propiciar un clima de participación y respeto,
despertar interés por estos temas y, sobre todo, cultivar una actitud crítica ante las
composiciones del entorno civilizado.
 Como contenidos procedimentales básicos, orden y limpieza en la ejecución y
presentación de tareas y acatamiento de las normas mínimas de mantenimiento del
aula de plástica.
 Además, precisión en los trazados y cortes de papeles con instrumentos de
precisión.

 5ºMETODOLOGÍA (CÓMO ENSEÑARLO)

A) MATERIALES Y RECURSOS
 El uso de materiales depende de la actividad a desarrollar. Para las más
dirigidas, sujetas a instrucciones previas, serán los materiales concretos que
enumeramos más adelante; para las más libres, los materiales serán de libre elección
por parte del alumnado. Dependiendo del itinerario personal de cada cual, y a pesar
de la progresiva complejidad de las tareas, que puedan exigir no obstante el uso de
materiales específicos para profundizar en algún asunto.

52

 En general, podrán usarse todos los procedimientos pictóricos, tanto secos
como húmedos. Entre ellos, los relacionados con la técnica del dibujo. Rotuladores,
lápices de colores, pinturas, etc. Se evitarán las pinturas que no puedan diluirse en
agua. Asimismo, cartulinas de colores y revistas para los ejercicios de Collage. Se
incluyen los recursos usados hasta ahora, como el instrumental para dibujo técnico.
 El mural cuadriculado colectivo consiste en un papel continuo compuesto por
varias cuadrículas de igual tamaño (formato A5) pegado en la pared. En este Mural,
se van introduciendo composiciones. Unas van provocando la aparición de otras,
marcando directrices a seguir. Será un proyecto coordinado por el profesor.

B) ESPACIOS Y TIEMPO
 Para los trabajos individuales (primeras partes del proyecto) se exige poco
espacio, aunque éste puede limitar el tipo de recursos empleados y la investigación
pictórica y textural que precise amplios espacios debido al empleo libre de elementos
matéricos sin miedo a manchar y con el ejercicio libre del gesto.
 Para los trabajos colectivos, se requieren paredes, soportes de madera y de
cartón y caballetes.
 Algunos ejercicios requerirán proteger el suelo y las mesas.
 Desarrollo: durante el segundo trimestre.

C) AGRUPAMIENTO DE ALUMNOS
 Dependiendo de la especialización progresiva y de la enseñanza
personalizada. Es decir, de las capacidades e intereses individuales.
 La creación de equipos de trabajo dependerá de la aplicación del método de
APRENDIZAJE COOPERATIVO.

D) DIVERSIFICACIONES CURRICULARES
 La enseñanza personalizada se canaliza mediante los intereses de cada cual,
los cuales se deberán ir materializando en proyectos concretos. Solo partiendo de
esta base se ejecutarán los proyectos colectivos, los cuales estarán a merced de la
labor coordinadora del profesor.

E) TEMAS TRANSVERSALES
 El planteamiento de base, en cuanto al desarrollo de capacidades de
comunicación como objetivo didáctico, implica el logro de una ACTITUD crítica ante la
imagen y el entorno. De ahí que cobren relieve los factores de educación del
consumidor responsable. Pero lo más relevante en este proyecto será conseguir
sensibilizar al individuo respecto a las capacidades expresivas de los elementos
plásticos, haciéndole notar que forman parte de ese entorno que deben cuidar y
respetar; nada mejor para conseguirlo que enseñar a valorarlo.
 La educación para la paz, el respeto y el diálogo siguen presentes.

 6ºEVALUACIÓN
 El CUADERNO DE TRABAJO del alumno/a adquiere una importancia fundamental
como vehículo donde materializar la evolución de su aprendizaje personal.
Conceptos, procedimientos y actitudes se valoran por igual y se traducen en un
cuaderno ordenado y personal, con anotaciones que demuestren la comprensión de
los conceptos.
 El BLOC DEL ALUMNO servirá para realizar la mayoría de trabajos prácticos, y
sobre todo los bocetos.

53

3-PROYECTOS PERSONALES
 1ºTÍTULOS: “TRABAJO FINAL: EL COLOR Y LA FORMA”. “IRA Y LIBERTAD"
 Objetivo final: Desarrollo de las capacidades individuales utilizando los
conocimientos y experiencia adquiridos hasta el momento.
 Objetivo previo, relacionado con el tema del trimestre, enriquecer el mundo interior
mediante el análisis y comprensión del COLOR en el mundo exterior, asimilándolo
intuitivamente y a través de su relación con la forma. Encontrar analogías entre la
forma y el sentimiento individual mediante las relaciones de EMPATÍA.

 2ºDISEÑO DE ACTIVIDADES
 Atendiendo al principio dinámico, las actividades del último trimestre estarán
especialmente sujetas a la experiencia personal de cada alumno/a.
 Las características de las TAREAS, para el proyecto final, son imprevisibles, debido
a la individualización de dichas tareas.
 Para el tema del trimestre, el COLOR y la FORMA, se plantea una unidad didáctica
obligatoria o varias posibles. La obligatoria es un CÍRCULO CROMÁTICO con
papeles de seda de colores. Las unidades didácticas posibles son las siguientes:
Collage libre. Contrastes temáticos del color. Collage dirigido, es decir, a partir de
formas geométricas o usando objetos como modelo, constituyendo composiciones o
bodegones de libre interpretación. Collage analítico. Composición con pigmentos.
Lugares. Momentos. "Cadáver exquisito".

 3ºOBJETIVOS DIDÁCTICOS
 Objetivo final: Se persigue con este proyecto la culminación de los objetivos
didácticos planteados en el proyecto anterior desde la posición individual de cada
alumno/a. Es decir, que cada cual sea capaz de expresarse mediante los elementos
plásticos, disponiéndolos en una composición, al servicio de una idea o sentimiento.
Asimismo, debe ser capaz de analizar críticamente los mensajes de los medios de
masa.
 Objetivos previos, relacionados con el tema del color y la forma: Sensibilizar al
alumnado respecto al color como medio de expresión de ideas y sentimientos,
partiendo del color real de los objetos asociados a la forma y al tema. A partir de aquí,
evolucionar hacia el uso creativo del color y la forma para comunicar sensaciones o
ideas abstractas mediante la representación, el símbolo, la interpretación o la
sugerencia, todos ellos recursos expresivos de la imagen.
 Analizar y usar asimismo las capacidades expresivas de la forma, independientes
del color, desarrollando la creatividad mediante propuestas sencillas: una palabra,
una imagen, una idea,... pueden servir como punto de arranque, como chispa inicial.
 Integrar color y forma en cada contexto.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 La consecución de objetivos y contenidos a lo largo del último trimestre deberá
seguir criterios fundamentalmente terminales de etapa. Es decir, deberán transmitirse
CONTENIDOS BÁSICOS pensando sobre todo en aquellos alumnos/as que no
elegirán este área en el CUARTO CURSO y que, por lo tanto, reciben esta
enseñanza por última vez.
 Tales contenidos básicos se han ido enunciando a lo largo de todos los proyectos
de SEGUNDO CURSO.
 Los contenidos referentes al COLOR y a la FORMA, formando parte de los valores
expresivos de la composición, son los siguientes:

54

 Conceptuales: El color. Color luz y color pigmento. Estudios científico e intuitivo.
Círculo cromático. Aplicaciones del color. La forma. Tipos de figuras. Aspectos
conceptuales de la forma: punto, línea, plano y volumen. La imagen. Criterios de
interpretación: grados de iconicidad. Signo y símbolo.
 Actitudinales: Orden, limpieza e interés. Capacidades de investigación y
experimentación. Capacidades de análisis y de síntesis.
 Procedimentales: Orden y limpieza de ejecución de las tareas. Uso del instrumental
de dibujo técnico. Uso de materiales y técnicas del dibujo, la pintura y el collage.

 5ºMETODOLOGÍA
 Objetivos finales: Se emprenderá una especie de retrospectiva individual de toda la
labor realizada durante el curso, analizando la totalidad de los trabajos con el fin de
encontrar una salida particular y personalizada a cada caso concreto.
 De ahí que "la línea", tratada en el trimestre anterior, actúe como metáfora de un
camino que se inició al principio y que culmina al final del curso, aunque dejando
claras sus posibilidades de continuación al acabar el curso. Es decir, las aplicaciones
de las enseñanzas recibidas en el campo de la plástica si las trasladamos a la vida
cotidiana y, con mayor alcance, a las salidas académicas y profesionales.
 Objetivos previos, del tema de EL COLOR Y LA FORMA:

A) MATERIALES Y RECURSOS:
 Posibles materiales: Témpera líquida. Pintura de dedos. Pintura plástica.
Pinceles. Papel 80 gr. (Formatos A4 y A3). Rotuladores. Lápices. Reglas. Tijeras.
Pegamento. Se empieza trabajando con papeles de seda de colores (material
traslúcido que permite trabajar la mezcla sustractiva por superposición sobre base
blanca). Después, habrá libertad en el uso de materiales y técnicas.
 Los recursos varían al iniciarse un camino de especialización, mediante
actividades concretas como:
1ºCÍRCULO CROMÁTICO. Con papeles de seda, aplicando el principio de la mezcla
sustractiva de los colores pigmento, por superposición de colores a partir del blanco
como base. Las escalas (cromática y acromática).
2ºCOLLAGE LIBRE con papeles seda, aplicando la teoría descrita.
3ºTRAZADO DE FORMAS GEOMÉTRICAS con instrumental técnico y posterior
coloreado de las mismas, aplicando principios teóricos (escalas, contrastes y
armonías).
4ºBANDAS DE COLOR con cuatro colores elegidos.
5ºCONTRASTES TEMÁTICOS DE COLOR usando recortes de revistas y materiales
diversos.
6ºENUNCIADOS intuitivo y científico de los conceptos básicos.

B) ESPACIOS Y TIEMPO
 En el aula específica, durante el tercer trimestre.

C) AGRUPAMIENTO DE ALUMNOS
Aunque se trate de proyectos personales, es el momento de evaluar el alcance

del método de APRENDIZAJE COOPERATIVO.
 Ello depende del interés y rapidez de ejecución de los ejercicios teóricos y de
la creatividad desarrollada en los prácticos, más libres y menos sujetos a directrices
previas.
 Para dinamizar las actividades y despertar el interés y la motivación, se
comentarán en voz alta las soluciones plásticas novedosas o perspicaces, y se
invitará a los indecisos a inspirarse en ellas.

55

D) DIVERSIFICACIONES CURRICULARES
 El nivel exigido depende fundamentalmente de las capacidades de
investigación y experimentación en las tareas, y de análisis y síntesis de la realidad
mediante esas tareas.

E) TEMAS TRANSVERSALES
 Es importante despertar el interés respecto al color y la forma como integrados
en el contexto de la imagen del entorno, inculcando el análisis crítico del mismo para
su conservación y respeto (entorno natural) y para su asimilación como parte de la
cultura civilizada que nos ha tocado vivir (entorno civilizado). Por eso, hay que
destacar la educación al consumidor y la educación ambiental. Es decir: educar para
saber consumir y para saber valorar el entorno.
 La metodología aplicada en ALUMNOS CON ADAPTACIÓN CURRICULAR
SIGNIFICATIVA es flexible, atendiendo al logro de los objetivos mínimos con los
cuales se cubran las dificultades detectadas por el departamento de orientación.
 6ºEVALUACIÓN
 Se valorará el trabajo final individual de cada alumno/a como reflejo de la labor
continua durante todo el curso.
 El CUADERNO DE TRABAJO, a estas alturas, adquirirá un valor secundario y, en
los casos de alumnos suspensos, que no hayan ido cubriendo los objetivos durante el
curso, servirá como medio de recuperación.
 El valor del BLOK DE DIBUJO será asimismo, meramente, el de una herramienta,
un reflejo del proceso seguido durante el curso. El trabajo final deberá trascender
este formato.
 El COMENTARIO sobre el PROYECTO FINAL será de crucial importancia, incluso
más que el examen. Ese comentario debe demostrar la asimilación de los conceptos.
 Será más importante la evaluación formativa que la sumativa, pues en cuestiones
de expresividad y creatividad no existen medidas, aunque sí en la dedicación, el
esfuerzo y el interés demostrados.

56

5. PROYECTO CURRICULAR DE EPVA EN 4ºESO.

 5.1. CUARTO CURSO DE E.S.O. (ÁREA OPCIONAL)

0-PROYECTO INICIAL
 1ºTÍTULO: UNA HISTORIA PERSONAL
 Objetivo: Descubrir el mundo interior del individuo.

 2ºDISEÑO DE ACTIVIDADES: PRUEBA INICIAL
 Unidades didácticas posibles: -Cuestionarios; -Dibujo libre; -Dibujo técnico; -Dibujo
final; -Interpretaciones de un modelo.
 Las actividades de este proyecto inicial van encaminadas a realizar la Evaluación
inicial del alumno/a, para detectar sus conocimientos previos y relacionarlos con los
nuevos.

 3ºOBJETIVOS DIDÁCTICOS
 Detectar destrezas y creatividad de cada alumno/a y ayudar a madurar su concepto
de la realidad circundante. Captar capacidades de análisis, síntesis y abstracción.
 Detectar intereses con respecto a los contenidos del área, con objeto de encauzar
el desarrollo de la programación.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 Geometría y Creatividad.

 5ºMETODOLOGÍA
 Interpretaciones de un modelo en papel guarro para dibujo técnico formato A4.
Previamente, se establecen pautas de interpretación de la realidad (selección,
eliminación, invención,...) y se exige la realización de bocetos. La duración es de 3 a
6 sesiones (de una a dos semanas).

 6ºEVALUACIÓN
 Por su carácter inicial, este proyecto servirá de guía para el resto de la
programación.

1-PROYECTO TRANSITORIO
 1ºTÍTULO: LA IMAGEN. SISTEMAS DE REPRESENTACIÓN. MEDIOS
ICÓNICOS: FOTOGRAFÍA Y CINE.
 Objetivos:
 1. Conocimiento y aplicación de las posibilidades de la imagen en una
doble vía: Como representación geométrica y funcional (Dibujo técnico y lineal) y
como medio tecnológico (Fotografía y Cine).
 2. Enriquecer el mundo interior del individuo mediante el análisis y
comprensión de la imagen y mediante su utilización como medio de comunicación y
de expresión.

 2ºDISEÑO DE ACTIVIDADES
 Unidades didácticas posibles: La Representación. Archivo de imágenes.
Análisis de los espacios del Instituto. Un cortometraje en vídeo. Retratos fotográficos.

57

 El desarrollo de las actividades estará especialmente sujeto a la
experiencia personal de cada alumno/a.

 3ºOBJETIVOS DIDÁCTICOS
 1.Conocimiento y aplicación de las especificidades funcionales y
expresivas de los medios icónicos y de los sistemas de representación.
 2. Madurez personal y académica de cada alumno/a mediante la
sensibilización individual respecto a los valores expresivos y plásticos de la imagen.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 Su ordenación seguirá los criterios terminales de etapa: complejidad
progresiva y transmisión de contenidos concretos, ya que se trata de un área
opcional.
 Conceptuales: Sistemas de Representación. Sistemas para el análisis y
medida y Sistemas para visualizar. Modos de la imagen: Fija, Secuencial y Móvil.
 Actitudinales: Orden, limpieza e interés. Capacidades de análisis y
síntesis. Investigación y experimentación. Valoración de las posibilidades
comunicativas y expresivas de la imagen. Implicación personal en las tareas.
 Procedimentales: Orden y limpieza en la ejecución de tareas. Uso
correcto de los materiales y seguimiento adecuado de los procesos de génesis u
organización de la imagen tecnológicamente producida.

 5ºMETODOLOGÍA (CÓMO ENSEÑARLO)
 A pesar del carácter de especialización de este nivel, la estructura de las
actividades tendrá un desarrollo eminentemente práctico. Para cada apartado, se
presenta una posibilidad:

 SISTEMAS DE REPRESENTACIÓN. Realización de láminas que
sintetizan la funcionalidad de cada sistema. Realización de láminas donde se
representa una parte del instituto de libre elección. Estos ejercicios se ejecutan con
instrumental técnico.

 MEDIOS ICÓNICOS. Archivo de imágenes (fuentes de obra gráfica).
Selección de modelos humanos y de lugares de interés en el contexto del instituto
para su registro en soporte fotográfico (material de fotografía: cámara, trípode, etc.)
Realización de un Cómic ("instrumentos específicos"). Ilustración de un texto
("instrumentos específicos"). Realización de un Story Board para el proyecto de un
cortometraje en equipo. Los materiales que se precisan dependen de cada proyecto y
se han esbozado entre paréntesis. Cuando se dice "instrumentos específicos", se
remite a los materiales descritos en el apartado análogo dedicado al siguiente
trimestre (PROYECTOS COLECTIVOS).

 6ºEVALUACIÓN
 Se valoran sobre todo los contenidos procedimentales y actitudinales,
detrás de los cuales subyacen los conceptuales. También, de acuerdo con el alcance
de los objetivos mencionados, se valora el desarrollo de las capacidades de
comunicación y expresividad mediante la imagen.

58

2-PROYECTOS COLECTIVOS
 1ºTÍTULO: EL DISEÑO Y LOS MEDIOS DE MASA. CARTELES Y MURALES.
 Objetivos:
 1. Profundizar en el enriquecimiento del mundo interior del individuo mediante
el conocimiento práctico y teórico de las posibilidades expresivas de la composición.
 2. Conocer y experimentar las características específicas del diseño y los
medios de masa, poniéndolas al servicio de sus finalidades propias, a saber:
comunicar una idea concreta, dirigida a un público concreto (producción masiva).
 3. Aplicar los conocimientos adquiridos hasta ahora en la decoración del aula y
en trabajos concretos. Establecer una red de comunicaciones, eminentemente
visuales, entre este grupo y el resto de los grupos y niveles educativos del Instituto,
dando a conocer los trabajos mediante exposiciones esporádicas o improvisadas.

 2ºDISEÑO DE ACTIVIDADES
 Unidades didácticas posibles: La composición. Arte y publicidad. El cartel. La
fotografía.
 El diseño de actividades puede sufrir modificaciones dependiendo de la respuesta
de este grupo a cada una de ellas. La evolución personal se pondrá al servicio de las
tareas colectivas que vayan proponiéndose.

 3ºOBJETIVOS DIDÁCTICOS
 Siguiendo el mismo orden del planteamiento, los objetivos didácticos se concretan
de este modo:
 1. Desarrollar la creatividad mediante el estudio y práctica de la expresividad
compositiva.
 2. Conocer y practicar la expresividad comunicativa de los medios de masa,
entendiendo los rasgos específicos de cada uno de ellos, en los sentidos visual y
plástico.
 3. Sensibilizarse estéticamente respecto a los productos del entorno civilizado,
capacitándose para planificar proyectos que deberán desarrollarse procesalmente.
 Todos estos objetivos evolucionan desde una posición individual hacia un
espíritu de colaboración en tareas colectivas.

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 Conceptuales: Funciones de los medios de masa: Homogeneidad (pérdida de
la individualidad); Pasividad (tendencia perceptiva al conformismo); y Homologación
(tendencia perceptiva hacia la superficialidad, es decir, al pensamiento resumido en
fórmulas).
 Clasificación de los medios de masa: Prensa, radio, televisión, fotografía, cine,
cómic, fotonovela y Diseño gráfico. Medios de masa derivados de las nuevas
tecnologías: Vídeo-tape, Vídeo-teléfono; Telefotografía; Televisión por cable y redes
de Internet.
 Sectores del diseño gráfico: Anuncios; Carteles y expositores; Discos y libros;
Folletos, catálogos y revistas. Envases y embalajes.
 Actitudinales: Interés en los trabajos realizados. Valoración de trabajos propios,
ajenos y del entorno. Actitud crítica ante los mensajes de los medios de masa.
Capacidad de trabajo en grupo.
 Cumplimiento de las normas de mantenimiento del aula de plástica.

59

 Procedimentales: Orden y limpieza en la ejecución de las tareas. Adecuación
de los medios empleados a la idea que se pretende materializar.

 El orden de secuenciación de estos contenidos está sujeto al desarrollo de los
proyectos. Los tres tipos están imbricados en todo momento.

 5ºMETODOLOGÍA (CÓMO ENSEÑARLO)
 A)MATERIALES Y RECURSOS
 Adaptados a cada proyecto concreto.
 Materiales: Acrílicos, pintura de spray, tinta china de colores, lápices
acuarelables, ceras, tizas, cola de carpintero. Cartulinas y papeles de colores.
Adhesivos varios. Tijeras. Etc.
 Recursos: Uso de pinceles y brochas; trabajos con espátulas. Transparencias y
opacidad. La pintura matérica. Estampaciones. Monotipos. Pulverizaciones. Pintura
flotante. Pintura soplada. Collage. Para el análisis de obras artísticas: Libros,
Enciclopedias, catálogos, reproducciones en láminas, proyección de diapositivas,
fotocopias, etc.
 No obstante lo expuesto, se prefiere la técnica del Collage en la fase final
debido a las facilidades para añadir y eliminar elementos y a la limpieza del acabado.
 Para el análisis de obras y productos de los Mass Media: En soporte impreso:
periódicos, revistas y catálogos. En soporte electromagnético (vídeo): anuncios y
programas sobre Publicidad y Arte. Proyección de diapositivas.
 B)ESPACIOS Y TIEMPO
 Durante el segundo trimestre, los espacios del Instituto serán el escenario
donde se darán a conocer las obras que vayan produciéndose. Empezando en el aula
espécifica (entendida como Laboratorio) y extendiéndose al resto de los espacios del
Instituto.
 C)AGRUPAMIENTO DE ALUMNOS
 Será progresivo y se verificará solamente cuando haya que realizar tareas
colectivas.
 D)DIVERSIFICACIONES CURRICULARES
 Seguirá surtiendo efecto la atención personalizada, que servirá como uno de
los principales criterios de evaluación.
 E)TEMAS TRANSVERSALES
 El más evidente es la educación al consumidor: desarrollo de un espíritu crítito
y responsable en la apreciación de imágenes y en el consumo de productos.

 6ºEVALUACIÓN
 En el sentido de la evaluación continua, se valorarán: el trabajo diario de clase, la
dedicación en casa, el seguimiento de las tareas para adaptarlas a las finalidades
planteadas y el resultado final, en el orden expuesto.
 La observación personalizada tendrá también una importancia decisiva.

3-PROYECTOS PERSONALES
 1ºTÍTULO: "LA OBRA DE ARTE". Apreciación y ejecución. Obras
contemporáneas. Interdisciplinariedad.
 Objetivos:
 1. Desarrollo de las capacidades individuales utilizando los conocimientos y
experiencia adquiridos hasta el momento.

60

 2. Análisis y comprensión de los valores histórico, estético y comercial de la
obra de arte.
 3. Experimentación con estos valores como medio de expresión.
 2ºDISEÑO DE ACTIVIDADES
 Las unidades didácticas posibles emanan de los procedimientos y del sentido de la
obra de arte, es decir, entendiéndola como técnica y como medio de expresión, en
sus diferentes manifestaciones.
 El desarrollo de las actividades estará especialmente sujeto a la experiencia
personal de cada alumno/a.

 3ºOBJETIVOS DIDÁCTICOS
 1. Comprensión y asimilación de los valores (ya mencionados) de la obra artística.
 2. Conocimiento y aplicación de las especificidades procedimentales y expresivas
de cada medio artístico.
 3. Culminación de los objetivos didácticos planteados para toda la programación de
este área, teniendo en cuenta la finalidad de especialización.
 4. Como ejemplo, los objetivos de madurez y socialización del individuo se
consiguen mediante su sensibilización hacia los productos del entorno, hacia los
objetos artísticos y hacia los valores de éstos: histórico (memoria de un pueblo),
expresivos (de comunicación) y comerciales (la obra de arte como mercancía).

 4ºSELECCIÓN DE CONTENIDOS (QUÉ ENSEÑAR)
 Su ordenación seguirá los criterios terminales de etapa: complejidad progresiva y
transmisión de contenidos concretos, ya que se trata de un área opcional. Serán los
contenidos específicos de cada procedimiento artístico.
 Conceptuales: Por ejemplo, en la Pintura: La composición. Expresividad de los
elementos compositivos. La luminosidad (valor acromático). El color y la textura. El
movimiento. La forma. La proporción.
 Actitudinales: Orden, limpieza e interés. Capacidades de análisis y síntesis.
Investigación y experimentación. Valoración de obras artísticas situándolas en su
contexto.
 Procedimentales: Orden y limpieza en la ejecución de las tareas. Uso correcto
de los procedimientos y materiales.

 5ºMETODOLOGÍA (CÓMO ENSEÑARLO)
 Para el análisis de obras artísticas, se recurrirá a fuentes diversas: láminas,
catálogos, revistas, diapositivas, etc.
 Para la ejecución de trabajos, la metodología y los materiales dependen de cada
procedimiento artístico.
 6ºEVALUACIÓN
 La evaluación continua se verifica atendiendo a los siguientes criterios, por orden de
prioridad:
 1º Evolución personal de cada individuo: alcance de su aprendizaje, según su
situación inicial.
 2º Trabajo diario de clase: interés por la materia y alcance de sus
investigaciones y de su capacidad de experimentación.
 3º Adaptación de sus tareas a las finalidades propuestas, tomando como
criterio fundamental la eficacia expresiva y comunicativa de los trabajos.
 4º Resultado final de los trabajos realizados.
 5º Participación y contribución en los trabajos de equipo

 61

6. BIBLIOGRAFÍA.

Libro de texto de EPVA en 1ºESO y en 2ºESO, de la editorial Edelvives.
No se exige libro de texto en el resto de niveles.
En cuanto a otras bibliografías, las fuentes serán diversas:
 1. Bibliografía para el PROFESOR. De estudio.
 2. Bibliografía para el ALUMNO. De consulta.

BIBLIOGRAFÍA PARA EL PROFESOR.
 Además de ser muy extensa, se encuentra en un estado de actualización
permanente, según las nuevas publicaciones en los temas relacionados con la
Educación Plástica y Visual.

BIBLIOGRAFÍA PARA EL ALUMNO.

ACUARELA: Canal, Mª Fernanda (dirección editorial). Mezcla de colores. 1.
Acuarela. Barcelona: Parramón, 2003 (1996).

COLOR: Canal, Mª Fernanda (dirección editorial); Braunstein, Mercedes (textos,…).
Todo sobre la técnica del color. Barcelona: Parramón, 2005 (1999).

DIBUJAR: Cómo dibujar manga. Colección Biblioteca Creativa. Barcelona: Norma
Editorial, 2004, 2006, etc. NÚMEROS 1 a 20. 1: Personajes; 2: Técnicas; 3:
Aplicación y práctica; 4: El cuerpo humano; 5: Personajes femeninos; 6: Color;
7: Chicas guapas; 8: Fondos; 9: Tramas; 10: Personajes masculinos; 11: Nivel básico
(1); 12: Shojo; 13: Nivel básico (2); 14: Chicas del mundo; 15:Ilustrar combates; 16:
Vehículos y robots; 17: Parejas; 18: Artes marciales; 19: Personajes superdeformed;
20: Ocultismo y terror.

DISEÑO-1: Wong, Wucius. Fundamentos del diseño. Barcelona: Gustavo Gili, 2005
(1995)

DISEÑO-2: Rivers, Charlotte. Diseño de Portadas y Packaging para CD. Barcelona:
Gustavo Gili, 2006.

DISEÑO-3: Rivers, Charlotte. Diseño de Portadas y Packaging para DVD. Barcelona:
Gustavo Gili, 2006.

FOTOGRAFÍA: Garcés, Santiago. Atlas ilustrado de fotografía digital práctica.
Madrid: Susaeta.

HISTORIA: Prette, María Carla y Giorgis, Alfonso de. Historia del arte. Técnicas,
épocas, estilos. Madrid: Susaeta, 1997.

ILUSTRACIÓN Y DISEÑO: Terence Dalley (coordinador). Guía completa de
ilustración y diseño. Técnicas y materiales. Madrid: Blume, 1992 (1980).

ILUSTRACIÓN: Canal, Mª Fernanda (dirección editorial), Saumiguel, David (textos y
coordinación). Todo sobre la técnica de la ilustración. Barcelona: Parramón, 2003
(2000).

ILUSTRACIÓN: Morris, Bethan. Ilustración de moda. Barcelona: Blume, 2007 (2006).

 62

PAPEL: Josep Asunción. El papel, técnicas y métodos tradicionales de elaboración.
Barcelona: Parramón, 2004.

SIGNOS: Callegari, Marco (director artístico). 1000 SIGNS. Italia: Taschen, 2004.

TÉCNICAS: Mercedes Braunstein (textos y coordinación). Todo sobre las técnicas
secas. Barcelona: Parramón, 2004

VASARELY: Víctor Vasarely. Taschen Portfolio. (Obras desde 1936 hasta 1980).

63

7. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.

 7.1. ACTIVIDADES ESPECÍFICAS DEL ÁREA
 1. Trabajos de campo.
 Denominación: Salidas a los alrededores del instituto.

 Características: Las salidas se realizarán para tomar
apuntes, realizar fotografías o grabar vídeos.

 Lugar: Recinto del instituto, o bien fuera del mismo, en las
 cercanías.
 Horario: El de clase de E.P.V.A.
 Fecha: Una vez al trimestre.
 Cursos participantes: Todos.
 Clasificación: NO FUNDAMENTAL
 2. Intervenciones en los espacios del Instituto.
 Denominación: Exposiciones y murales.
 Características: Los trabajos que se expondrán serán los

que el alumnado realice sobre diversos temas.
 Lugar: Dentro y fuera del Instituto, dentro del recinto.
 Fundamentalmente, los lugares más visibles.
 Horario: Eventualmente.
 Fecha: Mensual o trimestral.
 Cursos participantes: Todos.
 Clasificación: FUNDAMENTAL

 7.2. ACTIVIDADES EN COORDINACIÓN CON OTROS
 DEPARTAMENTOS
 1. FELICITACIÓN DE LA NAVIDAD.
 Denominación: Concurso de postales de Navidad.
 Características: Serán trilingües. La postal o postales

ganadoras formarán parte de una felicitación que se entregará junto
con los boletines de notas.

 Lugar: Exposición dentro del recinto del instituto.
 Horario: El de clase.
 Fecha: El mes de diciembre.
 Cursos participantes: TODOS.
 Departamentos: E.P.V.A., Francés e Inglés.
 Clasificación: FUNDAMENTAL
 2. FOTOGRAFÍA MATEMÁTICA.
 Denominación: Concurso de fotografía matemática.

Características: Desde EPVA, se darán nociones sobre
fotografía estética para que el alumnado realice
fotografías relacionadas con las matemáticas.

 Lugar: Se expondrán en los pasillos del instituto.
 Horario: Quedarán expuestos hasta final de curso.
 Fecha: Dos semanas antes de la semana cultural.
 Departamentos: E.P.V. A. y Matemáticas.
 Cursos participantes: TODOS.
 Clasificación: FUNDAMENTAL

64

3. CUERPOS GEOMÉTRICOS.
 Denominación: Construcción de cuerpos geométricos.

Características: Desde EPVA, se proporcionan las plantillas
del desarrollo de estos cuerpos, que se estudian y
analizan desde MATEMÁTICAS.

 Lugar: En las aulas.
 Horario: Varias sesiones de clase.
 Fecha: Segundo Trimestre.
 Departamentos: E.P.V.A. y Matemáticas.
 Cursos participantes: 3ºESO y 4ºESO
 Clasificación: FUNDAMENTAL
 4. HISTORIAS GRÁFICAS.
 Denominación: Historias gráficas de relatos y mitos.
 Características: En LENGUA, se leen los textos. En EPVA, se llevan
 a un formato de historia gráfica.
 Lugar: En las aulas.
 Horario: Varias sesiones de clase intermitentes.
 Fechas: Planificación en el Primer Trimestre y realización en el Segundo.
 Departamentos: Lengua y E.P.V.A.
 Cursos participantes: Todos:
 1ºESO: “Mitos griegos”, de Maria Angelidou.
 2ºESO: “Romeo y Julieta”, de W. Shakespeare.
 4ºESO: “Rimas y Leyendas”, de G.A.Bécquer.
 Clasificación: FUNDAMENTAL

7.3. TRABAJOS MONOGRÁFICOS INTERDISCIPLINARES
DEL ÁREA DE COMPETENCIA ARTÍSTICA

1. PELÍCULAS: 1. EL CIRCO DEL SOL, MUNDOS LEJANOS;
2. BILLY ELLIOT; 3. FLIPPED; 4. EL EFECTO MARIPOSA

 Denominación: Según el título de la película.
Características: Vemos y analizamos la película en EPVA, trabajamos la
banda sonora desde MÚSICA, vemos coreografías desde EDUCACIÓN
FÍSICA (solo 1 y 2)

 Lugar: Varios.
 Horario: Varias sesiones de clase.
 Fecha: SEGUNDO TRIMESTRE.
 Departamentos: EDUCACIÓN FÍSICA, E.P.V.A. y MÚSICA.
 Cursos participantes: TODOS
 Clasificación: FUNDAMENTAL

 2. CELEBRACIÓN DEL FINAL DE CURSO.
Características: Vestuario y murales desde EPVA, música
desde el Departamento de MÚSICA, y coreografías desde ED. FÍSICA.
Denominación: Celebramos el final del curso.

 Características: Coreografías y actuaciones por determinar.
 Lugar: Gimnasio.
 Horario: Una mañana.
 Fecha: Un día del mes de junio.
 Departamentos: EDUCACIÓN FÍSICA, E.P.V.A. y MÚSICA.
 Cursos participantes: TODOS.
 Clasificación: FUNDAMENTAL

 Otras actividades se decidirán a lo largo del curso.

65

7.4. ACTIVIDADES DE COEDUCACIÓN
 Se trata de actividades relacionadas con el II Plan de Igualdad. Estas
actividades no están programadas desde el departamento de E.P.V.A., pero al ser el
coordinador del mencionado Plan de Igualdad el mismo profesor de esta área, se añade a la
programación de ésta. Tendrá un enfoque muy cercano al departamento, sobre todo en cuanto
a los procedimientos.
 Colabora el equipo directivo, y participan todos los tutores y
departamentos. En especial, los de Lengua y Ciencias Sociales.

Las actividades que se van a desarrollar son las siguientes:
1. ACTIVIDADES DE DIAGNÓSTICO. Se llevarán a cabo durante los dos primeros
trimestres. Y su actualización, durante todo el curso. Afectan a todos los miembros de la
comunidad educativa.

2. CELEBRACIÓN DE EFEMÉRIDES. En cada día señalado: Día contra la violencia de
género (25 de noviembre). Taller contra la violencia de género. Día del juego y el juguete
no sexista (18 de diciembre), Día de la mujer trabajadora (8 de marzo), Día de acción
por la salud de las mujeres (28 de mayo).

3. PUBLICACIÓN DE UN BOLETÍN DE COEDUCACIÓN:

Mediante debates y ejercicios, recibirá las aportaciones del alumnado, estando a
disposición de toda la comunidad educativa.

Las especificaciones sobre éstas y otras actividades aparecen en la
programación de Coeducación, y aparecerán en la Programación de Coeducación de
este curso. No obstante, vamos a concretar las características especiales de las
siguientes actividades, en cuanto a los departamentos que colaboran junto al de
E.P.V.A:

 1. EN LA CELEBRACIÓN DE EFEMÉRIDES:
 Al constar de Cineforum y exposiciones, se requiere la

colaboración del profesorado afectado en su horario. El Cineforum ocupa tres sesiones
seguidas de clase, en una mañana.

 2. EN EL BOLETÍN DE COEDUCACIÓN: Lengua y Ciencias Sociales.

66

8. PROTOCOLO DE ACTUACIÓN PARA CLASES ONLINE
Ante los posibles confinamientos provocados por el Covid-19, se tomarán las siguientes
medidas:
1ª. Puesta en marcha de las clases mediante Classro om . Sólo se admitirá la entrega de
tareas por este medio y la ejecución de formularios-examen a quienes estén confinados; para
el resto que asista a clases con normalidad, Classroom será un medio de consulta. Para el
alumnado ausente que falte por causas no justificadas, el procedimiento será el de siempre,
entregando tareas y realizando exámenes cuando se incorporen al centro. En ausencias
debidamente justificadas, podrá usarse Classroom de manera excepcional.
2ª. Si el profesor estuviera confinado. La plataforma Classroom se podría en marcha a todos
los efectos.
3ª. El profesor estará atento a Classroom durante l as horas lectivas de la materia. Esto
quiere decir que atenderá las dudas durante este tiempo. El alumnado deberá entregar (enviar)
la tarea diaria al término de cada sesión de clase.
4ª. El horario de atención extraescolar. Será definido con anterioridad de modo excepcional.
5ª. El alumnado deberá respetar los plazos de entre ga de las tareas.
6ª. Puesta en uso del correo electrónico asociado: syeguasepv@gmail.com
7ª. Realización de exámenes-formularios. Estarán dotados de cierta dificultad, ya que el
alumnado dispondrá del material para hacerlo sin necesidad de estudiarlo. La dificultad estriba
en que se les obliga a pensar. En estos exámenes, algunas preguntas ofrecen varias opciones
y otras son abiertas. En ellos se adapta el currículo de manera que puedan evaluarse el mayor
número de competencias; por ello se incluyen gran cantidad de imágenes y algunos vídeos
para ilustrar lo que se pide.
8ª. Actualización semanal del blog de EPVA con las tareas de cada grupo. Esta medida se
llevará a cabo solo en los casos del confinamiento de grupos-clase completos o de
confinamiento del profesor. La dirección es: syeguasepv.blogspot.com
9ª. Comunicación de los términos de este protocolo a las familias implicadas.

NOTA IMPORTANTE: Estamos en espera de la firma del acuerdo entre Google Cloud y la
Consejería de Educación para poder adherirnos a la plataforma Google Suite. Cuando esto
ocurra, cambiarán los correos electrónicos de todos los usu arios y los accesos a
Classroom , que estarán asociados al “dominio” del centro.

En Sierra de Yeguas, Málaga.

 Firmado: José María Lara Navarro.

67

9. ANEXO 1: ACTIVIDADES DE RECUPERACIÓN

Están pensadas para que el alumnado de 3ºESO
pueda recuperar EPVA pendiente de 1ºESO y de 2ºESO

O bien para que el de 2ºESO pueda recuperar la pendiente de 1ºESO

LENGUAJE EXPRESIVO LENGUAJE TÉCNICO
1ºESO 2ºESO 1ºESO 2ºESO

Fichas 1 a 4 Fichas 5 a 8 Fichas 9 a 11 Fichas 12 a 14

68

FICHA Nº1 NOMBRE:

1ºESO PENDIENTE

FECHA: IMAGINA: Continúa los dibujos a partir

de los elementos dados. En el último,
utilízalos todos. Luego colorea los dibujos.

NOTA
A

69

do

FICHA Nº2 (Textura- contrastes) NOMBRE:

1ºESO PENDIENTE

FECHA: Usando texturas visuales, expresa:
 1.SUAVE -2.ÁSPERO; 3.LISO-4.RUGOSO;
5.SECO-6.HÚMEDO; 7.BRILLO-8.MATE

NOTA

1 2

3 4

5 6

7 8

70

do

FICHA Nº3 (Línea recta- contrastes) NOMBRE:

1ºESO PENDIENTE

FECHA: Usando escuadra y cartabón, expresa:
1.ALEGRE-2.TRISTE; 3.NUEVO4.VIEJO;
5.TEMPRANO- 6.TARDE; 7.LIBRE-8.PRESO

NOTA

1 2

3 4

5 6

7 8

71

FICHA Nº4 (Color-contrastes) NOMBRE:

1ºESO PENDIENTE

FECHA: Mediante el COLOR, expresa:
1.ALEGRE-2.TRISTE; 3.NUEVO4.VIEJO;
5.TEMPRANO-6.TARDE; 7.LIBRE-8.PRESO

NOTA

1 2

3 4

5 6

7 8

72

FICHA Nº5 (Color-contrastes) NOMBRE:

2ºESO PENDIENTE

FECHA: Mediante el COLOR, aplicando el concepto
de textura, expresa: 1.PRIMAVERA;
2.VERANO; 3.OTOÑO; 4.INVIERNO;
5.TIERRA; 6.FUEGO; 7.AIRE; 8.AGUA

NOTA

1 2

3 4

5 6

7 8

73

FICHA Nº6 (fotografía-secuencia) NOMBRE:

2ºESO PENDIENTE

FECHA: Elige y dibuja 8 imágenes ordenadas
para contar una historia. Colorea los
dibujos. Escribe la historia en una hoja
aparte.

NOTA

1 2

3 4

5 6

7 8

74

FICHA Nº7 (fotografía-contrastes) NOMBRE:

2ºESO PENDIENTE

FECHA: Elige y dibuja 8 imágenes, ordenándolas
en pares de contrastes: 1y2: cálido-frío;
3y4: joven-viejo; 5y6: seguro-peligroso;
7y8: cercano-lejano

NOTA

1 2

3 4

5 6

7 8

75

IM
Á

G
E

N
E

S

F
IC

H
A

S
: 6

 y
 7

76

do

FICHA Nº8 (el punto y la línea) NOMBRE:

2ºESO PENDIENTE

FECHA: Expresa los siguientes contrastes temáticos:
TRISTEZA-AMOR (1 y 2, con el punto) MIEDO-
SEGURIDAD (3 y 4, con la línea) IRA-LIBERTAD
(5 y 6, con el color); lo que quieras (7 Y 8, con todo)

NOTA

1 2

3 4

5 6

7 8

EXPRESO: EXPRESO:

77

FICHA Nº9 (LOS POLÍGONOS) NOMBRE:

1ºESO PENDIENTE

FECHA: Usando escuadra y cartabón y compás,
dibuja: TRIÁNGULOS (según lados, en 1;
según ángulos, en 2). CUADRILÁTEROS
(3). MÉTODO GENERAL (4)

NOTA

1

2

3

4

APLICANDO EL
MÉTODO
GENERAL para
dividir una
circunferencia en “N”
partes iguales,
mediante el teorema
de Tales, dibuja un
PENTÁGOLO
REGULAR inscrito
en esa
circunferencia.

78

FICHA Nº10 (PROPORCIONALIDAD) NOMBRE:

1ºESO PENDIENTE

FECHA: Con la ESCUADRA Y EL CARTABÓN:
Dibuja figuras semejantes a las dadas:
1-2, por paralelas a los lados; 3-4, con
cuadrícula; 5-6 con su diagonal; 7-8, libre.

NOTA

1 2

3 4

5 6

7 8

79

FICHA Nº11 (sistema diédrico) NOMBRE:

1ºESO PENDIENTE

FECHA: Dibuja las vistas de las piezas:
1. ALZADO
2. PLANTA
3. PERFIL

NOTA

1 2

3 OBJETO 1

3 1

OBJETO 2 2

80

FICHA Nº12 (tangencias) NOMBRE:

2ºESO PENDIENTE

FECHA: Dibujar 8 casos de tangencias entre
rectas, entre rectas y circunferencias y
entre circunferencias.

NOTA

1 2

3 4

5 6

7 8

81

FICHA Nº13 (módulos y escalas) NOMBRE:

2ºESO PENDIENTE

FECHA: 1 a 4: Dibujar cuatro estructuras modula-
res, a partir de las tramas dadas.
5 a 8: Croquis acotado de una mesa y
una silla, a dos escalas distintas.

NOTA

1 2

3 4

5 6

7 8

82

do

NOMBRE:

FECHA:

1 3

2 4

5 6

7

83

10. ANEXO 2: INFORME DE TRÁNSITO

El área de EPVA tiene en cuenta el protocolo de tránsito a través de las siguientes
actuaciones previstas en el Proyecto de Centro:

1. Formación del alumnado en las técnicas de estudio consensuadas entre los
departamentos.

2. Diseño coordinado con Primaria de las pruebas finales de 6º Primaria y las iniciales
de 1ºESO.

3. Intercambio de información sobre el trabajo realizado en Planes y Proyectos
educativos.

4. Intercambio de información sobre el uso de las TIC en la práctica docente.
5. Visita a las aulas de 6º Primaria del profesorado que impartirá 1ºESO.
6. Visitas guiadas del alumnado al IES Sierra de Yeguas.
7. Actividades conjuntas entre el CEIP Stma. Trinidad y el IES Sierra de Yeguas.

Estas actuaciones serán coordinadas con el resto del personal docente de Primaria y

Secundaria, y temporalizadas según calendario incluido en el protocolo mencionado.

