PROGRAMACIÓN DE AULA

PLÁSTICA TERCER CICLO
PROYECTO: CRECER APRENDIENDO

ÍNDICE

3INTRODUCCIÓN

4OBJETIVOS GENERALES DE LA EDUCACIÓN ARTÍSTICA

5QUINTO Y SEXTO CURSO DE PRIMARIA

5OBJETIVOS DEL ÁREA

6CONTENIDOS, CRITERIOS, ESTÁNDARES Y COMPETENCIAS

7Introducción: conceptos y técnicas

8Unidad Didáctica 1

12Unidad Didáctica 2

16Unidad Didáctica 3

20Unidad Didáctica 4

24Unidad Didáctica 5

28Unidad Didáctica 6

32Unidad Didáctica 7

38ANEXOS: Recursos TIC y Mi evaluación final

40INSTRUMENTOS DE EVALUACIÓN

40METODOLOGÍA

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 y la expresión.

Los contenidos generales para todo el ciclo de primaria en lo referente a la 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
Al ser una materia específica, la asignatura de Educación se articula en base a una serie de Criterios de Evaluación y Estándares de Aprendizaje. No obstante, debemos recalcar una serie de objetivos básicos generales y unos objetivos curriculares propios de cada año académico para mayor concreción en el planteamiento académico.

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 del sonido, 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, y 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, colaborando 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.
QUINTO Y SEXTO CURSO DE PRIMARIA

OBJETIVOS DEL ÁREA
· Desarrollo de la capacidad de observación del entorno natural y artificial, además de la apreciación y valoración de las obras artísticas.
· Fomento de la correcta comunicación escrita y oral, siguiendo protocolos de lecturas de imágenes, identificando su mensaje, aspectos plásticos y simbólicos.
· Reconocer las propiedades simbólicas del color, los colores primarios, secundarios y terciarios, los colores complementarios y su vinculación con la naturaleza. Además de aplicar las escalas tonales y experimentar con mezclas.

· Experimentar la percepción espacial atendiendo a la profundidad a través del solapamiento, la reducción del tamaño de los elementos representados, el enfoque o desenfoque del fondo y la intensidad o relación de los colores.
· Reflexionar sobre la percepción de la luz, sus direcciones y efectos volumétricos, experimentando los cambios según la incidencia de la luz.
· Reconocer la coincidencia del esquema corporal con el esqueleto y su movilidad, analizando los volúmenes del cuerpo y su concordancia. Relacionán-dolo con el canon como proporción humana.

· Reconocer las formas según su representación y su origen.

· Reconocer las texturas y su representación gráfica. Identificar a su vez la textura de los propias técnicas artísticas.

· Identificar los tipos de líneas y sus direcciones y posiciones.

· Diferenciar formas poligonales, identificándolas en el entorno cotidiano y en las obras artísticas, aplicándolas a su vez en sus creaciones propias.

· Aplicar en sus creaciones efectos de profundidad y tridimensionalidad.

· Experimentar con diversos materiales y técnicas descubriendo sus efectos plásticos y estéticos.
· Descubrir el arte a lo largo de la historia (su evolución y desarrollo en el tiempo) y despertar la curiosidad por comprender las características y manifestaciones de otras culturas.

· Elaborar diversas creaciones a través de desarrollos, plegados y montajes, creando elementos tridimensionales.
· Reconocer e interpretar correctamente secuencias narrativas, los mensajes que transmiten las viñetas, carteles y el resto de las imágenes.

· Desarrollar el conocimiento y manejo de los útiles geométricos.

· Practicar la coordinación y destreza motriz en las creaciones propias.

· Utilizar el vocabulario específico del área.

· Desarrollar las actitudes sociales necesarias para trabajar de forma cooperativa, tolerante y respetuosa en el aula, cumpliendo con las normas y orden impuestos.
· Tener confianza en las elaboraciones artísticas propias y disfrutar con su realización, contribuyendo al goce y bienestar personal.
DISTRIBUCIÓN DE CONTENIDOS, criterios de evaluación y competencias básicas o claves en sesiones
Organizar los contenidos en Unidades Didácticas diferenciadas y estructuradas en niveles progresivos de dificultad tiene como principal finalidad el desarrollo de los conceptos básicos que, en ocasiones, se transmiten subliminalmente; proporcionando al alumno/a la posibilidad de experimentar, de forma práctica, los contenidos aprendidos en el aula. Esta manera de estructurarlos no supone dar prioridad a uno sobre otros, ni la exigencia de partir, preferentemente, de alguno de ellos.

La libertad de estructurar los contenidos queda en manos del profesor/a, adaptándolos a las características del aula y atendiendo a la diversidad de capacidades del alumnado, adecuando así, a éstos parámetros, la temporalización y elección de las Unidades Didácticas.

Los contenidos presentados se van articulando en láminas teórico-prácticas relacionadas con los temas generales de cada unidad didáctica, por lo que se muestran los contenidos establecidos 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 así como los estándares de aprendizaje presentes en cada una de las unidades didácticas.

Destacamos el gran valor Artístico, propio de esta materia, 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. Esto 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 a los alumnos nuevas herramientas de observación y expresión.

introducción: conceptos y técnicas
En este apartado se hace un breve recordatorio de los conceptos básicos, teóricos y prácticos, que se han trabajado a lo largo de los cursos anteriores. Se parte de los contenidos indispensables para abordar con éxito los propios de la materia, obteniendo así, una perspectiva clara de lo que se debe manejar en esta área.

Bajo este fin se refuerzan los siguientes conceptos y técnicas plásticas:

EL COLOR: mostrando en el círculo cromático la relación de los colores, identificando la importancia y situación de los primarios, los secundarios y por último los terciarios, definiendo sus orígenes y la concepción del propio círculo cromático. Además, se recuerda la relación de los colores con lo que simbolizan y evocan, relacionándolo con las gamas de colores cálidos, fríos y neutros.

LA PROPORCIÓN Y PROFUNDIDAD: se recuerda el concepto de proporción en el canon o norma clásica, el cual estructura el cuerpo humano a través del módulo de la cabeza. Asimismo, se muestra la simetría del rostro y sus proporciones.

Además, se tratan algunas claves y métodos que resuelven la profundidad, como es el caso de la diferencia de tamaños, el solapamiento y el enfoque o desenfoque de planos.

TÉCNICAS: en este caso se explican por pasos y con ejemplos gráficos, las diversas aplicaciones de las técnicas más cercanas al alumnado, con el fin de que puedan obtener magníficos resultados con dichas técnicas.

· Los rotuladores: a través de los cuales se logran efectos de volumen, texturas y difuminados.

· Los lápices de colores: que permiten las mezclas de color entre ellos, variar la intensidad del color, las tonalidades, crear efectos volumétricos, texturas con trazos superpuestos y representar formas utilizando líneas en esa dirección.

· La témpera: mostrando la versatilidad de esta técnica al poder aplicarla siguiendo el proceso pictórico, a base de mezclas de color y su aplicación adecuada como color plano; o utilizando este material para otras técnicas como la estampación de hojas u objetos diseñados, las salpicaduras, esponjados, etc.

unidad didáctica 1
	UD 1:
	AGENCIA DE VIAJES
	1. Vuelta de vacaciones

2. Excursión a la playa

3. Mandalas de la India
4. Torres de Europa

5. El gran viaje

UD 1: AGENCIA DE VIAJES
1. VUELTA DE VACACIONES NIVEL DE DIFICULTAD
Observación plástica: análisis de la ilustración para relacionar cada personaje con el lugar en el que han veraneado; vinculando las vestimentas y los hábitos con cada paraje representado.

Expresión y creación: crear un dibujo que ilustre el lugar en el que ha disfrutado sus vacaciones de verano.
Materiales y recursos:

· Libro del alumno.

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

Criterios de evaluación: deben identificar y reconocer los lugares con los complementos y hábitos propios de cada veraneante, comentando en clase las actitudes de cada uno y valorando lo positivo en ellas. Se tendrá en cuenta en su dibujo, la relación de tamaños de los elementos y la composición del paisaje dentro del espacio dado.

2. EXCURSIÓN A LA PLAYA NIVEL DE DIFICULTAD
Observación plástica: análisis de la situación de los colores en el círculo cromático, atendiendo en especial a la relación de los colores complementarios y los efectos que la combinación de éstos producen.

Expresión y creación: dada la imagen original de Lucía en la hamaca, deben colorear un segundo dibujo incompleto aplicando a las zonas en blanco el color complementario al que corresponde en la ilustración original.
Materiales y recursos:

· Libro del alumno.

· Rotuladores de colores.

Criterios de evaluación: deben identificar la correlación de los colores en el círculo cromático y reconocer las relaciones de colores complementarios. Se valorará positivamente la aplicación del color complementario, respetando los efectos de claroscuro que muestra la ilustración.
3. MANDALAS DE LA INDIA NIVEL DE DIFICULTAD
Observación plástica: análisis y explicación de las características del compás, utilizándolo para la correcta división en partes iguales de la circunferencia. Reconocer estas divisiones geométricas en obras artísticas como los Mándalas y en objetos cotidianos.

Expresión y creación: aplicar la división de la circunferencia para diseñar y crear un mandala propio, utilizando los útiles geométricos. Además, al colorearlo deben atender a su simbología, para poner un título afín a los colores utilizados.
Materiales y recursos:
· Libro del alumno, regla y compás.

· Lápiz, goma, sacapuntas y lápices de colores.

Criterios de evaluación: identificar en el entorno las divisiones de la circunferencia. Deben ser capaces de utilizar correctamente el compás, y además, aplicar éstos conocimientos en la creación propia de un elemento decorativo. Se valorará positivamente la concordancia de los colores utilizados con la simbología a la que se alude en el título.

4. TORRES DE EUROPA NIVEL DE DIFICULTAD
Observación plástica: comprensión sobre el concepto de distancia, analizando cómo se produce la suma de magnitudes gráficamente, con el compás para resolver así los problemas propuestos.

Expresión y creación: realizar la búsqueda de estas edificaciones a través de internet, utilizando la plataforma de Google Maps: http://www.maps.google.es Comprender las características y ventajas de esta herramienta, al comentarlas en clase, para que sean críticos a la hora de construir una opinión personal.
Materiales y recursos:

· Libro del alumno, regla y compás.

· Lápiz, goma y sacapuntas.
· Aula TIC, o en su defecto ordenador o pizarra digital con acceso a internet.

Criterios de evaluación: reconocer el concepto de distancia y cómo se producen sus sumas, evaluando la precisión al medir y al trasladar las magnitudes del mapa a la zona del ejercicio. Se deberá tener en cuenta la correcta utilización del compás. Además se valorarán las aportaciones en el debate del uso de las herramientas digitales, así como las actitudes de respeto y tolerancia a las opiniones contrarias.
5. EL GRAN VIAJE NIVEL DE DIFICULTAD
Observación plástica: análisis del dado como hexaedro y sus características como tal, en cuanto a la suma de las cifras opuestas del mismo. Resolución de las sumas propuestas, descubriendo así que los colores de esas caras se corresponden con los opuestos en el círculo cromático.

Lectura y comprensión de las reglas del juego de mesa para poder aplicarlas correctamente.

Expresión y creación: construcción del dado y la ficha personalizada para jugar con ellos en El Gran Viaje. Juego con el que recorrerás el mapa de España, descubriendo ciudades y sus obras o acontecimientos artísticos más característicos.
Materiales y recursos:

· Libro del alumno.

· Rotuladores de colores, tijeras y pegamento en barra.

Criterios de evaluación: reconocer las características del hexaedro y las propias de los dados. Se valorarán las capacidades motrices y la precisión en la construcción, tanto del dado como de la ficha, además de las actitudes sociales en cuanto al saber ganar y perder en los juegos.

Desarrollo de las competencias claves en esta unidad:

· Comunicación lingüística: reconociendo nuevos términos, para que puedan expresarse con más precisión y así se comuniquen correctamente. Desarrollando la comprensión de textos, necesaria para aplicar los procesos geométricos que describen, como es el caso de la división de la circunferencia o las sumas de segmentos; y en la aplicación de las reglas del juego de El Gran Viaje. Proponiendo en algunas láminas el debate, como en la lámina cuatro, para que valoren el proceso de comunicación como un aprendizaje completo.

· Competencia matemática y competencia básica en ciencia y tecnología: con actividades en las que tienen operar con reglas matemáticas y geométricas, como en la división de la circunferencia en partes iguales, para elaborar un diseño propio; en la suma de distancias, aplicándolas en contextos reales, como ocurre en el mapa de Europa; y en propuestas donde reconocen en un objeto cotidiano la forma de una figura geométrica, como ocurre en la lámina de El Gran Viaje, donde analizan el hexaedro y, además, realizan las sumas de las cifras de sus caras.
· Conciencia y expresiones culturales: reconociendo hábitos y atuendos propios para cada contexto, apreciando y valorando el color como elemento simbólico y con actividades divertidas como la propuesta en El Gran Viaje, donde reconocen algunas de las ciudades más importantes de España, y en el que se muestra algo de nuestra cultura y costumbres.

· Competencia digital: aplicando las nuevas tecnologías, para mostrar una herramienta de búsqueda en el globo terráqueo, al utilizar la plataforma de Google Maps. Propiciando a su vez la crítica hacia esta herramienta, reflexionando sobre sus ventajas y dificultades.
· Competencia social y cívica: reconociendo la importancia del diálogo, el respeto a las opiniones ajenas y los buenos modales a la hora de mostrar nuestros criterios, mejorando así la habilidad social. Se fomenta con actividades en las que se comentan las vacaciones de verano, como vemos en la primera lámina y, con el juego de El Gran Viaje, donde interactúan y estrechan sus lazos afectivos ahora que comienza el curso.
· Competencia para aprender a aprender: presentándoles y acercándoles distintas técnicas y estrategias para que obtengan de forma eficaz y estética los resultados a los que aspiran, siendo conscientes de sus limitaciones y sus características propias. Se fomenta con procesos descritos, textual y gráficamente, donde se muestra paso a paso el procedimiento a seguir, para que desarrollen la precisión, el orden y la constancia, obteniendo así mejores resultados.

· 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, y con desarrollos más mecánicos o procesuales, incentivando su autonomía y 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:

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

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

· Fomento del respeto y valoración de las obras artísticas de otras culturas.

· Interés por el cuidado y uso de los materiales de dibujo técnico.

· Educación en igualdad, rechazando cualquier tipo de discriminación basada en las características personales.

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

· Disfrutar de los retos, aprendiendo a saber ganar y perder.

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.
· Organiza el espacio de sus producciones bidimensionales utilizando conceptos básicos de composición, equilibrio y proporción.
· Reconoce, respeta y valora las manifestaciones artísticas más importantes del patrimonio cultural y artístico español, especialmente aquellas que han sido declaradas patrimonio de la humanidad.
· Suma y resta de segmentos utilizando la regla y el compás.
· Divide la circunferencia en dos, tres, cuatro y seis parte iguales utilizando los materiales propios del dibujo técnico.
· Aplica la división de la circunferencia a la construcción de estrellas y elementos florales a los que posteriormente aplica el color.
unidad didáctica 2
	UD 2:
	LA HORA DE LAS BRUJAS
	1. Caldero de bruja

2. El arte de Tim Burton
3. Vuelos nocturnos
4. Cazador de sueños
5. Siete cabezas

UD 2: LA HORA DE LAS BRUJAS
6. CALDERO DE BRUJA NIVEL DE DIFICULTAD
Observación plástica: análisis de la obra de Hans Thoma “La bruja”, enfatizando los aspectos plásticos como la dirección de la luz, el color y el trazo como textura. Identificar a su vez los objetos y animales que se asocian a estos personajes.

Expresión y creación: siguiendo el modelo resuelto, completar la interpretación del fragmento de “La bruja”, experimentando el claroscuro sobre un fondo de color medio. Para ello deberán cubrir con líneas en diversas direcciones el fragmento, utilizando un lápiz negro y otro blanco.
Materiales y recursos:

· Libro del alumno.

· Lápiz de color blanco y negro.

Criterios de evaluación: reconocimiento de los diversos elementos que participan en una obra de arte, atendiendo sobre todo a la luz y la textura. Los alumnos deberán lograr, en la medida de sus capacidades, la sensación de volumen. Se valorará la correcta creación de las tramas propuestas, aplicándolas en su lugar correspondiente.
7. EL ARTE DE TIM BURTON NIVEL DE DIFICULTAD
Observación plástica: análisis de la desproporción en los rostros de tres de los personajes de Tim Burton: la Reina Roja, Jack y Víctor van Dort. Reconocer en cada tipo de desproporción la simbología inherente y personalidad que les caracteriza.

Expresión y creación: siguiendo el esquema del rostro y sus diversas desproporciones, deben crear su propio personaje, teniendo en cuenta la actitud y personalidad del mismo, para que su rostro sea afín a su temperamento.
Materiales y recursos:

· Libro del alumno.

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

Criterios de evaluación: identificar el cambio que se produce al alterar la proporción del rostro. Reconociendo cómo la situación y tamaño de algunas de las facciones marcan el temperamento del personaje. Se tendrá en cuenta la correcta transcripción de las características físicas y temperamentales, en la creación de su personaje; así como se valorará satisfactoriamente la aplicación de los colores de manera afín al mismo.
8. VUELOS NOCTURNOS NIVEL DE DIFICULTAD
Observación plástica: análisis de la representación de formas utilizando el contorno, el dintorno y la silueta, reconociendo las características de cada representación de la forma, para después identificarlos en las figuras propuestas.

Expresión y creación: completar la escena del conjuro mágico dibujando, bajo cada tipo de representación, los objetos propuestos y añadiendo libremente otros para personalizar el hechizo de buenas notas.

Materiales y recursos:

· Libro del alumno.

· Lápiz, goma y rotuladores de colores.

Criterios de evaluación: reconocer y diferenciar los modos de representación de las formas, identificando algunas de ellas en nuestro entorno cotidiano. Se valorará la correcta adaptación del enunciado en la ilustración, apreciando la resolución de las formas y los aspectos plásticos plasmados (color y texturas).

9. CAZADOR DE SUEÑOS NIVEL DE DIFICULTAD
Observación plástica: análisis de las características de los “atrapasueños”, realizando la lectura de su origen, expansión y valor simbólico, basado en la creencia de que este objeto protege a los niños de las pesadillas.

Expresión y creación: construcción del cazador de sueños, siguiendo los pasos descritos para crear uno personal utilizando alambre, cuerdas y abalorios u otros objetos para decorarlo.
Materiales y recursos:

· Libro del alumno, alambre, cuerda y abalorios u objetos varios para decorar.

· Tijeras y cola blanca.

Criterios de evaluación: valoración y respeto a las creencias ajenas a nuestra cultura. Se valorarán las capacidades motrices y la colaboración en el correcto seguimiento de los pasos para la realización del objeto, además del resultado logrado.

Resulta más práctico realizar esta propuesta en grupos reducidos, de tres o cuatro alumnos, con el fin de que se ayuden y compartan los objetos decorativos. Se valorará así su actitud con los compañeros.
10. SIETE CABEZAS NIVEL DE DIFICULTAD
Observación plástica: análisis de la correspondencia entre la proporción de cuerpo, el canon clásico y el esquema corporal; reconociendo así los puntos de articulación, para poder dibujar, en las fotografías propuestas, los esquemas corporales de las niñas.

Expresión y creación: construcción de un cuadernillo que muestra las distintas representaciones corporales de un niño, junto a una descripción de las mismas, la cual es visible únicamente cuando se consigue alinear, correctamente, cada una de las bandas que muestran los cinco tipos de representación del cuerpo humano: esquema corporal, esqueleto, maniquí, dibujo y fotografía.
Materiales y recursos:

· Libro del alumno.

· Tijeras y pegamento en barra.

Criterios de evaluación: reconocimiento y localización del esquema corporal y su correspondencia con el esqueleto. Identificación de la proporción a través del canon y de las características que ofrece cada representación del cuerpo humano. Se valorará la capacidad motriz y la integración de estos conceptos.

Desarrollo de las competencias claves 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 lectura al añadir textos informativos y descriptivos, que completan los contenidos de las láminas. Todo en aras de una correcta expresión y comunicación de ideas.
· Competencia matemática y competencia básica en ciencia y tecnología: con actividades que abordan el concepto de proporción y desproporción, reconociendo así el orden matemático intrínseco en todo lo que nos rodea; además de utilizar la división de la circunferencia en la creación del “atrapasueños”.

· Conciencia y expresines culturales: reconociendo la iconografía propia de seres imaginarios como las brujas, además de identificar las formas y figuras según su contorno, dintorno o silueta. Además, en esta unidad se muestra la correspondencia entre el canon, la figura humana y por consiguiente el esqueleto y su esquema corporal, lo cual fomenta en el alumno la capacidad de síntesis, reconociendo a su vez los diferentes grados de iconicidad que puede tener una imagen.
· Competencia para aprender a aprender: aplicada con metodologías de observación y relación, además de actividades de “sigue los pasos”, para que su aprendizaje sea más autónomo e identifiquen sus errores, avanzando a su vez en la integración de los conceptos al reconocerlos en su entorno.
· Sentido de iniciativa y espíritu emprendedor: con varias propuestas de carácter expresivo, procesual y algunas con ejecuciones paso a paso, en las que se da libertad creadora, regulando ellos mismos la complejidad de su ejercicio, resolviendo las propuestas de manera superficial o aumentando la complejidad de las mismas. Reforzando 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:

· Valoración del mundo fantástico como fuente de creatividad y diversión.

· Aplicar el derecho a la libertad creadora y de expresión.

· Identificar los rasgos inherentes a cada cambio temperamental, para poder actuar de forma empática.

· Valorar el rigor y la perseverancia en la resolución de problemas.
· Fomento de actitudes grupales, respetando las normas y actitudes sociales.

unidad didáctica 3
	UD 3:
	NOTICIAS DE PRENSA
	11. En la redacción

12. Reportaje fotográfico

13. Humor gráfico

14. Impresión a color

15. Periódico escolar

UD 3: NOTICIAS DE PRENSA
11. EN LA REDACCIÓN NIVEL DE DIFICULTAD
Observación plástica: análisis de un cómic que trata las fases, en una redacción escolar, de una noticia de prensa. Comprender el mensaje de cada viñeta y los gestos y actitudes de sus personajes para, a continuación, identificar cada esquema corporal con el personaje y la viñeta a la que corresponde.

Expresión y creación: aplicación del esquema corporal para crear el personaje dado en movimiento, siguiendo los pasos que se indican para darle volumen y detalles, completando así la divertida acción de esta historieta.
Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y lápices de colores.

Criterios de evaluación: identificación y correcta aplicación del esquema corporal en el personaje, comprendiendo así la estructura, movimiento y volumen general del cuerpo humano. Se valorará satisfactoriamente la relación de tamaños y el trazado de las líneas cinéticas en la viñeta final.
12. REPORTAJE FOTOGRÁFICO NIVEL DE DIFICULTAD
Observación plástica: análisis de los formatos básicos de la fotografía: vertical, horizontal y cuadrado, explorando su utilidad y las sensaciones que producen.

Expresión y creación: experimentación de la selección de un formato u otro en una imagen, ayudados por el ejemplo donde se muestran los cambios que se producen en la misma. Así, una vez comprendido, seleccionar sobre la imagen dada uno de los formatos y darle color.
Materiales y recursos:

· Libro del alumno y regla.

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

Criterios de evaluación: interpretación y reconocimiento de la expresividad de los formatos, valorando la correcta aplicación del mismo según lo que muestra la zona de la imagen seleccionada. Se tendrá en cuenta la correcta aplicación del coloreado, siguiendo las características del entorno mostrado.
13. HUMOR GRÁFICO NIVEL DE DIFICULTAD
Observación plástica: análisis de la viñeta de humor gráfico de Rui Abrantes “Untitled”, centrada en el uso del color y el mensaje de la obra. Reconocer así la importancia de observar los pequeños detalles, ya que éstos dan sentido al conjunto de elementos que aparecen en una imagen.

Expresión y creación: comprensión de cómo con los mismos elementos y cambiando algún detalle se puede invertir el significado de la imagen, como se muestra en el ejemplo dado. Aplicarlo en la escena propuesta, variando la impresión negativa de la viñeta por una positiva.
Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y lápices de colores.

Criterios de evaluación: fomento de la creatividad y experimentación al distinguir los pequeños elementos que varían el mensaje de una imagen, comprendiendo su importancia, para utilizarlos correctamente en sus propias creaciones. Se valorará positivamente la originalidad en la resolución de la propuesta.
14. IMPRESIÓN A COLOR NIVEL DE DIFICULTAD
Observación plástica: análisis y experimentación de cómo se produce la impresión a color en las imágenes digitales. Reconocer que los colores primarios y el negro se yuxtaponen para crear ópticamente todo el abanico de colores que percibimos en las imágenes impresas.

Expresión y creación: simular la impresión CMYK, utilizando la técnica puntillista para completar el dibujo iniciado, al unir o separar los puntos y al superponerlos de otros colores, logrando así un acabado semejante al mostrado.

Materiales y recursos:

· Libro del alumno.

· Rotuladores de colores.

Criterios de evaluación: reconocimiento del sistema CMYK y su presencia en todos los soportes de papel impreso. Correcta aplicación de las mezclas ópticas de color en la propuesta del puntillismo, utilizando únicamente los primarios y el negro.

15. PERIÓDICO ESCOLAR NIVEL DE DIFICULTAD
Observación plástica: análisis de las partes en que se divide una página de periódico para maquetarla correctamente, reconociendo la importancia de las líneas de encaje o guías, las cuales dividen la página en filas y columnas, en cuyo interior se colocan las noticias por orden de importancia o repercusión.

Expresión y creación: construcción y maquetación siguiendo el patrón dado de un periódico escolar. Esta propuesta es para realizarla en grupo, encargándose cada grupo de una sección del periódico: noticias locales, regionales, cultura, deportes…

La maqueta se descarga de la web: http://www.ed-sandoval.es/plastica5_15.pdf, los alumnos localizan noticias e imágenes de su sección, los ajustan y componen con ellas la página. Una vez completado el periódico, se fotocopia y se reparte entre el alumnado.

Materiales y recursos:

· Libro del alumno y periódicos.

· Tijeras y pegamento en barra.
· Ordenador con acceso a internet, impresora y fotocopiadora.

Criterios de evaluación: identificación de las partes en que se divide una página del periódico, además de reconocer la ordenación de las noticias y valorar la importancia de una buena composición. Valorar el trabajo en equipo y la aplicación de estos conceptos en el resultado de las secciones del periódico escolar.
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. Analizando 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 simbología del color o el formato de la imagen. Se suma en esta unidad, la creación de un periódico escolar, donde prima la composición de la propia página, aunque se trabajan también las secciones de la prensa, los tipos de noticias, tamaños, jerarquías…
· Competencia matemática: fomentada en la lámina de la composición donde trabajan con formatos geométricos, que parten del módulo del cuadrado, para cubrir las áreas que completen la superficie de la página. Reconociendo la presencia de estructuras geométricas en elementos del entorno cotidiano.
· Competencia en el conocimiento y la interacción con el mundo físico: reconociendo las características del cuerpo humano, sus partes y articulaciones, trabajadas a través del esquema corporal y su traducción volumétrica; identificando la importancia del formato de una imagen como trasmisor de mensajes y sensaciones, relacionándolas con experiencias propias. Añadiendo, además, el reconocimiento de la mezcla óptica del color que se produce en las impresiones en CMYK.
· Tratamiento de la información y competencia digital: reconociendo cómo se crean las noticias, los pasos en la elaboración, las características de los formatos y su composición en una página de un periódico. Valorando las características de las distintas secciones del periódico y la jerarquía en los titulares. Además de descubrir cómo se reproducen las imágenes en los sistemas de impresión CMYK, el cual está presente en las impresoras de uso cotidiano.
· Competencia social y ciudadana: desarrollando las habilidades sociales, y organizativas al elaborar en grupo la actividad del periódico escolar, reconociendo la realidad social que muestra la prensa e impulsando comportamientos solidarios, donde la compenetración y organización marquen el ritmo de trabajo y reflejen el éxito del compromiso en común.
· Competencia para 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 propios y los obtenidos por sus compañeros.

· Autonomía e iniciativa personal: 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 un nivel adecuado de autoconocimiento personal.

· Comprensión de los errores como oportunidades de aprendizaje.

· Respeto y valoración de la aportación de los compañeros aún siendo opuestas a nuestra opinión.

· Fomento de la confianza en las propias capacidades.

· Identificar algunas actitudes que ayuden a mejorar y progresar, en nuestra forma de ser y de actuar.

· Valoración del trabajo en grupo, reconociendo la valoración de cada uno de los miembros.

· Fomento de la no discriminación por el tipo de trabajo ejercido.

unidad didáctica 4
	UD 4:
	REUTILIZAR
	16. Códigos de color

17. El estarcido

18. Una visión diferente

19. Camiones de juguete

20. Esculturas de desechos

UD 4: REUTILIZAR
16. CÓDIGOS DE COLOR NIVEL DE DIFICULTAD
Observación plástica: análisis del color como medio de comunicación, identificando la simbología del color aplicado como código en diversos objetos, reconociendo la comprensión inmediata del mensaje. Después, deberán aplicar el código de color del reciclado en los objetos propuestos, rodeándolos con el color del contenedor al que corresponden.

Expresión y creación: completar las escalas tonales propuestas para después aplicarlas en el dibujo, coloreando cada contenedor de reciclado siguiendo una escala tonal, con el fin de obtener el efecto de volumetría y claroscuro.
Materiales y recursos:

· Libro del alumno.

· Lápices de colores.

Criterios de evaluación: reconocer y diferenciar los mensajes de las imágenes según los colores que utilizan, apreciando así el valor simbólico de los colores. El alumnado deberá lograr el efecto de claroscuro al pasar de un tono a otro de forma sutil, valorando muy positivamente a los que perciban y representen los detalles del dibujo.

17. ESTARCIDO NIVEL DE DIFICULTAD
Observación plástica: descripción de la técnica del estarcido, pasando al análisis y comprensión, a través de ejemplos gráficos y textos, de los pasos a seguir para crear una imagen con estarcidos.

Expresión y creación: creación de una composición, utilizando la técnica el estarcido, sobre el fondo de color propuesto. Para la aplicación utilizarán alguna de las plantillas dadas, recomendando el uso de al menos dos de ellas, o en su defecto que varíen el color de la elegida para que la imagen resulte atractiva.
Materiales y recursos:

· Libro del alumno.

· Tijeras, témperas, paleta, trapo, frasco para el agua y una esponja.

Criterios de evaluación: reconocimiento de los efectos que crea ésta técnica y su utilización decorativa en elementos cotidianos. Se valorará la correcta aplicación de la técnica y la creatividad en el motivo creado, teniendo en cuenta la complejidad del mismo.

18. UNA VISIÓN DIFERENTE NIVEL DE DIFICULTAD
Observación plástica: análisis y comparación entre la obra pictórica de Edward Munch “El grito”, y la versión del mismo de Francisco Munguía “El pito”. Atendiendo al mensaje de cada obra y los aspectos plásticos como el dibujo, la línea, el color, la textura…, para así responder a las preguntas propuestas.

Expresión y creación: elaboración de su propia versión del cuadro de Munch “Melancolía”, para a través de él criticar cualquier tipo de contaminación (medioambiental, acústica, lumínica, etc.) a elección del alumno/a.

Materiales y recursos:

· Libro del alumno.

· Ceras blandas de colores.

Criterios de evaluación: comprensión del diálogo que crea una obra cuando versiona otro original, valorando así las aportaciones de la nueva creación y sus diferencias. Reconocimiento del sentimiento en las obras pictóricas, identificando su vinculación con hechos sociales como la contaminación. Se valorarán los aspectos plásticos (composición, profundidad, color, etc.) de la versión del alumnado, teniendo en cuenta el aspecto que critican y la originalidad de la imagen.

19. CAMIONES DE JUGUETE NIVEL DE DIFICULTAD
Observación plástica: análisis y reflexión sobre los objetos y sus formas, identificando la relación que establece Martine Camillieri de ambos, utilizando materiales reciclados en la creación de sus camiones. A continuación, escribirán el listado de los utensilios y materiales necesarios para crear un camión propio. Para ello, se puede visitar la web de la artista francesa y descubrir muchas obras más.

Expresión y creación: construcción de un camión propio, utilizando envases y objetos varios, siguiendo el estilo de la artista. Para ello se muestra un ejemplo, de los pasos a seguir, al crear una furgoneta de venta de hortalizas y vegetales.
Materiales y recursos:

· Libro del alumno, envases y objetos varios.

· Lápiz, goma, tijeras y cola blanca.
· Ordenador o pizarra digital para entrar y navegar en la web de la artista: http://www.marinecamillieri.com

Criterios de evaluación: desarrollo de la capacidad de observación y análisis de las formas, analizando lo que nos sugiere y el porqué. Se valorará muy satisfactoriamente al alumnado que consiga el reconocimiento inmediato del vehículo construido, al relacionar correctamente las formas, colores y detalles. Además, se tendrá en cuenta el acabado final en relación con la capacidad motriz.

20. ESCULTURAS DE DESECHOS NIVEL DE DIFICULTAD
Observación plástica: análisis del concepto de representación abstracta y figurativa, identificando la presencia de ambas en la escultura de Tim Noble y Sue Webster “Real life is rubbish”. A su vez, analizarán la importancia de la iluminación (el contraste de luces y sombras) en esta obra, para poder responder a las preguntas propuestas.

Expresión y creación: construcción y montaje de una escultura abstracta que al recibir un haz de luz en una determinada dirección, genera una sombra figurativa reconocible (un niño sentado leyendo un libro). Para ello, deben cubrir con recortes de revistas las piezas de la escultura, recortarlas y pegarlas sobre la pieza base como se indica. Después, utilizando una linterna y acercándose a una pared, deberán proyectar la luz sobre la escultura, girándola hasta encontrar la dirección o ubicación correcta, desde donde se descubre la sombra que esconde esta escultura abstracta.
Materiales y recursos:

· Libro del alumno, revistas y linterna de mano.

· Tijeras y pegamento de barra.

Criterios de evaluación: reconocimiento e identificación de las formas abstractas y figurativas en el entorno artístico y cotidiano. Desarrollo de la habilidad motriz, en la elaboración del collage y la precisión en el recorte de las piezas escultóricas. Se tendrá en cuenta el correcto acabado y el descubrimiento de la sombra que se oculta en ella.

Desarrollo de las competencias básicas en esta unidad:

· Competencia lingüística: reforzando la comunicación oral y escrita, ampliando el vocabulario específico y al realizar descripciones de obras y las características de sus elementos, como es el caso del valor simbólico de los colores, el mensaje y su interpretación en otras versiones, las formas de los envases y su semejanza con otros objetos… Además ahondando en el reconocimiento de los mensajes de las imágenes y la diferencia entre la representación abstracta y figurativa.

· Competencia en el conocimiento y la interacción con el mundo físico: recono- ciendo la necesidad del cuidado del planeta y, por ende, del reciclado. Valorando la utilización de objetos de desecho en la creación de obras propias, o en su aplicación en técnicas como el estarcido. Además, la observación como medio de conocimiento, reconociendo de este modo las actitudes que generan los distintos tipos de contaminación.

· Tratamiento de la información y competencia digital: reconociendo la aplicación de las nuevas tecnologías como la web, para ahondar en los conocimientos expuestos en clase, como ocurre con la propuesta de Martine Camillieri, en la que podemos ver más ejemplos de su obra y cómo vincula sus objetos con el entorno cotidiano para integrarlos en él.

· Competencia social y ciudadana: desarrollando las habilidades sociales entre el alumnado, con propuestas que exigen organización y la colaboración de todos. Haciendo hincapié en la crítica de actitudes y acciones sociales, que generan los diversos tipos de contaminación: atmosférica, acústica, lumínica, visual…
· Competencia para 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 aplicar los procedimientos y técnicas ya experimentados e integrados.

· Autonomía e iniciativa personal: 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. Además, proponiendo 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.

· Reconocimiento de las obligaciones como ciudadano.

· Asumir las responsabilidades individuales y colectivas que conlleva la convivencia.

· Adquirir un papel activo y responsable en el consumo y el uso de sus residuos.

· Apreciación y valoración de los objetos de desecho como útiles y reciclables.

· Sensibilidad hacia el ritmo de aprendizaje de los demás.

unidad didáctica 5
	UD 5:
	VIDA ANIMAL
	21. Maquillaje de manos

22. Tonos de marrón

23. Tamaños y distancias

24. Formas orgánicas y formas geométricas

25. Recreación visual en 3D

UD 5: VIDA ANIMAL
21. MAQUILLAJE DE MANOS NIVEL DE DIFICULTAD
Observación plástica: análisis de la obra de Guido Daniele, en la que adapta la fisonomía humana y animal para recrear varios animales a través del maquillaje corporal. Visitando su página web para descubrir su versatilidad y gran realismo.

Expresión y creación: experimentación de la técnica del maquillaje corporal, pintándose unos a otros, en la mano, un animal de libre elección, siguiendo los pasos mostrados para conseguir una imagen similar a las obras de Guido Daniele.
Materiales y recursos:

· Libro del alumno.

· Pinturas de maquillaje corporal, (en crema, barra, bote…), crema de manos y purpurina.
· Ordenador o pizarra digital para entrar y navegar en la web de la artista: http://www.guidodaniele.com

Criterios de evaluación: valoración del arte del maquillaje corporal como medio artístico. Se tendrá en cuenta la correlación entre la posición de la mano y la figura a representar, valorando el grado de realismo y dificultad del mismo.

22. TONOS DE MARRÓN NIVEL DE DIFICULTAD
Observación plástica: análisis y reflexión sobre cómo se consigue el color marrón y cómo realizar las mezclas pictóricas para generar distintos tonos de marrones, reconociendo así los porcentajes de color primario que predominan en cada uno y la cantidad de blanco o negro que contienen. Primeras nociones de luminosidad del color.

Expresión y creación: experimentación de las mezclas pictóricas para colorear el dibujo del rostro del perro, utilizando los tonos que se proponen.
Materiales y recursos:

· Libro del alumno.

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

Criterios de evaluación: identificar cómo se producen las mezclas de color, reconociendo en algunos tonos la supremacía de un color primario sobre el resto. Se tendrá en cuenta la correcta mezcla de color y su aplicación en el fragmento a completar ya que, cada superficie a cubrir con un tono concreto, está delimitada.

23. TAMAÑOS Y DISTANCIAS NIVEL DE DIFICULTAD
Observación plástica: análisis y reflexión del efecto de profundidad y, por ende, la perspectiva cónica. Reconociendo cómo al variar el tamaño de los elementos en la lejanía se produce la sensación de profundidad.
Expresión y creación: creación de una escena en la sabana africana, con el efecto de profundidad, al completar el dibujo iniciado. Para ello, deben dibujar las jirafas trazando su esquema corporal, añadiéndole después los volúmenes y detalles.

Materiales y recursos:

· Libro del alumno.
· Lápiz, goma, sacapuntas y lápices de colores.
Criterios de evaluación: reconocer la relación de tamaño y distancia, entendiendo la base de la perspectiva cónica o lineal, para aplicarla correctamente en sus obras propias, logrando así, el efecto de profundidad o lejanía. Se tendrá en cuenta el acabado final y la relación proporcional del tamaño de las jirafas creadas.

24. FORMAS ORGÁNICAS Y FORMAS GEOMÉTRICAS
 NIVEL DE DIFICULTAD
Observación plástica: análisis y reflexión sobre la diferencia existente entre las formas orgánicas y las geométricas, identificándolas en el entorno. Deberán señalar las formas geométricas existentes, en el dibujo propuesto, trazando su contorno.
Expresión y creación: aplicación en el dibujo iniciado de las formas geométricas y orgánicas. Se deben dibujar edificaciones con los útiles geométricos y transformarlos en formas orgánicas al dibujar su reflejo en el agua.
Materiales y recursos:

· Libro del alumno y regla.
· Lápiz, goma, sacapuntas, rotulador negro y lápices de colores.
Criterios de evaluación: identificación de las diferentes formas existentes en nuestro entorno, reconociendo la presencia de ambas en el ámbito natural y artificial. Desarrollo de la capacidad de visión y relación espacial, al aplicar las bases de la simetría axial, con el eje horizontal pero variando la forma aparente del edificio.

25. RECREACIÓN VISUAL EN 3D NIVEL DE DIFICULTAD
Observación plástica: análisis y reflexión de la representación de un objeto según el punto de vista desde el cual se observe. Analizando el alzado, la planta y el lateral derecho de una pieza dada para completar dicha figura tridimensional de un gato.

 Expresión y creación: creación de una mascota tridimensional partiendo de su desarrollo, para después construirlo. Como opción se plantea retar a los compañeros a dibujar la vista frontal de la creación personal de cada alumno. Pueden tomar como ejemplo el desarrollo decorado del gato de la propuesta anterior situando así, más fácilmente, la posición correcta de cada elemento a dibujar.
Materiales y recursos:

· Libro del alumno.
· Lápiz, goma, sacapuntas, rotuladores, tijeras y pegamento en barra.
Criterios de evaluación: reconocer las vistas básicas de un objeto tridimensional, identificando el lugar del punto de vista y sus concordancias. Desarrollo de la capacidad motriz y de visión espacial al construir su propia mascota.

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 ampliar el vocabulario específico del área, con definiciones de términos para su posterior aplicación.

· Competencia matemática: experimentando los porcentajes y su influencia en las mezcla de color. Aunque en esta unidad se desarrolla sobre todo la visión espacial, al identificar las vistas de objetos tridimensionales, además de comprender su correspondencia en el desarrollo de esa pieza, construyendo una similar para integrar estos conceptos.

· Competencia en el conocimiento y la interacción con el mundo físico: desarrollada al identificar el origen del efecto de profundidad creado siguiendo la perspectiva lineal. Comprendiendo el razonamiento de la variación de tamaño en relación a la distancia. Además, desarrollan la capacidad de distinción de tonos semejantes en la actividad de tonos de marrón, ya que deben reconocer su composición y después ser capaces de crear esas tonalidades, lo que les exige una mayor atención y percepción de los matices.

· Tratamiento de la información y competencia digital: reconociendo la aplicación de las nuevas tecnologías, como el entorno web, para ampliar los conocimientos expuestos en clase, como ocurre con la propuesta de Guido Daniele, en la que podemos ver más ejemplos de su obra y su presencia en el entorno publicitario además del artístico.

· Competencia para aprender a aprender: fomentada con propuestas en las que el alumnado se inspira e identifica con el autor y sus obras, integrando de esta manera, más eficazmente los conceptos. Añadiendo a su vez metodologías procesuales, donde avanzan paulatinamente valorando la paciencia y la constancia, reconociendo así la importancia de los tiempos. Sumando a todo esto la libertad creadora y el desarrollo motriz en construcciones tridi-mensionales, las cuales a su vez, fomentan la visión espacial.

· Autonomía e iniciativa personal: reforzada con propuestas de fácil resolución, para eliminar la dependencia y despertar en ellos el sentido de superación. Utilizando también propuestas con libertad creadora, donde ellos ajustan el nivel de dificultad, midiendo sus capacidades, en busca de un acabado personal y estético. Además, se realizan propuestas cuya resolución exige el seguimiento de un proceso de forma paulatina, 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.

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 diversas apariencias de las obras artísticas.

· Reconociendo la importancia de la participación activa en clase.

· Sensibilización ante las diferentes capacidades que posee cada uno.

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

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

unidad didáctica 6
	UD 6:
	EN OTRAS ÉPOCAS
	26. Cuevas Prehistóricas

27. Esculturas de la Polinesia

28. Historias en viñetas

29. El ajedrez de Lewis

30. Proverbios Holandeses

UD 6: EN OTRAS ÉPOCAS
26. CUEVAS PREHISTÓRICAS NIVEL DE DIFICULTAD
Observación plástica: lectura y análisis de las características de las primeras muestras pictóricas realizadas por el ser humano.

Expresión y creación: recreación de una pintura rupestre de un bisonte, pintando con una variación de la técnica de ceras blandas sobre la superficie indicada. Creando, de este modo, un efecto similar al de las pinturas prehistóricas.
Materiales y recursos:

· Libro del alumno.

· Ceras blandas de colores.

Criterios de evaluación: reconocer las características de las pinturas rupestres, y apreciar en ellas la presencia de líneas de contorno, estarcidos, etc. Se valorará la correspondencia entre su recreación y el estilo de estas pinturas, teniendo en cuenta las capacidades motrices del alumnado.
27. ESCULTURAS DE LA POLINESIA

 NIVEL DE DIFICULTAD
Observación plástica: lectura del fragmento inicial de un relato, en el cual se presentan los personajes y el entorno en el que sucede la acción. Dejando libertad al alumnado para que invente la trama y final de la historia, teniendo en cuenta los personajes y la ilustración que da pie al comienzo de la parte inventada.

Expresión y creación: modelado de una escultura Moäi propia en arcilla de alfarero. Experimentación de esta técnica y material, al modelar con los dedos y útiles de modelado, siguiendo los pasos que se indican, para obtener una versión propia de las famosas esculturas.
Materiales y recursos:

· Libro del alumno.

· Arcilla o barro, palillos de modelar, cuenco para el agua y un trapo.

· A libre elección del alumno y de modo opcional, materiales de adorno.

Criterios de evaluación: reconocer las tres partes esenciales en que se divide un relato (presentación, trama y final), valorando la correcta expresión escrita y la originalidad de la historia inventada. Se tendrá en cuenta el correcto manipulado del nuevo material y su desarrollo de las habilidades motrices, en el resultado de su escultura Moäi.

28. HISTORIA EN VIÑETAS

 NIVEL DE DIFICULTAD
Observación plástica: lectura y apreciación de la presencia, en los templos y edificios de la Grecia clásica, de historias y leyendas. Identificando (a modo de las actuales viñetas) las metopas, las cuales muestran en sus relieves escenas significativas de la cultura clásica.

Expresión y creación: elaboración de un friso clásico, dibujando en cada metopa, la escena de la narración que le corresponde, mostrando así la historia mitológica del gigante Briareo y su lucha con la diosa Atenea.

Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y lápices de colores.

Criterios de evaluación: reconocer y valorar la presencia de historias y leyendas en las edificaciones clásicas. Se valorarán los aspectos plásticos como la proporción, la similitud de los personajes en cada metopa, la profundidad, etc. Se tendrá en cuenta que el resultado final debe narrar fielmente la historia.

29. EL AJEDREZ DE LEWIS
 NIVEL DE DIFICULTAD
Observación plástica: lectura y análisis del texto sobre el ajedrez de Lewis, el cual trata su origen y expone algunas de sus características. Para identificar la representación social de la época reflejada en el juego, el alumnado debe completar el texto explicativo del pergamino.

Expresión y creación: reproducción del dibujo de una pieza del ajedrez de Lewis utilizando la cuadrícula, ampliando su tamaño y sombreándolo para darle volumen.

Materiales y recursos:

· Libro del alumno.

· Lápiz, goma y sacapuntas.

Criterios de evaluación: reconocer las características del juego del ajedrez, su origen ancestral y actual vigencia, ya que aún hoy es valorado como el juego de estrategia por excelencia. En cuanto a la parte plástica, se valorará la correcta reproducción del dibujo de la pieza, en la cuadrícula aumentada, teniendo en cuenta la precisión y similitud en el sombreado posterior.

30. PROVERBIOS HOLANDESES NIVEL DE DIFICULTAD
Observación plástica: análisis de esta obra de Pieter Brueghel el Viejo, en la cual se escenifican los proverbios o refranes más comunes de esa época. Dados seis refranes de uso cotidiano, deben localizarlos en el cuadro, rodeando la escena que alude a cada uno dentro de la obra.

Esta ocasión brinda la posibilidad de profundizar en el mensaje de cada proverbio y, por ende, en los valores que plasman, reconociendo su vigencia actual.

Expresión y creación: creación de una escena donde se plasmen los dos refranes populares propuestos: “más vale pájaro en mano que ciento volando” y “no es oro todo lo que reluce”, combinándolos a la manera de este pintor.

Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas y lápices de colores.

Criterios de evaluación: reconocer e identificar en una obra el motivo o inspiración del artista, aceptando así, que algunas motivaciones se basen en hechos literarios y populares. El alumnado debe ser capaz de traducir los refranes dados en una imagen, valorando positivamente la correcta cohesión de ambas escenas.

Desarrollo de las competencias básicas en esta unidad:

· Comunicación lingüística: fomentada al completar relatos teniendo en cuenta la estructura de una historia, como sucede en la lámina de la Polinesia. Reconociendo cómo a través de las imágenes se puede narrar una historia, y la presencia de este factor ya en la época clásica. Encontrando a su vez la importancia de la comunicación de valores y costumbres, con la utilización de los proverbios y refranes, los cuales se han inmortalizado en numerosas obras de arte, como es el caso de la propuesta de Pieter Brueghel el Viejo. Además de analizar las obras en clase, se alienta a la participación y el diálogo. Sumando a todo esto la incorporación paulatina del vocabulario específico, para mejorar con ello su expresión oral y escrita, siendo cada vez más precisos al pronunciarse.

· Competencia en el conocimiento y la interacción con el mundo físico: reconociendo cómo a través de la historia el hombre ha querido plasmar sus costumbres y leyendas, valorando así la evolución de nuestras necesidades, así como las técnicas artísticas y los materiales utilizados; contemplando entre ellos los juegos, como es el caso del ajedrez, en el cual se vislumbra la jerarquía social de los tiempos pasados.
· Competencia social y ciudadana: desarrollando las habilidades sociales entre el alumnado, con propuestas que exigen organización y la colaboración de todos, como la práctica del modelado. Además de realizar propuestas en las que se busca la originalidad y pluralidad de resultados, fomentando así las aptitudes de respeto, admiración y tolerancia. En especial, la lámina de los proverbios holandeses refuerza algunos de los valores a tener presentes en esta sociedad, haciendo que el alumnado reflexione sobre ellos y reconozca su valía y sabiduría.
· Competencia para aprender a aprender: incrementada al relacionar las actividades y técnicas con hechos pasados, haciendo así que esos aprendizajes sigan desarrollándose fuera del centro. Utilizando a su vez, propuestas de “paso a paso” 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.

· Autonomía e iniciativa personal: 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 superación. Además, proponiendo ejercicios relativamente fáciles de realizar, para que el alumnado vea que es capaz de resolver los problemas sin recibir la ayuda o tutela del profesor, logrando así la autosuficiencia. Valorando en todos los trabajos el esfuerzo personal y la capacidad de prever los posibles errores o problemas, que derivan de una mala progresión de las fases de cada propuesta.

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 herencia cultural.

· Identificar y valorar las obras artísticas como restos de una cultura y sociedad propia, reconociendo las similitudes o diferencias con la nuestra.

· Desarrollar actitudes de respeto y autocrítica en las creaciones propias y ajenas.

· Fomento del respeto a las aportaciones de los compañeros.
· Valoración de la creatividad y fantasía como vehículo generador de ilusiones.

· Desarrollar actitudes empáticas al tratar algunos de los refranes más notables, reconociendo en ellos la sabiduría popular.
unidad didáctica 7
	UD 7:
	UNA NUEVA ETAPA
	31. Líneas

32. Manejo la escuadra y el cartabón

33. Técnica mixta

34. Comunicación visual

35. La naturaleza y los colores

36. La profundidad del color

37. Mirar con atención

38. Texturas y técnicas

UD 7: UNA NUEVA ETAPA

31. LÍNEAS

 NIVEL DE DIFICULTAD
Observación plástica: análisis de los distintos tipos de líneas según su trazado y dirección, sumándole también el estudio de la expresividad de cada una de ellas.

Expresión y creación: tras la observación de los dos ejemplos, deben indicar la sensación que producen, reconociendo así la importancia de la expresividad de la línea. Después crearán una imagen propia utilizando la dirección y expresión de la línea para reforzar el mensaje de la escena representada.
Materiales y recursos:

· Libro del alumno.

· Lápiz, goma y rotuladores de colores.

Criterios de evaluación: identificación de los tipos de líneas, su trazado y direcciones, experimentando en sus propias creaciones la importancia de la expresividad intrínseca en el trazado de cada línea en un dibujo.

32. MANEJO LA ESCUADRA Y EL CARTABÓN NIVEL DE DIFICULTAD
Observación plástica: análisis de dos de las posiciones relativas entre las rectas: las paralelas y las perpendiculares, mostrando cómo obtenerlas utilizando correctamente la escuadra y el cartabón. Para reforzar estos conceptos, deben trazar sobre la obra de Salvador Dalí “Sifón y botella de ron”, las rectas que son paralelas y los ángulos que forman 90º, reconociendo así la presencia de estas posiciones en las obras artísticas.

Expresión y creación: experimentación del manejo y aplicación de las rectas paralelas y perpendiculares en una creación propia, ya sea abstracta o figurativa. Para ello pueden basarse en los dos ejemplos mostrados, los cuales combinan con formas circulares generadas con el compás, ya que es otro útil de dibujo geométrico.
Materiales y recursos:

· Libro del alumno, escuadra, cartabón y compás.

· Lápiz, goma, sacapuntas y rotuladores de colores.

Criterios de evaluación: identificación de las rectas paralelas y perpendiculares en el entorno y su presencia en las obras artísticas. Se tendrá muy en cuenta el correcto manejo de la escuadra y el cartabón en el trazado de dichas posiciones. Además se valorará en el diseño creado el acabado preciso del coloreado.

33. TÉCNICA MIXTA

 NIVEL DE DIFICULTAD
Observación plástica: revisión de las claves que resuelven la profundidad en las creaciones artísticas, reforzando este efecto de profundidad al aplicar una técnica mixta, basada en la combinación de la acuarela y los rotuladores de colores. Se consigue con ello que algunos elementos se perciban en un primer plano y otros hagan de fondo, apareciendo más desenfocados y suaves de color.

Expresión y creación: aplicar los pasos descritos anteriormente sobre el boceto de esta misma escena, para experimentar esta técnica mixta que enfatiza la profundidad. Después, pueden crear otra escena libre aplicando los mismos pasos.
Materiales y recursos:

· Libro del alumno.

· Lápiz, goma, sacapuntas, útiles de acuarela (acuarelas, pinceles, trapo y cuenco para el agua) y rotuladores de colores.

Criterios de evaluación: aplicación correcta de esta técnica mixta, logrando el efecto de profundidad que busca esta combinación de técnicas pictóricas. Reconociendo las sensaciones que producen cada una de estas técnicas. Se valorará muy satisfactoriamente a los alumnos/as que logren, en su dibujo libre, la sensación de espacio y profundidad, sobre todo si aplican nociones de proporción y claroscuro.

34. COMUNICACIÓN VISUAL

 NIVEL DE DIFICULTAD
Observación plástica: análisis de un anuncio publicitario, identificando las partes esenciales de estos carteles: la imagen, el eslogan y el logotipo. Reconociendo la importancia de la comunicación visual, ya que con apenas un pequeño texto o frase, se consigue trasladar la idea o mensaje de ese spot.

Tras la lectura de cada elemento del cartel propuesto, deben relacionar los logotipos propuestos con la marca a la que representan, reconociendo con ello el producto que vende dicha empresa.

Expresión y creación: creación de un cartel publicitario propio, promocionando un producto inventado o elegido por el alumno, trabajando a su vez el logotipo y eslogan. Para ello deben tener en cuenta los aspectos analizados anteriormente, junto con los cinco puntos que acompañan a la propuesta. La técnica es libre, obteniendo buenos resultados con el collage y los fotomontajes.

Después, esta propuesta se puede completar al exponer y comentar los distintos carteles creados, comprobando el éxito comunicativo de los mismos.
Materiales y recursos:

· Libro del alumno.

· Técnica libre, por lo que los materiales dependen de la elección del alumno.

Criterios de evaluación: correcta interpretación de las partes de un cartel publicitario, reconociendo los aspectos básicos que hacen que sea llamativo, directo y permanezca en nuestra memoria. Se valorará la dificultad y técnicas elegidas en la creación del cartel y, sobre manera, el éxito comunicativo del mismo.

35. LA NATURALEZA Y LOS COLORES
 NIVEL DE DIFICULTAD
Observación plástica: análisis y repaso de los colores primarios, secundarios y terciarios, reconociendo la presencia de estos en la naturaleza. Identificando en la serie de imágenes propuesta el nombre del color predominante y su origen primario, secundario o terciario.

Expresión y creación: creación del círculo cromático, combinando los colores primarios y teniendo especial cuidado en las mezclas, para que sean en partes iguales, consiguiendo una gradación tonal rítmica y equilibrada.
Materiales y recursos:

· Libro del alumno.

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

Criterios de evaluación: identificación de los colores primarios, secundarios y terciarios, reconociendo su presencia en el entorno natural. Se valorará la correcta realización de los pasos del círculo cromático, teniendo en cuenta la aplicación de esta técnica y la exigencia de la capacidad motriz que implica, para ser precisos en el trazado de las zonas de color.

36. LA PROFUNDIDAD DEL COLOR

 NIVEL DE DIFICULTAD
Observación plástica: análisis de la obra de José Gómez “Cabo Menor”, reconociendo en ella la aplicación de las gamas de color cálidas y frías, con el fin de generar la sensación de profundidad y lejanía.

Expresión y creación: creación de un paisaje natural, utilizando el collage, para que a través de los distintos planos que se superponen se logre la sensación de profundidad y lejanía, teniendo siempre en cuenta las gamas de color utilizadas en cada plano.

Este efecto se puede acentuar aún más al aplicar los conceptos estudiados en la lámina 33, que indican que la lejanía se incrementa utilizando colores claros y difuminados en el fondo, e intensos y detallados en los primeros planos.
Materiales y recursos:

· Libro del alumno, cartulinas y papeles de colores.

· Lápiz, goma, tijeras y pegamento en barra.

Criterios de evaluación: reconocimiento de la sensación de lejanía producida al aplicar las gamas de color de forma selectiva, enfatizando cada plano de la imagen. Correcta aplicación de las gamas en la creación propia, generando así la sensación de profundidad, que pueden acentuar aplicando los conceptos estudiados en láminas anteriores.

37. MIRAR CON ATENCIÓN

 NIVEL DE DIFICULTAD
Observación plástica: lectura del análisis de la obra de Joaquín Sorolla “Pescadora con su hijo”, en la que se atiende a los valores pictóricos, cromáticos y compositivos.

Expresión y creación: dado el ejemplo de análisis de obra anterior, deben completar el análisis propuesto del fragmento de la obra de Claude Monet “paseo por el acantilado de Pourville”, añadiendo los términos en su lugar correspondiente.
Materiales y recursos:

· Libro del alumno.

· Útiles de escritura.

Criterios de evaluación: identificación de los aspectos plásticos estudiados hasta ahora en obras artísticas, localizando así el tipo de representación, las gamas de color, la dirección de la luz, la composición y el formato de la obra, ya que todos estos aspectos completan y dan sentido al mensaje de la imagen.

38. TEXTURAS Y TÉCNICAS

 NIVEL DE DIFICULTAD
Observación plástica: análisis de la textura que consiguen, por sus propias cualidades plásticas, las principales técnicas artísticas trabajadas durante esta etapa. Reconocer sus características y la afinidad de cada técnica al fin de lograr una textura y acabado similar a lo que pretenden reflejar.

Expresión y creación: aplicación de las diversas técnicas, reconociendo su textura intrínseca en el bodegón propuesto. Aplicar estas técnicas (lápices de colores, rotuladores, témperas, ceras blandas y collage) con el fin de que proporcionen las texturas propias de cada elemento de la composición. Reconocer cómo el uso de las técnicas mixtas proporcionan una gran riqueza textural, la cual no se produce en las imágenes creadas con una sola técnica.
Materiales y recursos:

· Libro del alumno, revistas, papeles de colores...

· Lápices y rotuladores de colores, ceras blandas, los útiles de las témperas, tijeras y pegamento en barra para el collage.

Criterios de evaluación: identificación de las características de cada técnica plástica, reconociendo su textura propia, y los efectos texturales que pueden conseguir. Se valorará la correcta correlación de cada técnica con la textura del elemento representado.

Desarrollo de las competencias básicas en esta unidad:

· Comunicación lingüística: valorando la importancia del vocabulario para la correcta expresión oral y escrita. Desarrollando para ello la lectura y análisis de carteles publicitarios y obras artísticas, descubriendo los elementos que participan en la transmisión del mensaje de la imagen y sus aspectos plásticos. Reforzando además la necesidad de ordenar el pensamiento antes de realizar la práctica correspondiente, fomentada con las actividades procesuales y con los análisis guiados, en los que se atiende en orden de prioridades a los aspectos a comentar, haciéndole ver al alumnado la importancia del orden y la estructura en todos los tipos de comunicación, ya sea escrita, verbal o visual.
· Competencia matemática: reconociendo los tipos de líneas, direcciones y posiciones relativas en el plano, valorando así la expresividad que estas direcciones inculcan en las imágenes. Desarrollando a su vez el manejo y precisión de los útiles geométricos en varias de las propuestas de esta unidad, además de experimentar los porcentajes y su influencia en las mezcla de color, practicadas en el círculo cromático.

· Competencia en el conocimiento y la interacción con el mundo físico: reconociendo e identificando los tipos y características de las líneas percibidas en el entorno común y en las obras artísticas. Comprobando la presencia escasa de los colores primarios y secundarios en el entorno natural, siendo los terciarios, los que abundan en él. Examinando las sensaciones que producen las gamas de colores frías y cálidas y las diversas texturas de los elementos propios, así como las propias de las técnicas plásticas. Ahondando igualmente en el efecto de profundidad, que podemos reconocer y representar utilizando varias de las claves expuestas en esta unidad.

· Tratamiento de la información y competencia digital: reconociendo en los carteles publicitarios la intención comunicativa de masas, analizando los elementos que constituyen un anuncio e identificando el mensaje implícito en ellos. Dialogando sobre este medio de comunicación y la forma que tiene de llegar a todos los públicos.
· Competencia social y ciudadana: desarrollando las habilidades sociales y organizativas al realizar actividades que exigen una organización espacial y procesual, lo cual impulsa comportamientos solidarios, donde la compenetración y organización marcan el ritmo de trabajo. Añadiendo a esto las actitudes de respeto y diálogo en las propuestas que fomenten el debate, desarrollando la escucha activa y la participación ordenada en la exposición de las ideas, exigiendo en todo comportamiento la tolerancia e igualdad de oportunidades.
· Competencia para 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, aplicando las técnicas o conceptos tratados, aprendiendo con y de sus resultados, valorando a su vez los obtenidos por sus compañeros.

· Autonomía e iniciativa personal: fomentada al ser propuestas de atractiva resolución y procesuales, donde deben seguir los pasos expuestos para lograr el éxito. Además, conseguir que el alumnado se reafirme en su seguridad a la hora de resolver los ejercicios. Dándoles en esta unidad bastante libertad creadora, siendo ellos los que nivelen la complejidad de su resolución y aprenden con ello a superarse en cada propuesta.

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 análisis de lo que nos rodea.

· Apreciar la estética de lo geométrico como algo bello y hermoso.

· Desarrollar la empatía siendo justos en la crítica hacia los demás.

· Reconocer el mensaje implícito de los medios de comunicación de masas.

· Evaluando sus actitudes organizativas, exponiendo los pros y contras de sus comportamientos.

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

· Fomentando debates en torno a sus actitudes y vivencias, para lograr que sean autocríticos.

· Fomento de hábitos saludables, sociales y no sexistas.

ANEXOS: RECURSOS TIC y MI EVALUACIÓN FINAL

Con el fin de facilitar el afianzamiento de los conceptos trabajados a lo largo de esta etapa, se propone este anexo en el cual se amplían los apartados digitales y se afianzan los conceptos plásticos y artísticos. Para ello, se realizarán “visitas” a algunas de las mejores direcciones web de museos y páginas de alto contenido artístico, a través de ordenadores y/o pizarra digital. Además, se subrayarán los conceptos más esenciales, al realizar una evaluación, y por lo tanto, una valoración final de lo aprendido ajustado al nivel de la etapa que concluye.

RECURSOS TIC

Muestra una estudiada selección de páginas y enlaces web, dirigida tanto al alumnado como al profesor de este área, en la que se valora el contenido de la página, indicando “lo mejor” y “lo peor” que tiene, se puntúa con estrellas la calidad de la misma. Se explica, muy brevemente, su navegabilidad y contenido.

Las páginas mencionadas son en castellano e inglés:

· http://www.museodelprado.es
· http://www.museothyssen.org/thyssen/home
· http://www.youtube.com/CanalMCU
· http://www.educacontic.es

· http://www.artisancam.org.uk
· http://ww.pem.org/sites/trash

· http://www.nga.gov/kids/zone.htm

MI EVALUACIÓN FINAL

En esta prueba se alienta al alumno a poner a prueba los contenidos aprendidos en esta etapa, exponiendo al inicio de la misma las pautas a seguir para obtener el mejor resultado posible. Se hace ver al alumnado la importancia de organizarse ante una prueba de este tipo, preparándoles a su vez, para el gran paso de la educación primaria a la secundaria.

La prueba consta de siete propuestas que abordan diversos conceptos clave, valoradas según su dificultad, con el fin de comprobar si han integrado los conceptos básicos del área, asegurándose así el éxito en el inicio de educación secundaria.

Además, la evaluación final ofrece al profesor la oportunidad de valorar los conceptos que el alumnado ha hecho propios, y los que hay que reforzar, orientándoles en aquellos conceptos que deban revisar o trabajar.
Desarrollo de las competencias básicas del anexo:

· Comunicación lingüística: aplicada a exigir en la evaluación final el vocabulario propio del área, reconociendo así las denominaciones y términos característicos de esta materia. Reforzada además, en las distintas secciones y actividades, que se pueden trabajar desde las páginas web mencionadas.
· Competencia matemática: desarrollada en la autoevaluación ya que deben calcular, mediante una puntuación dada, la mejor forma de responder a las preguntas en base a sus conocimientos, además de poder experimentar otras actividades que mejoren esta competencia en varios de los enlaces propuestos.

· Competencia en el conocimiento y la interacción con el mundo físico: reconociendo e identificando los aspectos de la materia que participan intrínsecamente en el conocimiento del entorno y nuestra percepción del mismo. Se valoran así estos aprendizajes como medio de comprensión y expresión, reconociendo en obras y acciones la importancia y cuidado del planeta hecho que se acrecienta en las diversas secciones de los enlaces sugeridos.

· Tratamiento de la información y competencia digital: reconociendo la amplia información que se puede obtener por medios informáticos, al experimentar y valorar los recursos mostrados en el apartado de recursos TIC que conforma este anexo.
· Competencia social y ciudadana: desarrollando las habilidades sociales al debatir y comentar los contenidos de las direcciones web, alentando al alumnado a participar e interactuar para aprender unos de otros, reconociendo las limitaciones de cada uno y siendo siempre tolerante, respetuoso e igualitario.
· Competencia para aprender a aprender: llevada a cabo en el análisis del resultado de su evaluación final, comprendiendo los posibles errores y aciertos, logrando con ello la autocrítica, siendo conscientes de sus necesidades, limitaciones y características propias.

· Autonomía e iniciativa personal: tratada en la libertad de acceder a las variadas ofertas educativas que promueven los enlaces que se muestran en este anexo. Será el alumno/a el que determine si quiere profundizar, aún más, en esas páginas web, desarrollando de esta manera su autonomía e iniciativa, ya que puede hacer un seguimiento de estos contenidos de forma individual.

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

	Para la evaluación trimestral se tendrán 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, fomentando la participación de todos a base de preguntas y explicaciones directas, observando y analizando las láminas e ilustraciones para conseguir una implicación verbal del alumnado. Implementar a su vez, el desarrollo de las destrezas orales necesarias, con el fin de que adquieran y pongan en práctica el vocabulario específico que van conociendo a lo largo de esta etapa.

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 un enunciado, reflexión, usar los algoritmos y relaciones aprendidas para que puedan aplicarlos 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 identifiquen y reconozcan las propiedades del entorno, las imágenes o los objetos.

Participación en los proyectos del Centro.
2

