PROGRAMACIÓN DE AULA

PLÁSTICA 4

PROYECTO: CRECER APRENDIENDO

ÍNDICE

3INTRODUCCIÓN

4OBJETIVOS GENERALES DE LA EDUCACIÓN ARTÍSTICA

5CUARTO CURSO DE PRIMARIA

5OBJETIVOS DEL ÁREA

6 CONTENIDOS, CRITERIOS, ESTÁNDARES Y COMPETENCIAS

6Primer trimestre:

13Segundo trimestre:

20Tercer trimestre:

30INSTRUMENTOS DE EVALUACIÓN

30METODOLOGÍA

INTRODUCCIÓN

La Educación Primaria es una etapa educativa que comprende seis cursos académicos, que se cursarán ordinariamente entre los seis y los doce años de edad.

La finalidad de la Educación Primaria es proporcionar a todos los niños y niñas una educación que permita afianzar su desarrollo personal y su propio bienestar, adquirir las habilidades culturales básicas relativas a la expresión y comprensión oral, a la lectura, a la escritura y al cálculo, así como desarrollar las habilidades sociales, los hábitos de trabajo y estudio, el sentido artístico, la creatividad y afectividad.

La materia de Educación Artística en este ciclo de Primaria engloba la educación musical y los lenguajes plásticos, articulando sus aprendizajes, contenidos y objetivos en dos ejes primordiales: la percepción (u observación) y la expresión y creación plástica.

Los contenidos generales para todo el ciclo de Primaria en lo referente a la Educación Plástica son:

1. Observación plástica: análisis del entorno natural y la actividad y creación humana. La interpretación y el significado de las imágenes. Análisis de mensajes icónicos.

2. Expresión y creación plástica: exploración de los elementos propios del lenguaje plástico. Tratamiento de los materiales. Posibilidades de expresar lo percibido, ajustadas al proceso de creación o elaboración.
Como es una materia que comparte contenidos con música, algunas de las propuestas están contempladas para utilizarse y reafirmarse en el ámbito musical, como son todas las actividades de títeres, marionetas, expresión corporal, etc.
OBJETIVOS GENERALES DE LA EDUCACIÓN ARTÍSTICA

1. Indagar en las posibilidades del sonido, la imagen y el movimiento como elementos de representación y comunicación y utilizarlas para expresar ideas y sentimientos, contribuyendo con ello al equilibrio afectivo y a la relación con los demás.

2. Explorar y conocer las posibilidades expresivas de la imagen, materiales e instrumentos diversos a través de la percepción, creación, experimentación e improvisación, y adquirir códigos y técnicas específicas de los diferentes lenguajes artísticos para utilizarlos con fines expresivos y comunicativos.

3. Aplicar los conocimientos artísticos en la observación y el análisis de situaciones y objetos de la realidad cotidiana y de diferentes manifestaciones del mundo del arte y la cultura, para comprenderlos mejor y formar un gusto propio.

4. Mantener una actitud de búsqueda personal y colectiva, articulando la percepción, la imaginación, la indagación y la sensibilidad, y desarrollar la capacidad crítica a través de la realización y el disfrute de diferentes producciones artísticas.

5. Conocer algunas de las posibilidades de los medios audiovisuales y las tecnologías de la información y la comunicación en los que intervienen la imagen y el sonido. Utilizarlos como recursos para la observación, la búsqueda de información y la elaboración de producciones propias, ya sea de forma autónoma o en combinación con otros medios y materiales.

6. Conocer y valorar diferentes manifestaciones artísticas del patrimonio cultural propio y de otros pueblos. Colaborar en la conservación y renovación de las formas de expresión locales y estimando el enriquecimiento que supone el intercambio con personas de diferentes culturas que comparten un mismo entorno.

7. Desarrollar una relación de auto-confianza con la producción artística personal, respetando las creaciones propias y las de otros y sabiendo recibir y expresar críticas y opiniones.

8. Realizar producciones artísticas de forma cooperativa, asumiendo distintas funciones y colaborando en la resolución de los problemas que se presenten para conseguir un producto final satisfactorio; valorando el esfuerzo y el gusto por el trabajo bien hecho.

9. Conocer algunas de las profesiones de los ámbitos artísticos, interesándose por las características del trabajo de los artistas y disfrutando como público en la observación de sus producciones.

CUARTO CURSO DE PRIMARIA

OBJETIVOS DEL ÁREA
· Desarrollo de la capacidad de observación del entorno natural y artificial, además de la apreciación y valoración de obras artísticas.

· Descubrir el arte a lo largo de la historia como reflejo del paso del tiempo.

· Reflexionar sobre la percepción de la luz, dirección y efectos volumétricos.

· Reconocer las propiedades simbólicas del color, los colores primarios, secundarios y terciarios, además de las gamas cálidas y frías, y escalas tonales.

· Experimentar la percepción espacial atendiendo a la profundidad a través del solapamiento y la reducción del tamaño de los elementos representados.
· Descubrimiento y experimentación del canon como proporción humana.
· Apreciación de la simetría bilateral del cuerpo humano y el concepto de asimetría.
· Reconocer y saber representar diversos estados de ánimo.

· Reconocer las texturas y su representación gráfica.

· Identificar los oficios artísticos y algunas de sus características esenciales.

· Diferenciar formas poligonales de tres, cuatro, cinco y seis lados.

· Aplicar en sus creaciones efectos de movimiento y dinamismo.

· Experimentar con diversos materiales y técnicas descubriendo sus efectos plásticos y estéticos.
· Despertar la curiosidad por comprender las características y manifestaciones artísticas de otras culturas.

· Elaborar diversas creaciones a través de desarrollos, plegados y montajes, creando elementos tridimensionales, incluyendo en ellos el factor del movimiento.
· Reconocer e interpretar correctamente secuencias narrativas y los mensajes que transmiten los carteles y otras imágenes.

· Desarrollar aptitudes sociales de tolerancia y respeto.

· Practicar la coordinación y destreza motriz en construcciones tridimensionales.

· Utilizar el vocabulario específico del área.

· Tener confianza en las elaboraciones artísticas propias y disfrutar con su realización.
DISTRIBUCIÓN DE CONTENIDOS, criterios de evaluación y competencias básicas en sesiones

Los contenidos se van articulando en unas láminas relacionadas con los temas de cada unidad didáctica, por lo que se muestran los contenidos junto a los criterios de evaluación de los mismos, terminando cada bloque con el análisis de la contribución a las competencias básicas y la educación en valores.

La Competencia Cultural y Artística es la propia de esta materia, por lo que está presente en todas las unidades mostrando un discurso de la evolución del mundo artístico y sus referentes, ya que en todas las unidades didácticas aparecen imágenes de obras consolidadas artísticamente de todos los ámbitos, lo cual implica el desarrollo del gusto estético y el conocimiento de las obras más emblemáticas. Además se van integrando los procedimientos y técnicas propias de este ámbito, experimentando su manipulación para hacerlas propias, con el fin de facilitarles nuevas herramientas para que aprendan a expresarse.
Primer trimestre:
	UD 1:
	BÚSQUEDAS ARQUEOLÓGICAS
	1. La misión del arqueólogo

2. Iluminando antiguos tesoros

3. Descubrimos la proporción humana
4. ¿Imágenes del pasado?

5. Mostramos los hallazgos

	UD 2:
	APRENDER A MIRAR
	6. Los colores terciarios
7. Las bañistas de Cézanne
8. Pintamos con rotuladores
9. Objetos solapados

10. El tamaño en la lejanía

UD 1: BÚSQUEDAS ARQUEOLÓGICAS
1. LA MISIÓN DEL ARQUEÓLOGO
Observación plástica: lectura del comienzo de la historia y análisis de la ilustración que la acompaña. Breve descripción del papel del arqueólogo.

Expresión y creación: crear un dibujo que ilustre un momento de las aventuras de los arqueólogos de la historia que acaban de leer.

Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y ceras duras de colores.

Criterios de evaluación: deben leer de forma fluida, identificando los lugares en el mapa de la ilustración que acompaña al texto, facilitándoles así un contexto para ilustrar su momento de la historia. Se tendrá en cuenta la relación de tamaños de los elementos y la composición de la escena dentro del espacio dado.
2. ILUMINANDO ANTIGUOS TESOROS
Observación plástica: análisis y reconocimiento en la ilustración del haz que proyectan las linternas, y por ende los efectos de luz y volumen sobre los objetos. Deben completar el haz de luz de dos linternas.

Expresión y creación: completar el dibujo de la escultura del dios Horus, seleccionando una de las cuatro iluminaciones propuestas, pintando después el haz de luz de la linterna que se corresponde con esa iluminación.
Materiales y recursos:

· Libro del alumno.

· Ceras duras blanca y amarilla.

Criterios de evaluación: deben identificar las distintas direcciones de los haces de luz, reconociendo los cambios en el objeto iluminado. Además, se valorará la correcta aplicación del efecto de volumen y claroscuro en la escultura, a partir de la imagen seleccionada.
3. DESCUBRIMOS LA PROPORCIÓN HUMANA
Observación plástica: análisis del concepto del canon, su origen griego y la medición del cuerpo humano a través del módulo de la cabeza, aplicándolo al realizar la medición del canon a un compañero, utilizando para ello una cuerda.

Expresión y creación: aplicar la regla del canon sobre los niños de la fotografía. Completar el niño dibujado utilizando la simetría bilateral, apoyados con la cuadrícula y los trazos ya iniciados.
Materiales y recursos:
· Libro del alumno y un cordón o cuerda.

· Lápiz, goma, sacapuntas y rotuladores de colores.

Criterios de evaluación: identificar y determinar la división del cuerpo humano a través del canon. Correcta aplicación de la simetría a ambos lados del cuerpo humano.

4. ¿IMÁGENES DEL PASADO?
Observación plástica: reflexión de las características de las primeras fotografías, identificando los objetos anacrónicos de la ilustración.

Expresión y creación: copiar la escala tonal del sepia y el grafito, para aplicarlos en el dibujo de la sombrilla y el paraguas, siguiendo el ejemplo del resultado.
Materiales y recursos:

· Libro del alumno.

· Lápices de color marrón y lápiz de grafito.

Criterios de evaluación: reconocer las características de las fotografías antiguas, valorando el efecto de claroscuro según la intensidad del tono del color. Se tendrá en cuenta la correcta transcripción de la escala tonal y su aplicación en los dibujos propuestos, valorando muy positivamente a los alumnos que logren el efecto de volumetría.
5. MOSTRAMOS LOS HALLAZGOS
Observación plástica: análisis de la ilustración para localizar en ella cinco recursos informativos que utilizan los museos para complementar la información de la obra expuesta.

Expresión y creación: diseño y construcción de un sello de goma eva o foam para el Museo Arqueológico Nacional, siguiendo los pasos descritos para su elaboración. Tener en cuenta que deben aparecer las iniciales y, si se quiere, un dibujo sencillo. Además, deben inventarse una entrada al Museo, partiendo del ejemplo, para así estampar en ambas el sello creado.
Materiales y recursos:

· Libro del alumno, tapón de plástico o similar.

· Lápiz, goma, sacapuntas, tijeras, cola blanca, pincel, témpera, trapo y agua. Para el diseño y decoración de la entrada el material es libre.
· Ordenador o pizarra digital para entrar en la web del Museo Arqueológico Nacional, mostrándoles las diversas salas y actividades: http://man.mcu.es/

Criterios de evaluación: reconocer la importancia didáctica que ofrecen los Museos, valorando así las obras de otras culturas. El alumnado deberá crear el sello y estamparlo correctamente, entendiendo así el sello como firma o identificación de un organismo o en menor medida de una persona.

Desarrollo de las competencias básicas en esta unidad:

· Comunicación lingüística: desarrollando el gusto hacia la lectura, al trabajar sobre un texto que muestra el comienzo de una aventura, la cual deben ilustrar. Reconociendo a su vez los elementos que aportan información en los Museos, los cuales se apoyan en textos escritos o audiciones, valorando así el proceso de comunicación como proceso de aprendizaje. Aportar descripciones a los conceptos que se trabajan, aumentando el vocabulario específico del área, para mejorar su expresión oral y escrita.

· Competencia matemática y competencia básica en ciencia y tecnología: reconociendo la importancia del estudio de las culturas y sociedades antiguas, para reconocer nuestra evolución y las soluciones artísticas desarrolladas a lo largo de la historia. Descubrir los efectos producidos por la direccionalidad de la luz sobre los objetos y reconocer la proporción del cuerpo humano, midiéndolo a través del canon.

· Competencia digital: reflexionando sobre los medios que se utilizan para difundir las características u ofertas didácticas que promueven, abarcando desde el folleto explicativo hasta su presencia en las redes. Aplicando las nuevas tecnologías, para mostrar los conocimientos expuestos en clase, entrando en la página del Museo de Arqueología Nacional.

· Competencia social y cívica: reflexionando en la evolución de las diversas culturas, sus necesidades estéticas, sus gustos, etc. Reconociendo la importancia de los Museos como centros donde apreciar el legado de nuestros antepasados, ahondando en el valor el sello como identificador personal o de una entidad, reconociendo su uso como autentificador y firma.

· Competencia para aprender a aprender: presentándoles y acercándoles distintas técnicas y estrategias para que obtengan de forma eficaz y estética resultados, siendo conscientes de sus limitaciones y sus características propias. Fomentado con procesos descritos paso a paso para que desarrollen la paciencia y constancia.

· Sentido de iniciativa y espíritu emprendedor: desarrollada al describir los pasos que deben seguir, para que sean autónomos en la resolución de las propuestas. Alentada también con actividades de fácil resolución que siguen procesos libres y creativos o desarrollos más mecánicos, incentivando su autonomía y espíritu de autosuperación.

Además de contribuir a estas competencias en esta Unidad Didáctica se trabaja la educación en valores y educación emocional al tratar temas como:

· Fomento del respeto y valoración de las culturas antiguas.

· Interés por el cuidado e importancia de los restos arqueológicos.

· Reconocer lo que nos gusta y respetar los gustos ajenos.

· Reconocer la necesidad de las normas para el funcionamiento de la clase.

· Sentir la pertenencia a un grupo y lo que eso implica.

En esta Unidad Didáctica se pueden comprobar los siguientes Estándares de Aprendizaje:
· Utiliza las técnicas dibujísticas y/o pictóricas más adecuadas para sus creaciones manejando los materiales e instrumentos de manera adecuada, cuidando el material y el espacio de uso.
· Continúa series con motivos geométricos (rectas y curvas) utilizando una cuadrícula facilitada con los instrumentos propios del dibujo.
· Reconoce los diferentes temas de la fotografía.
· Distingue y explica las características del color, en cuanto a su luminosidad, tono y saturación, aplicándolas con un propósito concreto en sus producciones.
· Conoce y aprecia el resultado de la utilización correcta de los instrumentos de dibujo valorando la precisión en los resultados.

UD 2: APRENDER A MIRAR

6. LOS COLORES TERCIARIOS
Observación plástica: análisis del origen de los colores terciarios, partiendo de la mezcla de los primarios con los secundarios.

Expresión y creación: completar la obra de August Macke “Modefenster” aplicando las mezclas de color indicadas para seguir el código numérico propuesto (pinta por números).
Materiales y recursos:

· Libro del alumno.

· Témperas, pinceles, paleta, trapo y cuenco para el agua.

Criterios de evaluación: reconocimiento de la presencia de los colores terciarios en nuestro entorno, identificando su lugar en el círculo cromático y experimentando las mezclas de colores. Se valorará la correcta creación de las tonalidades propuestas, aplicándolas en su lugar correspondiente.
7. LAS BAÑISTAS DE CÉZANNE
Observación plástica: análisis de las obras de Cézanne sobre las bañistas, comparando un cuadro diurno con uno nocturno y valorando las sensaciones producidas por los colores utilizados, respondiendo así a las preguntas propuestas.

Expresión y creación: transformación del dibujo de un fragmento del cuadro diurno de Cézanne, en uno nocturno, atendiendo a los colores y a la volumetría propia del cuadro.
Materiales y recursos:

· Libro del alumno.

· Ceras blandas de colores.

Criterios de evaluación: reconocimiento del cambio de los colores según el momento del día, valorando a su vez la importancia de la gama tonal cálida y fría. Se tendrá en cuenta la transcripción de la escena (zonas de luz y de penumbra) y la correcta aplicación de los colores, con el fin de producir un efecto similar al de la obra nocturna del autor.
8. PINTAMOS CON ROTULADORES
Observación plástica: análisis del uso y correcta aplicación de la técnica de los rotuladores, obteniendo efectos texturales, volumen y degradados tonales.

Expresión y creación: completar la escena marítima propuesta aplicando la técnica de los rotuladores, siguiendo los pasos descritos para lograr todos los efectos que este material ofrece.
Materiales y recursos:

· Libro del alumno, bastoncillos y alcohol o agua.

· Rotuladores de colores.

Criterios de evaluación: reconocer y diferenciar esta técnica pictórica, además de experimentar su aplicación, características y efectos. Se valorarán los efectos de volumetría y difuminado logrados, además de la constancia en la dirección del trazo.

9. OBJETOS SOLAPADOS
Observación plástica: análisis de la sensación producida al solapar un objeto con otro, comprobando la sensación de lejanía y cercanía que produce el solapamiento, para responder a las preguntas planteadas.

Expresión y creación: creación de una composición situando botes de témpera como indica la leyenda, logrando así la sensación de espacio en el dibujo.
Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y ceras duras de colores.

Criterios de evaluación: identificación de los objetos solapados y la sensación que producen de espacio, cercanía y lejanía. Deben crear una composición en la que se genere la tridimensionalidad con el claroscuro.
10. EL TAMAÑO EN LA LEJANÍA
Observación plástica: análisis del cuadro “Regata por Concarneau” de Signac, atendiendo a lo que representa y la sensación de profundidad producida por el cambio de tamaño de los barcos en la lejanía, para responder a las cuestiones propuestas.

Expresión y creación: construcción de un escenario marítimo, representando en él una regata, logrando la sensación de profundidad al colocar correctamente el oleaje y los barcos dados.
Materiales y recursos:

· Libro del alumno.

· Tijeras y pegamento en barra.

Criterios de evaluación: reconocimiento de la percepción visual de la profundidad, identificándola con la reducción del tamaño de los objetos o elementos en la distancia.

Valorar la correcta disposición de las piezas para lograr este efecto en su escenario.

Desarrollo de las competencias básicas en esta unidad:

· Comunicación lingüística: reconociendo los elementos de las imágenes y obras artísticas, para comentarlas, dialogar sobre lo que percibimos y responder a las cuestiones planteadas en las láminas. Fomentando la correcta expresión y comunicación de ideas, corrigiendo los malos hábitos en el diálogo abierto, imponiendo actitudes de tolerancia hacia los errores y respetando las opiniones ajenas a la nuestra, incidiendo siempre en el vocabulario utilizado.

· Competencia matemática: con actividades en las que tienen operar con reglas matemáticas (suma de productos) aplicándolas en contextos plásticos, como ocurre en las mezclas de colores.

· Competencia matemática y competencias básicas en ciencia y tecnología: reconociendo la presencia de los colores terciarios en nuestro entorno inmediato y advirtiendo la poca presencia de los primarios en él. Descubriendo el cambio de color de una escena diurna a una nocturna, reconociendo así la influencia de la luz. Además, en esta unidad se contempla la sensación de profundidad y espacio, producido por la reducción del tamaño en la lejanía y el solapamiento de elementos.
· Competencia para aprender a aprender: con metodologías de observación y relación y actividades de “sigue los pasos”, para que su aprendizaje sea más autónomo e identifiquen sus errores, avanzando en la integración de los conceptos al reconocerlos en el entorno.
· Sentido de iniciativa y espíritu emprendedor: las propuestas son de carácter expresivo y procesual. Algunas con explicaciones paso a paso, en las que se da libertad para regular la complejidad del ejercicio, resolviendo las propuestas de manera superficial o aumentando la complejidad de las mismas. Se refuerza así la iniciativa al reconocer la diversidad de respuestas al mismo tema, lo cual fomenta su capacidad autocrítica, despertando el respeto y el espíritu de superación.
Además de contribuir a estas competencias en esta Unidad Didáctica se trabaja la educación en valores y educación emocional al tratar temas como:

· Fomento y apreciación del entorno natural.

· El rigor y la perseverancia en la resolución de problemas.
· Aplicación del derecho a la libertad de expresión.

· Fomento de actitudes grupales, respetando las normas y actitudes.

· Disfrutar de los retos, para saber ganar y perder.

En esta Unidad Didáctica se pueden comprobar los siguientes Estándares de Aprendizaje:

· Clasifica y ordena los colores primarios (magenta, cyan y amarillo) y secundarios (verde, violeta y rojo) en el círculo cromático y los utiliza con sentido en sus obras siendo capaz de nombrarlos.
· Conoce la simbología de los colores fríos y cálidos y aplica dichos conocimientos para transmitir diferentes sensaciones en las composiciones plásticas que realiza.
· Distingue y explica las características del color, en cuanto a su luminosidad, tono y saturación, aplicándolas con un propósito concreto en sus producciones.
· Analiza y compara las texturas naturales y artificiales, así como las texturas visuales y táctiles siendo capaz de realizar trabajos artísticos utilizando estos conocimientos.
· Organiza el espacio de sus producciones bidimensionales utilizando conceptos básicos de composición, equilibrio y proporción.
· Utiliza las técnicas dibujísticas y/o pictóricas más adecuadas para sus creaciones manejando los materiales e instrumentos de manera adecuada, cuidando el material y el espacio de uso.
· Confecciona obras tridimensionales con diferentes materiales planificando el proceso y eligiendo la solución más adecuada a sus propósitos en su producción final.

Segundo trimestre:
	UD 3:
	EMOCIONES Y SENTIMIENTOS
	11. Simetrías del rostro

12. Gestos y muecas

13. Hablando del cómic

14. Reconociendo sentimientos

15. El baile de Palucca

	UD 4:
	EXPLORAMOS EL ENTORNO
	16. El color y su mensaje oculto

17. Reconocemos las texturas

18. Los retratos de Arcimboldo

19. Texturas en el campo

20. Ranas de papel

UD 3: EMOCIONES Y SENTIMIENTOS
11. SIMETRÍAS DEL ROSTRO
Observación plástica: análisis de la simetría bilateral que existe en el rostro humano, reconociendo a su vez el concepto de asimetría y la sensación que producen ambas representaciones.

Expresión y creación: completar la asimetría del niño y la simetría de la niña ya iniciados, utilizando la cuadrícula para guiarse. Después, pueden colorear el resultado como más les guste.
Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y lápices de colores.

Criterios de evaluación: reconocimiento de la simetría presente en el rostro humano, identificando a su vez la asimetría. Se tendrá en cuenta la correcta aplicación de los conceptos en ambos rostros, identificando con claridad el asimétrico. Se valorará muy positivamente a los alumnos que coloreen los rostros otorgándoles volumetría.
12. GESTOS Y MUECAS
Observación plástica: análisis de la obra de Umberto Boccioni, para responder a las preguntas propuestas acerca de la luz y la expresividad de la obra.

Expresión y creación: creación de una versión del cuadro, variando la expresividad de la protagonista, dibujando la mirada y la boca sonriente o malhumorada, coloreándolo y completando así el fragmento propuesto.
Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y ceras duras de colores.

Criterios de evaluación: interpretación y reconocimiento de la expresión facial, identificando las variantes que marcan la expresión, para aplicarlas en sus obras. Se tendrá en cuenta la correcta aplicación del gesto y su coherencia entre las partes.
13. HABLANDO DEL CÓMIC
Observación plástica: lectura y análisis de la expresión en el gesto y actitud de los personajes, además de su representación en el bocadillo que encierra sus diálogos.

Expresión y creación: completar la escena, atendiendo al diálogo que emite cada personaje, para dotarle así de la expresión y el tipo de bocadillo que le corresponde. Colorearlo luego libremente.
Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y rotuladores de colores.

Criterios de evaluación: distinguir las actitudes y expresiones a través del lenguaje corporal y, en el cómic, a través de la expresividad implícita en los bocadillos de los diálogos. Se valorará la correcta aplicación de estos conceptos en la propuesta dada.
14. RECONOCIENDO SENTIMIENTOS
Observación plástica: análisis de varios cuadros de Nina Nolte, en los cuales deben reconocer diversos sentimientos, como son la amistad, la sorpresa, el miedo, la soledad…

Expresión y creación: lectura e interpretación, en un dibujo, de alguno de los sentimientos que describe Mario Benedetti en su poema Estados de ánimo.

Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y ceras duras de colores.

Criterios de evaluación: fomento de la creatividad, experimentación e identificación de diversos sentimientos en obras pictóricas y poemas, para así reconocer y reproducir sentimientos en sus propias creaciones. Se valorará el uso del color, siendo apropiados los colores vivos y contrastados para sentimientos alegres, y los fríos y apagados para lo relacionado con la tristeza.

15. EL BAILE DE PALUCCA
Observación plástica: análisis de las fotografías del baile de Palucca y los dibujos a línea realizados por Kandinsky, para localizar y señalar el esquema lineal que se corresponde con cada fotografía.

Expresión y creación: construcción de un maniquí articulado, recortando las piezas dadas y montándolo con encuadernadores, siguiendo el código de colores y el esquema de montaje dados. Una vez creado, se pueden realizar en grupo murales de danzas, utilizando el maniquí como plantilla, trazando las líneas del esquema de movimiento que queremos lograr, para después ajustar el maniquí y obtener así la representación humana.

Materiales y recursos:

· Libro del alumno y encuadernadores.

· Tijeras, punzón y para el mural: lápiz, goma y rotuladores de colores.

Criterios de evaluación: identificación del movimiento y la posición, a través de esquemas lineales, aplicándolos después en sus propias creaciones. Desarrollo de la habilidad motriz fina, al recortar y montar el maniquí utilizando encuadernadores, valorando la movilidad del mismo y la correcta disposición de cada pieza.
Desarrollo de las competencias básicas en esta unidad:

· Comunicación lingüística: reconociendo nuevos términos, para que puedan expresarse con más precisión y así se comuniquen correctamente. Analizar obras artísticas, para dialogar sobre lo que apreciamos y responder por escrito a las cuestiones que propone cada lámina, interpretando tanto las imágenes como la forma de los bocadillos que encierran los textos de los personajes de cómic, identificando así la expresividad que imprime al texto. Se suma en esta unidad la lectura de un poema de Benedetti, cuidando el recitado del mismo y reconociendo en él los sentimientos que plasma el autor.
· Competencia matemática y competencias básicas en ciencia y tecnología: reconociendo la simetría bilateral dado el eje vertical, y el concepto de asimetría, presente en el cuerpo humano. Reconoce las características del cuerpo humano; identificando sus expresiones y gestos y ahondando en el lenguaje corporal, como trasmisor de mensajes y sensaciones. Añadiendo además, el reconocimiento de diversos sentimientos en obras pictóricas, relacionando así los colores, escenas y recuerdos de experiencias vividas, para relacionar y reconocer dichas emociones.

· Competencia social y cívica: desarrollando las habilidades sociales, al reconocer los sentimientos y emociones del otro, fomentando la empatía, solidaridad y comprensión. Impulsando comportamientos solidarios y propuestas grupales, donde el orden, la compenetración y organización marquen el ritmo de trabajo y reflejen el éxito del trabajo en común.
· Aprender a aprender: analizando obras para fomentar la atención, la correcta interpretación de mensajes y reconocer los valores plásticos de las imágenes. Utilizando metodologías a base de preguntas sobre lo observado, de procesos paso a paso para que su aprendizaje sea autónomo, en las que conjuntamente se les da libertad creadora para que se expresen, aprendiendo así de sus resultados y los obtenidos de sus compañeros.

· Sentido de iniciativa y espíritu emprendedor: en general las propuestas son de carácter creativo y experimental, con explicaciones y ejemplos, en las que se potencia la libertad creadora, animando así al alumno a tomar iniciativas sin miedo al fracaso. Aumentando su autoestima al ver la diversidad de respuestas en los trabajos, lo cual fomenta su capacidad de autocrítica.
Además de contribuir a estas competencias en esta Unidad Didáctica se trabaja la educación en valores y educación emocional al tratar temas como:

· Desarrollo de la capacidad de interpretación, reconociendo las emociones y sentimientos propios y ajenos.

· Comprensión de los errores como oportunidades de aprendizaje.

· Respeto y valoración de la aportación de los compañeros.

· Fomento de la confianza en las propias capacidades.

· Valoración del trabajo en grupo y la buena convivencia.

· Fomento de la no discriminación por el tipo de trabajo ejercido.
En esta Unidad Didáctica se pueden comprobar los siguientes Estándares de Aprendizaje:

· Continúa series con motivos geométricos (rectas y curvas) utilizando una cuadrícula facilitada con los instrumentos propios del dibujo.
· Utiliza las técnicas dibujísticas y/o pictóricas más adecuadas para sus creaciones manejando los materiales e instrumentos de manera adecuada, cuidando el material y el espacio de uso.
· Organiza el espacio de sus producciones bidimensionales utilizando conceptos básicos de composición, equilibrio y proporción.
· Conoce la simbología de los colores fríos y cálidos y aplica dichos conocimientos para transmitir diferentes sensaciones en las composiciones plásticas que realiza.
· Secuencia una historia en diferentes viñetas en las que incorpora imágenes y textos siguiendo un patrón de un comic.

· Reconoce las imágenes en movimiento en su entorno y la clasifica.

· Reconoce los diferentes temas de la fotografía.

UD 4: EXPLORAMOS EL ENTORNO
16. EL COLOR Y SU MENSAJE OCULTO
Observación plástica: análisis de un cartel publicitario, atendiendo al mensaje y colores que utiliza, para así responder a las preguntas propuestas. Breve guión del simbolismo asociado a algunos colores.

Expresión y creación: completar coloreando ambos carteles, teniendo en cuenta los colores a utilizar en cada caso, para reforzar su mensaje. Ambos ensalzan el cuidado del planeta, solo que en uno se muestra la belleza de la vida y en el otro la polución y contaminación a la que puede llegar la Tierra.
Materiales y recursos:

· Libro del alumno.

· Rotuladores de colores.

Criterios de evaluación: reconocer y diferenciar los mensajes ocultos de las imágenes según los colores que utilizan, apreciando así el valor simbólico de los colores. Los alumnos deberán aplicar los colores más afines a los carteles propuestos, teniendo en cuenta el mensaje de cada uno.

17. RECONOCEMOS LAS TEXTURAS
Observación plástica: análisis y comparación de la imagen fotográfica y su transcripción gráfica, reconociendo las texturas que no se corresponden con el motivo original, señalándolas en el dibujo.

Expresión y creación: completar la escena iniciada dibujando las texturas correspondientes a cada uno de los elementos.
Materiales y recursos:

· Libro del alumno.

· Ceras duras de colores.

Criterios de evaluación: reconocimiento de cada textura y su representación gráfica, para así poder dibujarlas y crear imágenes con gran valor textural. Se tendrá en cuenta la correcta correspondencia entre el objeto y su textura, como la continuidad de la misma, controlando el trazo.

18. LOS RETRATOS DE ARCIMBOLDO
Observación plástica: análisis de la obra pictórica de Arcimboldo, atendiendo a la composición de los retratos a través de la superposición de frutos o flores, para así responder a las preguntas propuestas. Breve descripción del autor y su obra.

Expresión y creación: elaboración de su propio personaje utilizando la técnica del fotocollage, para superponer alimentos y crear así una interpretación de los retratos de este autor. Utilizando recortes de revistas, catálogos comerciales, etc., siguiendo las indicaciones de la propuesta, para obtener un gran resultado.

Materiales y recursos:

· Libro del alumno, revistas, catálogos comerciales…

· Tijeras, cola blanca o pegamento en barra.

Criterios de evaluación: comprensión de las características de la obra de este autor, reconociendo el valor plástico y estético de sus obras, aplicándolo en creaciones propias a través de la técnica del fotocollage. Para el éxito del trabajo, los alumnos deben agrupar los elementos que sean de tonalidades similares, y crear con ellos, las superficies del personaje.

19. TEXTURAS EN EL CAMPO
Observación plástica: análisis y reflexión sobre la repetición como elemento creador de texturas, reconociendo a su vez la textura generada en los campos según su plantación. Identificar, dadas las muestras, el elemento que genera cada textura dibujada.

Expresión y creación: completar el dibujo campestre, añadiendo sobre cada parcela de terreno una textura diferente, utilizando las muestras del ejemplo anterior o creando unas nuevas, además de terminar las ya iniciadas.
Materiales y recursos:

· Libro del alumno.

· Lápices de colores.

Criterios de evaluación: desarrollo de la capacidad de observación y análisis de las texturas que podemos apreciar en el entorno natural. Reconocer el efecto de textura creado a través de la repetición de un motivo, aplicándolo en sus propias creaciones.
20. RANAS DE PAPEL
Observación plástica: origen y análisis de la técnica del origami, como creadora de figuras tridimensionales a partir de plegados. Descripción de los pasos a seguir para construir una rana saltarina, atendiendo a la leyenda y los símbolos gráficos.

Expresión y creación: construcción de la rana saltarina siguiendo los pasos descritos anteriormente, dada la plantilla de la superficie de la rana y algunas de las marcas principales para obtener con éxito este animal. Se puede colorear la rana antes de comenzar a plegarla. Una vez construida comprobar el movimiento de la misma, siguiendo las indicaciones para hacerla saltar.
Materiales y recursos:

· Libro del alumno.

· Rotuladores de colores y tijeras.
· Ordenador o pizarra digital para entrar en la web de la Asociación Española de Papiroflexia: http://www.pajarita.org

Criterios de evaluación: desarrollo de la habilidad motriz, plegando con precisión, para construir su propia rana saltarina. Se tendrá en cuenta el correcto acabado, la decoración de la rana, si se da el caso, y la movilidad de la misma.

Desarrollo de las competencias básicas en esta unidad:

· Competencia lingüística: reforzando la comunicación oral y escrita con descripciones de obras y características de elementos cotidianos, como es el caso del crecimiento de las texturas. Ahondando en el reconocimiento de los mensajes implícitos en las imágenes, relacionando el texto con la imagen y el color utilizado, que ha sido trabajado en propuestas anteriores.

· Competencia matemática y competencias básicas en ciencia y tecnología: reconociendo las características del entorno natural, la necesidad del cuidado del planeta, la percepción de la textura en los objetos cotidianos y en el entorno natural, producida por la repetición, como ocurre en los campos. Valorando la observación como medio de conocimiento.

· Competencia digital: reconociendo el simbolismo de los colores, la cual está presente en la creación de carteles publicitarios, para reforzar el mensaje de los mismos. Sumándole la aplicación de las nuevas tecnologías como la web, para ahondar en los conocimientos expuestos en clase, como ocurre con la propuesta de la rana, en la que podemos comprender la construcción de figuras a través de plegados. Al entrar en la página de la Asociación Española de Papiroflexia, se pueden observar diversas creaciones paso a paso o grabadas en vídeo, donde la práctica queda claramente expuesta.

· Aprender a aprender: analizando imágenes y obras para localizar los elementos que en ellas aparecen, fomentando así la atención y correcta lectura de las imágenes. Aplicando metodologías de procesos paso a paso, para que su aprendizaje sea autónomo. Además de darles la libertad de crear y componer con el fin de que apliquen los procedimientos y técnicas ya experimentados e integrados.

· Sentido de iniciativa y espíritu emprendedor: reforzada con propuestas que despiertan su curiosidad y sentido de superación. Sumándole el reto del uso correcto de cada material y la técnica a utilizar en su trabajo, generando así seguridad en sí mismos, autonomía y autoestima. Se proponen ejercicios donde ellos regulan el nivel de dificultad y miden sus capacidades.

Además de contribuir a estas competencias en esta Unidad Didáctica se trabaja la educación en valores y educación emocional al tratar temas como:

· Valoración y respeto por el medio natural y el cuidado del mismo.

· Apreciación y valoración de la diversidad.

· Sensibilidad hacia el ritmo de aprendizaje de los demás.

En esta Unidad Didáctica se pueden comprobar los siguientes Estándares de Aprendizaje:
· Utiliza las técnicas dibujísticas y/o pictóricas más adecuadas para sus creaciones manejando los materiales e instrumentos de manera adecuada, cuidando el material y el espacio de uso.
· Clasifica y ordena los colores primarios (magenta, cyan y amarillo) y secundarios (verde, violeta y rojo) en el círculo cromático y los utiliza con sentido en sus obras siendo capaz de nombrarlos.
· Conoce la simbología de los colores fríos y cálidos y aplica dichos conocimientos para transmitir diferentes sensaciones en las composiciones plásticas que realiza.
· Analiza y compara las texturas naturales y artificiales, así como las texturas visuales y táctiles siendo capaz de realizar trabajos artísticos utilizando estos conocimientos.
· Organiza el espacio de sus producciones bidimensionales utilizando conceptos básicos de composición, equilibrio y proporción.
Tercer trimestre:

	UD 5:
	OFICIOS ARTÍSTICOS
	21. La fotografía

22. La pintura

23. La escultura

24. La arquitectura

	UD 6:
	JUEGOS DE NIÑOS
	25. La historia interminable

26. Bolas de chicle

27. Formas poligonales

28. Dibujamos el movimiento

29. Esculturas de pequeños objetos

30. Imágenes en tres dimensiones

	UD 7:
	EJERCICIOS DE REPASO
	Repaso 1

Repaso 2

Repaso 3

Repaso 4

Repaso 5

Repaso 6

UD 5: OFICIOS ARTÍSTICOS
21. LA FOTOGRAFÍA
Observación plástica: análisis y reflexión sobre la profesión del fotógrafo, ahondando en la sensación de profundidad, creada al enfocar o desenfocar algunos de los elementos fotografiados.

Expresión y creación: elaboración de una escena propia, creando la sensación de proximidad, al añadir un recorte nítido, sobre la superficie del fondo desenfocada que ofrece la propuesta.
Materiales y recursos:

· Libro del alumno y alguna revista.

· Tijeras, cola blanca o pegamento en barra.

Criterios de evaluación: valoración y respeto del oficio de fotógrafo, reconociendo el efecto del enfoque o desenfoque de una imagen, valorando la sensación de proximidad o lejanía que puede producir al seleccionar una zona de la imagen nítida, apareciendo el resto desenfocado. Comprobación de este efecto en una creación propia, valorando el éxito del mismo.

22. LA PINTURA
Observación plástica: análisis y reflexión sobre la profesión del pintor como artista plástico, ahondando en la representación bidimensional del espacio que hacen y sobre todo de la obra de los puntillistas, como Seurat, analizando el cuadro “El circo” para responder a las preguntas propuestas. Breve descripción de la vida y obra de Seurat.

Expresión y creación: completar el fragmento del cuadro de Seurat utilizando la técnica del puntillismo, aplicándola con bastoncillos de algodón, utilizando únicamente los colores primarios y el blanco, como se indica en la paleta que acompaña al fragmento.
Materiales y recursos:

· Libro del alumno y bastoncillos de los oídos.

· Témperas, paleta, trapo y frasco para el agua.

Criterios de evaluación: valoración y respeto por el oficio del pintor como artista, reconociendo las características de la pintura puntillista, valorando su efecto textural y apreciando la mezcla óptica del color. Se tendrá en cuenta la correcta aplicación y mezcla de color, por superposición o yuxtaposición, en el fragmento a completar del cuadro ya iniciado con esta técnica.

23. LA ESCULTURA
Observación plástica: análisis y reflexión sobre la profesión del escultor como artista creador de formas tridimensionales, ahondando en el reconocimiento de los diversos materiales que utilizan. Analizando la obra de Nikki de Saint Phalle, para responder a las cuestiones que se plantean.
Expresión y creación: reconocimiento de la concepción tridimensional del diseño de las piezas escultóricas, diseñando un bañador para la escultura dada, dibujándolo sobre cada vista.

Elaboración de una versión de “Las tres Gracias”, creando una figura propia, para dibujar después sobre ella el bañador diseñado y, pintarla una vez seca. Para su construcción deben seguir los pasos descritos en la propuesta, teniendo en cuenta los tiempos de secado.
Materiales y recursos:

· Libro del alumno, globos de agua y normales, cola de empapelar, cuenco para la cola, cinta de papel adhesiva y tiras de periódicos.
· Lápiz, goma, témperas, pinceles, paleta, trapo y cuenco para el agua.
Criterios de evaluación: valorar y respetar el oficio del escultor, como creador de piezas tridimensionales, apreciando la variación de las formas al cambiar el punto de visión de la escultura. Desarrollando las habilidades motrices, al elaborar una escultura propia, con forma humana, siguiendo los pasos descritos. Se tendrá en cuenta el acabado final y el reconocimiento de la posición de dicha escultura.

Para relacionar sus esculturas con la de Nikki, se propone agruparlas de tres en tres y montar las diversas versiones de la pieza de esta escultura.

24. LA ARQUITECTURA
Observación plástica: análisis y reflexión del oficio del arquitecto, como diseñador de espacios habitables y su ubicación sobre el terreno, además de reconocer los materiales que se utilizan en la construcción de los diseños arquitectónicos. Analizando la fotografía del Louvre y respondiendo a las cuestiones que se proponen.
Expresión y creación: construcción de la maqueta de la pirámide del Louvre, a través del desarrollo dado de la misma, reconociendo así el concepto de maqueta.
Materiales y recursos:

· Libro del alumno.
· Tijeras y pegamento en barra.

Criterios de evaluación: valoración y respeto por el oficio del arquitecto, como diseñador de espacios habitables, además de apreciar el cambio de los materiales en las nuevas construcciones. Desarrollo de la habilidad motriz fina, en la construcción de la pirámide, identificándola como elemento arquitectónico y figura geométrica tridimensional, relacionándola con otras construcciones similares.

Desarrollo de las competencias básicas en esta unidad:

· Competencia lingüística: fomentando la comunicación oral y escrita, estableciendo diálogos y explicaciones sobre los aspectos reflexivos de las diversas propuestas de esta unidad, además de responder por escrito a las preguntas sobre cada ilustración, obra artística o fotografía.

· Competencia matemática y competencias básicas en ciencia y tecnología: desarrollando la visión espacial, reconociendo las vistas de los objetos tridimensionales, además de comprender las características de la figura de la pirámide, construyéndola a partir de su desarrollo.

Aprecia en las imágenes fotográficas la proximidad y lejanía, al diferenciar las tomas totalmente enfocadas de las que únicamente tienen un plano enfocado, lo cual produce este efecto. Descubriendo con el puntillismo la mezcla de color óptica, y reconociendo los materiales de las obras escultóricas y arquitectónicas, valorando la incorporación de los nuevos materiales, comparándolas con las construcciones y esculturas que podemos encontrar en nuestro entorno más cercano.

· Aprender a aprender: analizando las características de estos oficios y las obras que generan, fomentando así la atención y correcta lectura de las imágenes. Además, proponer comparaciones entre sus trabajos y la obra original, para integrar más fácilmente los conceptos. Añadir a su vez, metodologías procesuales, donde avanzan paulatinamente valorando la paciencia y la constancia, reconociendo así la importancia de los tiempos. Se suma a todo esto la creación de construcciones tridimensionales que fomentan la visión espacial y mejoran su destreza motriz.
· Sentido de iniciativa y espíritu emprendedor: reforzada con propuestas de fácil resolución, para eliminar la dependencia y despertar el sentido de superación. Utilizando también propuestas con fines creativos, cuya resolución exige el seguimiento de un proceso de forma paulatina y respetando los tiempos de secado, lo cual fomenta la paciencia, la integración de lo que van haciendo y lo que quieren lograr, manteniendo presente en su mente el objetivo que pretenden conseguir. Promoviendo en las actividades creativas la autorregulación del nivel de dificultad que se imponen, midiendo sus capacidades, en busca de un acabado personal y estético.

Además de contribuir a estas competencias en esta Unidad Didáctica se trabaja la educación en valores y educación emocional al tratar temas como:

· Reflexión sobre las características de los oficios artísticos.

· Reconociendo la igualdad de género.

· Sensibilizándoles ante las desigualdades sociales y de género.

· Importancia del rigor y perseverancia en la resolución de las propuestas.

· Satisfacción y gusto por el trabajo bien hecho y bien presentado.

En esta Unidad Didáctica se pueden comprobar los siguientes Estándares de Aprendizaje:
· Utiliza las técnicas dibujísticas y/o pictóricas más adecuadas para sus creaciones manejando los materiales e instrumentos de manera adecuada, cuidando el material y el espacio de uso.
· Reconoce las imágenes en movimiento en su entorno y la clasifica.

· Reconoce los diferentes temas de la fotografía.
· Conoce la simbología de los colores fríos y cálidos y aplica dichos conocimientos para transmitir diferentes sensaciones en las composiciones plásticas que realiza.
· Analiza y compara las texturas naturales y artificiales, así como las texturas visuales y táctiles siendo capaz de realizar trabajos artísticos utilizando estos conocimientos.
· Confecciona obras tridimensionales con diferentes materiales planificando el proceso y eligiendo la solución más adecuada a sus propósitos en su producción final.

· Conoce alguna de las profesiones de los ámbitos artísticos interesándose por las características del trabajo de los artistas y artesanos y disfrutando como público en la observación de sus producciones.

UD 6: JUEGOS DE NIÑOS
25. LA HISTORIA INTERMINABLE

Observación plástica: lectura e interpretación de un fragmento de este libro de Michael Ende.

Expresión y creación: crear de forma libre una ilustración que muestre un momento del fragmento leído de “La historia interminable”.
Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y lápices de colores.

Criterios de evaluación: interpretar y reconocer en el texto las características y adjetivos de los personajes para poder retratarlos en su ilustración. Se tendrá en cuenta la coherencia entre la imagen creada y el texto al cual debe acompañar.
26. BOLAS DE CHICLE

Observación plástica: análisis del cuadro de Wayne Thiebaud, atendiendo a la relación de los colores que en ella aparecen y la sensación que producen, para así poder responder a las cuestiones que se plantean.

Expresión y creación: completar la versión del cuadro “Máquina rompe-mandíbulas” procurando contrastes entre los colores utilizados, logrando que la imagen sea más llamativa y atractiva.
Materiales y recursos:

· Libro del alumno.

· Ceras blandas de colores.

Criterios de evaluación: reconocer el efecto que producen las relaciones de colores opuestos al estar unos junto a otros, aplicándolo en sus creaciones propias. Se valorará la correcta aplicación del color, para no mezclarlo entre sí, logrando a su vez colores puros e intensos que vivifiquen y resalten entre ellos.

27. FORMAS POLIGONALES

Observación plástica: análisis del concepto de forma poligonal, reconociendo la diversidad de formas que se pueden dar, cumpliendo con el número de lados y ángulos, atendiendo aquí a los triángulos, cuadriláteros, pentágonos y hexágonos.

Expresión y creación: identificar en la ilustración de la pala excavadora creada con piezas de mecano, las formas poligonales, coloreando cada una de ellas como indica la leyenda que acompaña a la ilustración.

Materiales y recursos:

· Libro del alumno.

· Lápices de colores.

Criterios de evaluación: reconocimiento de las formas poligonales básicas, identificando su variedad de formas, aunque mantengan el número de lados y ángulos, determinando cuáles son las regulares y cuáles las irregulares. Se valorará la correcta localización de los polígonos, al aplicar la leyenda como código de color.

28. DIBUJAMOS EL MOVIMIENTO

Observación plástica: análisis y descripción de los métodos para crear la sensación de movimiento en un dibujo, atendiendo al efecto de difuminado, utilizando la repetición o trazando las líneas cinéticas que indican la dirección del movimiento.

Expresión y creación: completar la escena del parque, dibujando el entorno natural y dotando a los personajes de movimiento, utilizando uno o varios de los métodos aprendidos. Tras esto, colorearán toda la imagen.

Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y lápices de colores.

Criterios de evaluación: reconocer y diferenciar los diferentes métodos para la creación del efecto de movimiento, valorando el enriquecimiento que produce en los dibujos y aplicándolo en sus propias creaciones. Se valorará el uso de varios métodos, contemplando la posibilidad de mezclarles entre sí, siempre que uno de los efectos domine sobre el otro.

29. ESCULTURAS DE PEQUEÑOS OBJETOS

Observación plástica: análisis de la obra “El perro globo” de Jeff Koons, atendiendo a lo que puede inspirar a los artistas para crear sus obras, reconociendo en éste, la influencia de los juguetes y muñecos de la infancia.

Expresión y creación: copiar la escala tonal dada, para después aplicarla en el dibujo de la escultura del perro globo, siguiendo el ejemplo.

Materiales y recursos:

· Libro del alumno.

· Lápices de colores.

Criterios de evaluación: reconocer e identificar en una obra el motivo o inspiración del artista, para comprender así el mensaje de la obra. Ser capaces de reproducir la escala tonal y aplicarla en el dibujo, siguiendo el ejemplo.

30. IMÁGENES EN TRES DIMENSIONES

Observación plástica: análisis de una imagen de marionetas manipulada para crear el efecto de tridimensionalidad, comprobando cómo se ve con las gafas 3D y sin ellas.

Expresión y creación: elaboración de las gafas 3D, decorándolas a su gusto y montándolas siguiendo la indicación que marca que el celofán azul va en el lado derecho y el rojo en el izquierdo, para observar con ellas la imagen 3D.

Materiales y recursos:

· Libro del alumno y celofán azul y rojo.

· Tijeras y cola blanca.

Criterios de evaluación: reconocer e identificar la sensación de profundidad de las imágenes 3D, además de desarrollar la habilidad motriz en la construcción de las gafas.

Desarrollo de las competencias básicas en esta unidad:

· Comunicación lingüística: interpretando un fragmento del texto de La historia interminable, con el fin de ilustrarlo, ahondando así en la correcta comprensión de los textos ricos en adjetivos y su traducción al lenguaje visual. Analizar obras, para comentarlas en clase, alentando la participación, el diálogo y la comprensión de las mismas, para responder posteriormente a las preguntas planteadas. Se suma a todo esto, la incorporación paulatina del vocabulario específico, atendiendo a la designación de técnicas y efectos, para mejorar con ello su expresión oral y escrita, siendo cada vez más precisos al pronunciarse.

· Competencia matemática y competencias básicas en ciencia y tecnología: reconociendo las formas poligonales básicas, su composición y características, analizando su apariencia si mantienen los lados iguales (regulares) o no (irregulares), reconociendo así la designación de triángulos, cuadriláteros, pentágonos y hexágonos.

· Aprender a aprender: incrementada al relacionar las actividades con elementos de su entorno cotidiano y sus recuerdos infantiles, haciendo que esos aprendizajes sigan desarrollándose fuera del centro. Utilizando también propuestas y metodologías en las que el alumno elige y decide cómo realizar su trabajo, integrando su experiencia y descubriendo otras fórmulas de éxito en los resultados de sus compañeros, haciendo así que los aprendizajes sean tanto individuales como grupales.

· Sentido de iniciativa y espíritu emprendedor: reforzada al estimular su creatividad y fomentar la originalidad en sus propuestas, alentándoles hacia soluciones creativas siendo ellos los que regulen el nivel de complejidad, generando autoconfianza e iniciativas de autosuperación. Proponer ejercicios relativamente fáciles de realizar, para que así, el alumnado vea que es capaz de resolver los problemas sin recibir la ayuda o tutela del profesor, logrando así la autosuficiencia.

Además de contribuir a estas competencias en esta Unidad Didáctica se trabaja la educación en valores y educación emocional al tratar temas como:

· Reconocer y valorar la importancia de la fantasía y la imaginación.
· Valorar los recuerdos de la niñez, sin miedo a demostrar las emociones.
· Respeto a las aportaciones de los compañeros.
En esta Unidad Didáctica se pueden comprobar los siguientes Estándares de Aprendizaje:

· Utiliza las técnicas dibujísticas y/o pictóricas más adecuadas para sus creaciones manejando los materiales e instrumentos de manera adecuada, cuidando el material y el espacio de uso.
· Distingue y explica las características del color, en cuanto a su luminosidad, tono y saturación, aplicándolas con un propósito concreto en sus producciones.
· Clasifica y ordena los colores primarios (magenta, cyan y amarillo) y secundarios (verde, violeta y rojo) en el círculo cromático y los utiliza con sentido en sus obras siendo capaz de nombrarlos.
· Conoce la simbología de los colores fríos y cálidos y aplica dichos conocimientos para transmitir diferentes sensaciones en las composiciones plásticas que realiza.
· Analiza la realidad descomponiéndola en formas geométricas básicas y trasladando la misma a composiciones bidimensionales.

· Identifica en una obra bidimensional formas geométricas simples.
· Reconoce las imágenes en movimiento en su entorno y la clasifica.

· Reconoce los diferentes temas de la fotografía.

UD 7: EJERCICIOS DE REPASO

REPASO 1

Observación plástica: análisis de lo realizado durante el curso para poder resolver el crucigrama propuesto.

Expresión y creación: resolución del crucigrama, escribiendo los ocho términos en su lugar apropiado.
Materiales y recursos:

· Libro del alumno.

· Lápiz.

Criterios de evaluación: identificación de los términos que dan sentido a las definiciones que plantea el crucigrama, recordando así el vocabulario específico aprendido durante el curso.

REPASO 2

Observación plástica: localizar cada mancha de pintura de color con el lugar en el que aparece en la versión del cuadro de Macke.

Expresión y creación: identificar en las manchas de pintura cuáles son los colores primarios, secundarios y terciaros, señalándolo con la inicial correspondiente.Materiales y recursos:
· Libro del alumno.

· Lápiz.

Criterios de evaluación: identificación de los colores primarios, secundarios y terciarios utilizados en la versión de la obra de August Macke. Deberán reconocer como mínimo los colores primarios y relacionar cada color adecuadamente.

REPASO 3

Observación plástica: análisis de las reglas del juego de lógica propuesto, para su correcta aplicación, descubriendo así la imagen simétrica que se esconde.

Expresión y creación: aplicar las pautas del juego para completar la parte izquierda de la imagen, reproduciéndola simétricamente para completarla del todo.
Materiales y recursos:

· Libro del alumno.

· Lápiz de color o cera dura marrón.

Criterios de evaluación: aplicación de la lógica en una propuesta de resolución matemática, obteniendo así un fragmento de la imagen, el cual deben reproducir correctamente siguiendo el eje de simetría y la cuadrícula.

REPASO 4

Observación plástica: análisis de la ilustración atendiendo al texto que la acompaña para localizar al ladrón.

Expresión y creación: localizar a través de las pistas del texto, que acompaña a la ilustración, quién es el ladrón de la joyería, para así poder señalarlo.
Materiales y recursos:

· Libro del alumno.

· Ceras duras.

Criterios de evaluación: correcta interpretación de un texto, siguiendo las pistas, para la localización en la imagen del personaje descrito.

REPASO 5

Observación plástica: análisis de los seis fragmentos de obras vistas a lo largo del curso, para poder contestar a las preguntas propuestas, identificando el autor de cada una de ellas.

Expresión y creación: señalar el autor de cada fragmento de las obras, diferenciando las pinturas de las esculturas, las fotografías y la arquitectura.
Materiales y recursos:

· Libro del alumno.

· Lápiz, bolígrafo o rotulador negro.

Criterios de evaluación: identificación de los cuatro oficios artísticos estudiados durante el curso, a través de los fragmentos mostrados, reconociendo su autor y sus características.

REPASO 6

Observación plástica: análisis de los fragmentos de las ilustraciones de las portadas de tres unidades didácticas, para que identifiquen el material con el que han sido realizadas.

Expresión y creación: localizar el camino que une cada técnica artística con la portada correspondiente.
Materiales y recursos:

· Libro del alumno.

· Lápices de colores o ceras duras.

Criterios de evaluación: reconocimiento de la técnica utilizada para crear las ilustraciones de las portadas, reconociendo las características de los elementos que aparecen en la ilustración.

Desarrollo de las competencias básicas en esta unidad:

· Comunicación lingüística: valorando la importancia del vocabulario, la interpretación de los textos para completar e identificar elementos de una imagen y recordando los términos de las técnicas aprendidas, mejorando así su expresión.
· Competencia matemática y competencias básicas en ciencia y tecnología: resolviendo un juego de lógica al utilizar patrones matemáticos, reforzando a su vez el concepto de simetría. Se reconocen e identifican los colores primarios, secundarios y terciarios, además de reconocer las expresiones corporales, los gestos que indican movimiento y las creaciones artísticas que rodean nuestro entorno, valorando así tanto la pintura, como la escultura y la arquitectura.

· Sentido de iniciativa y espíritu emprendedor: fomentada al ser propuestas de rápida y atractiva resolución, haciendo que el alumno se autorreafirme en su seguridad a la hora de resolver los ejercicios y compruebe, positivamente, la evolución en su aprendizaje.

Además de contribuir a estas competencias en esta Unidad Didáctica se trabaja la educación en valores y educación emocional al tratar temas como:

· Valorar la importancia del recuerdo de las experiencias vividas.

· Enfatización de la importancia de la amistad y el respeto.

· Fomento de hábitos saludables y no sexistas.

En esta Unidad Didáctica se pueden comprobar los siguientes Estándares de Aprendizaje:
· Utiliza las técnicas dibujísticas y/o pictóricas más adecuadas para sus creaciones manejando los materiales e instrumentos de manera adecuada, cuidando el material y el espacio de uso.
· Distingue y explica las características del color, en cuanto a su luminosidad, tono y saturación, aplicándolas con un propósito concreto en sus producciones.
· Clasifica y ordena los colores primarios (magenta, cyan y amarillo) y secundarios (verde, violeta y rojo) en el círculo cromático y los utiliza con sentido en sus obras siendo capaz de nombrarlos.
· Conoce la simbología de los colores fríos y cálidos y aplica dichos conocimientos para transmitir diferentes sensaciones en las composiciones plásticas que realiza.
· Reconoce los diferentes temas de la fotografía.

INSTRUMENTOS DE EVALUACIÓN
Para la evaluación inicial se tendrán en cuenta:

	Para la evaluación trimestral se tendrá en cuenta:

· La observación en el aula del alumno.

· El interés y esfuerzo que muestra habitualmente.

· El seguimiento y valoración de los trabajos.

· La integración de las técnicas y contenidos trabajados.

· La limpieza y orden en la presentación de los trabajos.

· Las conversaciones con la tutora del curso anterior.

· La entrevista con la familia.

· Los registros de competencias en:

- comunicación oral comprensiva y expresiva.

- comprensión lectora y escritura.
METODOLOGÍA

Facilitar el escuchar, hablar y conversar con una metodología activa y participativa, fundamentada en actividades orales, escritas y manipulativas, con la participación de todos a base de preguntas y explicaciones directas; observando y analizando las láminas e ilustraciones para conseguir una implicación verbal de los niños. Implementando el desarrollo de las destrezas orales necesarias, adquiriendo y utilizando el vocabulario específico

Se formularán preguntas previas al desarrollo de la propuesta, para facilitar la relación de ideas y preparar los contenidos a abordar.

Se utilizarán estrategias de cálculo mental, numeración, operaciones y resolución de problemas para afianzar los aprendizajes y así desarrollar capacidades básicas: comprensión de enunciados, reflexión, usar los algoritmos y relaciones aprendidas para que los apliquen en situaciones de la vida cotidiana.

La metodología se basará a su vez en trabajar la capacidad de concentración y el razonamiento abstracto, para que los alumnos identifiquen y reconozcan las propiedades del entorno, las imágenes o los objetos.

Participación en los proyectos del centro.

4

