Programació de l’àrea d’Educació visual i plàstica

3r ESO curs 2011/12
programació DE LES UNITATS DIDÀCTIQUES

1.Elements d’expressió

INTRODUCCIÓ

En aquesta unitat es defineixen les qualitats i les funcions expressives dels elements visuals bàsics de l’expressió plàstica: el punt, la línia, el pla i la textura. Saber quines són les característiques i les possibilitats expressives d’aquests elements permet als alumnes ampliar la seva gamma de recursos expressius i aplicar-los amb més rigor i creativitat en els seus treballs artístics.

La unitat també estudia com podem comunicar sentiments mitjançant l’ús d’aquests elements en les obres d’art. Seria enriquidor per als alumnes copsar aquesta vinculació i percebre i sentir que el tractament d’aquests elements influeix en el seu estat d’ànim. Aquesta sensibilització els permetrà, al seu torn, transmetre aquestes maneres de sentir per mitjà de les seves expressions artístiques.

COMPETÈNCIES BÀSIQUES

En ampliar el coneixement dels diferents codis artístics i la utilització de les tècniques i els recursos propis de l’àrea d’Educació Plàstica i Visual, es contribueix, especialment, a adquirir la competència Cultural i artística. Amb l’estudi dels diferents estils artístics, l’alumne aprèn a mirar, veure, observar i percebre, i a apreciar els valors estètics i culturals de les produccions artístiques.

L’Educació Plàstica i Visual contribueix, especialment, a adquirir Autonomia i iniciativa personal, ja que tot procés de creació suposa convertir una idea en un producte. Col·labora en estratègies de planificació, de previsió de recursos, d’anticipació i avaluació de resultats, i això obliga l’alumne a prendre decisions de manera autònoma.

Es contribueix a la competència Aprendre a aprendre en la mesura que s’afavoreix la reflexió sobre els processos i l'experimentació creativa, perquè implica la presa de consciència de les capacitats i els recursos propis i també de l’acceptació dels errors propis com a instrument de millora.

Les diferents activitats de grup permetran desenvolupar competències com la Comunicació lingüística, ja que hauran d’utilitzar el llenguatge com a instrument de comunicació; i la competència Social i ciutadana, perquè cooperaran, conviuran i exerciran la ciutadania democràtica.

OBJECTIUS

- Conèixer els principals elements plàstics que estructuren una obra i valorar la importància que té l’organització d'aquests elements per produir una determinada sensació visual i psicològica.

- Representar composicions plàstiques que expressen diverses sensacions a partir de l’organització dels elements plàstics fonamentals i desenvolupar el sentit estètic per mitjà de la investigació amb aquests elements.

CRITERIS D’AVALUACIÓ

1. Reconèixer els elements visuals en la natura i en les manifestacions artístiques.

2. Crear composicions i encaixos amb la línia com a element clau per expressar emocions o representar motius del natural.

3. Elaborar composicions que continguin plans que generin efectes tridimensionals.

4. Elaborar mostraris de textures recopilant materials i experimentant amb diverses tècniques.

CONTINGUTS

Conceptes

- Elements d’expressió.

- El punt: descripció i característiques estructurals. El punt com a element expressiu i compositiu.

- La línia: descripció i característiques estructurals. La línia com a element expressiu i compositiu.

- L’encaix a partir de línies. La línia en el dibuix decoratiu i en el còmic.

- El pla: descripció i característiques estructurals. L’ús del pla per aconseguir sensació d’espai tridimensional. El pla com a element compositiu.

- La textura: tipus de textura. Textures tàctils i gràfiques, naturals i artificials.

Procediments

- Observació i anàlisi de les característiques visuals i expressives dels elements d’expressió plàstica.

- Estudi dels elements en obres d’art, de disseny i en l’entorn.

- Observació dels elements que estructuren la natura.

- Execució d’exercicis gràfics experimentals utilitzant punts.

- Realització d’exercicis gràfics experimentals usant línies.

- Traçat d’encaixos per a dibuixos del natural.

- Experimentació en exercicis gràfics i recerca d’efectes de volum emprant plans.

- Experimentació amb textures gràfiques i tàctils.

Actituds

- Interès per descobrir en la natura, en l’art i en l’entorn indicis d’elements d’expressió com a estructuradors de la forma.

- Reconeixement de la importància dels elements en l’expressivitat de les obres d’art.

- Capacitat per transmetre sensacions mitjançant els elements d’expressió.

- Gust per l’experimentació en els treballs personals amb els elements d’expressió.

- Confiança en l’expressió d’un mateix i respecte pels treballs dels altres.

- Valoració del coneixement i del desenvolupament estètic que produeix l’estudi

dels elements d’expressió.

MATERIALS DIDÀCTICS

- Revistes d’art, d’arquitectura, de disseny i còmics.

- Tinta xinesa.

- Llapis de grafit i de colors.

- Retoladors.

- Paper de dibuix i cartolines de colors.

- Tisores i goma d’enganxar.

ACTIVITATS

Activitats de contextualització

· Indicació de l’element bàsic d’expressió que predomina en una obra de Kandinsky basada en “Punt i línia sobre el pla” .

· Indicació de l’efecte visual produït per diferents collage de Braque, Gris i Picasso .

Activitats d’observació

· Observació en una imatge de com un punt pot tenir relleu, profunditat o ser una figura tridimensional.

· Observació de les diferents formes gràfiques que pot adoptar el punt.

· Observació d’una imatge amb sensació visual d’ordre i equilibri.

· Indicació de com canvia el centre d’atenció en una imatge en afegir o treure altres elements de la imatge.

· Observació de com la línia s’adapta a tot tipus de tècniques mantenint la capacitat d’expressió.

· Observació de la informació clara i precisa que ofereix la línia en un dibuix científic.

· Elaboració d’un esquema a línia dels principals recorreguts visuals que s’observen en una imatge.

· Descripció de la sensació visual que produeixen diferents tipus de línies en diferents obres.

· Observació de com es tracen les primeres línies auxiliars de l’encaix.

· Observació de com s’han esborrat les línies auxiliars en el dibuix acabat.

· Indicació de la forma geomètrica bàsica més adient per encaixar objectes de l’entorn.

· Observació de les diferències de qualitat entre línies en diverses

 manifestacions gràfiques.

· Observació de com la composició i les qualitats dels plans llisos, regulars i tancats generen sensació d’ordre i quietud.

· Observació de com els plans corbats i superposats, ombrejats i irregulars suggereixen profunditat i efecte de dinamisme.

· Observació dels conceptes de buit i ple, còncau i convex i plans oberts i tancats en una escultura.

· Observació de les sensacions que produeixen les diferents textures.

· Observació de com s’ha aconseguit una textura gràfica granulada en un dibuix.

· Observació d’un exemple de contrastos entre textures tàctils.

· Indicació de les qualitats de tres textures naturals i tres textures artificials.

· Cerca d’obres d’art en les quals la textura sigui l’element principal d’expressió.

· Definició de l’efecte visual produït per textures en diferents obres d’art.

Activitats de consolidació

1-ANALISI DE LES CARACTERÍSTIQUES DE LA LÍNIA EMPRADA EN UN DIBUIX DONAT:

Mostrar als alumnes una fotocòpia (DIN A3) d’una composició de Kandinsky (punt, línia i pla) i a partir d’un número de línies donades cal realitzar una composició per treballar la línia com a element compositiu. Fer un esboç i després passar el treball definitiu a una làmina dins d’un rectangle central de 12x15cm.

Treballar la composició amb color de manera lliure, també poden incorporar-hi els retoladors calibrats i utilitzar l’acoplador per als llapis de color

Consultar el llibre a la pàg. 10 i 11

Línies donades: 12 línies horitzontals

 12 línies verticals

 10 línies corbes

 4 línies inclinades

2-CREACIÓ D’UNA COMPOSICIÓ AMB COLLAGE UTILITZANT DIFERENTS TEXTURES TÀCTILS:

Es parlarà del pla com a element compositiu.(pàg. 14 del llibre de text)

Ensenyar als alumnes mostres de collage (fotocòpies de Braque i Picasso) i explicar el procés del collage.

Un cop visualitzades les fotocòpies els alumnes fan un esbós sobre els dibuixos que han vist (no ha ser una còpia d’un dels dibuixos si no que ha de recordar alguns elements presents en les imatges visualitzades).

Passar l’esbós a la làmina i treballar amb papers (diari, embalatge i un color) , amb llapis de colors, amb llapis de grafit i retoladors calibrats

3-CREACIÓ D’UNA COMPOSICIÓ AMB DIFERENTS TEXTURES, OBSERVACIÓ DEL CONTRAST ENTRE LÍNIES CORBES I TRENCADES EN UN DIBUIX I CREACIÓ D’UNA SENSACIÓ VISUAL TRIDIMENSIONAL:

Explicar les textures gràfiques (pàg. 16 del llibre de text) i mostrar als alumnes exemples de textures gràfiques (els 4 volums de l’editorial GG sobre el disseny, i el llibre de l’editorial Teide 3 ESO a la pàg. 63).

La primera part de l’exercici serà la realització d’un arxiu de textures per part dels alumnes: en un full blanc els alumnes hi distribuiran 9 rectangles, de la mateixa mida i organitzats en tres fileres i tres columnes, i en cada un d’ells hi faran amb els llapis textures gràfiques i textures naturals.

Aquesta part de l’exercici s’explicarà a classe però els alumnes la faran a casa .

La segona part de l’exercici consistirà en la realització d’una composició que tindrà com a base les inicials del seu nom i que s’inscriuran en un quadrat de 12cm de costat o en una circumferència de 12cm de diàmetre.

Per treballar la composició els alumnes es fixaran en el treball del pla com a element competitiu a la pàgina 15 del llibre de text, i ho aplicaran a les lletres barrejant tres colors i el blanc i el negre; i al fons s’hi aplicaran ,amb els retoladors cal.librats,algunes de les textures fetes a la primera part de l’exercici.

Activitats d’ampliació

1-DIBUIX D’UNA COMPOSICIÓ BUSCANT DIFERENTS SENSACIONS A PARTIR DELS ELEMENTS PLÀSTICS TREBALLATS:

En una làmina fer un quadrat ,centrat al mig, de 10 cm de costat. Fer-hi un dibuix que representi l’assignatura de visual i plàstica.

A la part inferior de la làmina fer dues paral·leles a una distància d’1’5cm i escriure-hi: “Visual i plàstica”.

2-DIBUIX BASAT EN LÍNIES D’UNA COMPOSICIÓ A PARTIR D’UNA FOTOGRAFIA:

A partir de la fotografia de la pàgina 11 del llibre de text, fer un esquema a línia dels principals recorreguts visuals que s’hi observen. Treballar la composició amb sensació visual d’allunyament.

Activitats d’avaluació

· Indicació dels elements bàsics del llenguatge plàstic.

· Indicació de les característiques del punt.

· Observació i anàlisi d’un dibuix realitzat a partir de punts.

· Indicació dels factors que intervenen en l’expressivitat de la línia.

· Observació i anàlisi d’una obra realitzada a partir de línies.

· Indicació de les sensacions visuals que produeixen les línies horitzontals i les verticals.

· Explicació de què és l’encaix d’una forma.

· Indicació dels recursos gràfics utilitzats per produir sensació tridimensional a base de plans.

· Definició de textura en el llenguatge plàstic.

· Classificació de la textura que presenten dues figures donades.

TEMPORITZACIÓ: 14H

2. El color

INTRODUCCIÓ

L'objectiu principal d’aquesta unitat és desenvolupar el sentit i l’apreciació del color com a elements de l’expressió plàstica. Per explicar la teoria del color als alumnes d’aquest nivell es recorre a esquemes, exemples i demostracions empíriques sobre les propietats de la llum blanca.

La unitat també tracta, des del punt de vista plàstic, aspectes relatius a la barreja de pigments i els colors que en resulten: harmonies, contrastos, etc. Els alumnes faran activitats de destresa que els serviran d’ajuda per crear, més endavant, les seves pròpies composicions amb color.

COMPETÈNCIES BÀSIQUES

Es contribueix a la competència Cultural i artística quan l’alumne experimenta i investiga amb diversitat de tècniques plàstiques i visuals i és capaç d’expressar-se per mitjà de la imatge.

La realització d’activitats artístiques permet als alumnes disposar d’habilitats necessàries per iniciar-se en l’aprenentatge i ser capaços d’imaginar, emprendre, desenvolupar i avaluar projectes creatius amb confiança, responsabilitat i sentit crític; d’aquesta manera es treballen competències com Aprendre a aprendre i Autonomia i iniciativa personal.

OBJECTIUS

- Entendre els processos físics i biològics que permeten visualitzar els colors.

- Conèixer les qualitats del color i ser capaços de fer barreges i gradacions tonals amb diverses tècniques i materials.

- Desenvolupar el seu criteri estètic i arribar-lo a aplicar de manera harmoniosa en els treballs artístics i en els diversos aspectes de la vida quotidiana.

CRITERIS D’AVALUACIÓ

1. Conèixer la definició física del color.

2. Diferenciar els colors llum primaris dels secundaris.

3. Discernir els colors pigment primaris dels secundaris i completar el cercle cromàtic.

4. Reconèixer en una obra plàstica les qualitats del color: to, valor i saturació.

5. Fer composicions variant el valor o la saturació dels colors.

6. Distingir la classe d’harmonia que té una obra plàstica.

7. Elaborar composicions fent servir harmonies afins i de contrast.

CONTINGUTS

Conceptes

- Naturalesa del color. Descomposició de la llum blanca.

- Síntesi additiva. Colors llum primaris, secundaris i complementaris.

- Percepció del color.

- Síntesi subtractiva. Colors pigment primaris, secundaris i complementaris.

- Qualitats del color: to, valor i saturació.

- El cercle cromàtic i els colors terciaris.

- Harmonies cromàtiques.

- Valor expressiu dels colors.

Procediments

- Observació del color en l’entorn i en les manifestacions artístiques.

- Estudi de les condicions físiques i fisiològiques que permeten que percebem els colors.

- Anàlisi dels colors llum i de les radiacions lumíniques.

- Anàlisi dels colors pigment i les seves barreges. Elaboració de barreges subtractives.

- Investigació de valors tonals en diferents colors.

- Observació dels graus de saturació en els objectes i en les imatges gràfiques.

- Realització de composicions que presenten harmonies afins i de contrast.

- Investigació sobre els efectes psicològics derivats de la combinació de diversos colors.

Actituds

- Interès per les manifestacions de la llum i del color en l’entorn natural i en l’art.

- Capacitat d’observació de les qualitats del color en els objectes.

- Predisposició per experimentar amb diferents tècniques i materials els coneixements teòrics sobre color.

- Confiança i valoració de la pròpia expressió plàstica.

- Gust pel manteniment i el bon ús dels instruments en l’elaboració dels treballs.

- Respecte pel treball dels altres companys.

MATERIALS DIDÀCTICS

-Llibres d’art

-Llapis de grafit i colors

-Guaixos i pinzells

-Tisores i material d’enganxar

-Compàs amb l’adaptador i regles

ACTIVITATS

Activitats de contextualització

· Indicació de la combinació de colors que transmet més sensació d’alegria o de seriositat.

· Observació de l’obra amb més diferències de colors entre les figures protagonistes i el fons.

· Observació de la sensació de proximitat o llunyania dels diferents colors.

· Observació dels colors que atreuen abans l’atenció.

Activitats d’observació

· Observació d’un esquema de l’espectre electromagnètic.

· Observació en un esquema del pas de la llum blanca a través d’un prisma.

· Observació de com la llum blanca està formada per la mescla de les diverses llums acolorides.

· Observació de l’arc de Sant Martí com a exemple de descomposició de la llum blanca en llums acolorides.

· Observació de com la llum blanca es pot recompondre mesclant ordenadament feixos de les tres llums primàries.

· Observació de com percebem els colors segons les radiacions absorbides per una superfície.

· Experimentació de com varia la sensació de color d’un objecte interposant filtres de vidre o paper de cel·lofana de color.

· Comprovació de les diferències de color que pot tenir un objecte “blanc” quan s’il·lumina amb diferents llums.

· Resum explicatiu de la diferència de la mescla de colors llum i la mescla de colors pigment.

· Observació directa de com les proporcions de pintura influeixen en la mescla de colors complementaris per obtenir el negre.

· Observació d’una mostra de la diversitat de tons que existeixen.

· Observació de la gradació de diversos tons.

· Observació d’un esquema cromàtic amb valors diferents de saturació.

· Observació i identificació d’objectes de l’entorn que presentin colors molt i poc saturats.

· Observació de contrastos amb diferents nivells de percepció.

· Selecció d’imatges que presentin harmonia d’afins i imatges que presentin harmonia de complementaris.

Activitats de consolidació

1- EXPERIMENTACIÓ DE L’OBTENCIÓ DELS COLORS A PARTIR DELS TRES PRIMARIS I ELABORACIÓ DE LA GRADACIÓ DELS VALORS DELS COLORS:

Explicar la teoria del color, tema 2 pàgina 24 del llibre de text.

Realització d’un cercle cromàtic amb diferents tons per a cada color : fer una circumferència de 16cm de diàmetre i tres de concèntriques d’11cm de diàmetre, de 6cm de diàmetre i d’1cm de diàmetre. En la corona central fer-hi els diferents tons a partir del tres primaris, a la corona exterior fer-hi el valor alt afegint el blanc i a la corona interior fer-hi el valor baix afegint-hi el negre i el cercle central pintar-lo negre.

2-INTERPRETACIÓ DELS VALORS DE LLUMINOSITAT D’UNA OBRA EN UNA GAMMA DE COMPLEMETARIS:

Triar una obra d’entre les quatre proposades: pàg. 6 del llibre (Matisse), pàg. 24 (Bradley), pàg.41(Miró) i pàg. 63 (van Gogh).

Dibuixar-ne una al centre d’una lamina (les dues primeres obres es faran a la mateixa mida i les dues últimes al doble) i pintar-la amb els mateixos colors. Després es continuarà el dibuix lliurement i es pintarà amb els colors complemetaris.

3-REALITZACIÓ D’UNA COMPOSICIÓ A PARTIR DE FORMES GEOMÈTRIQUES QUE CONTINGUI UNA HARMONIA AFÍ :

Fer un dibuix d’un espai de casa seva a mà alçada i en full blanc. A partir d’aquest dibuix es farà una composició utilitzant formes geomètriques, també a mà alçada.

Pintar-lo utilitzant una harmonia afí.

Mirar la pàg. 34 del llibre de text.

Activitats d’ampliació

1-REALITZACIÓ D’UNA COMPOSICIÓ A PARTIR DE FORMES GEOMÈTRIQUES QUE CONTINGUI DIFERENTS TONS AMB VALORS SEMBLANTS:

A partir de l’octàgon (pàg. 79 del llibre) fer 8 quadrats superposats.

En una d’aquestes figures fer una escala de valor d’un color cap al blanc, i en una altra una escala d’un color primari a un altre, passant pel secundari, terciari,etc.

2-INTERPRETACIÓ DELS VALORS DE LLUMINOSITAT D’UNA IMATGE :

En una làmina dividida en quatre parts fer el dibuix de la imatge de la pàgina 79 del llibre (flors en fons de fulles).

En una de les parts reproduir la imatge amb colors lliures, en la segona utilitzar els mateixos tons amb valors alts, en la tercera amb valors més baixos i en la última una gamma acromàtica.

Activitats d’avaluació

· Definició de color.

· Explicació del procés que es produeix fins que percebem els colors al cervell.

· Definició de llum blanca.

· Definició de color llum primari i color llum secundari.

· Indicació de quins són els colors llum primari i els colors llum secundari.

· Explicació dels termes síntesi additiva i síntesi subtractiva.

· Observació d’una imatge i explicació de com s’hi percep el color vermell.

· Identificació de colors pigment primaris.

· Classificació de colors pigment segons siguin primaris o secundaris.

· Indicació dels colors primaris a partir dels quals s’obtenen colors secundaris donats.

· Indicació del color que s’obté en mesclar dos colors donats.

· Enumeració dels procediments a través dels quals es poden aconseguir mescles subtractives.

· Indicació del grau de saturació dels colors d’una imatge.

· Indicació del tipus d’harmonia que presenta una composició donada.

TEMPORITZACIÓ: 15H

3. Llum i volum

INTRODUCCIÓ

En aquesta unitat es tracta el concepte de llum com un element d’expressió plàstica. S’hi estudien les diferents claus tonals que pot tenir una imatge, les diverses direccions de la font lluminosa i els valors expressius. La unitat, finalment, també mostra diverses tècniques per representar el clarobscur.

L’alumne s’introdueix en aquests nous continguts per mitjà de la investigació i l’experimentació amb diverses tècniques i procediments. Observa com canvia l’aspecte d’un volum en canviar-ne la il·luminació i es planteja diversos reptes relacionats amb la representació gràfica.

COMPETÈNCIES BÀSIQUES

La realització d’activitats artístiques permet als alumnes disposar d’habilitats necessàries per iniciar-se en l’aprenentatge i ser capaços d’imaginar, emprendre, desenvolupar i avaluar projectes creatius amb confiança, responsabilitat i sentit crític; d’aquesta manera es treballen competències com Aprendre a aprendre i Autonomia i iniciativa personal .

OBJECTIUS

- Valorar la importància de la il·luminació en l’aparença dels objectes.

- Valorar el potencial expressiu de la llum en les imatges.

- Desenvolupar la capacitat de representació gràfica mitjançant l’estudi de les tècniques del clarobscur.

CRITERIS D’AVALUACIÓ

1. Percebre les diferències entre la llum natural i la llum artificial.

2. Conèixer i diferenciar les qualitats de la llum.

4. Relacionar les diverses classes d’il·luminació amb la seva capacitat expressiva.

5. Apreciar els valors del clarobscur en la representació gràfica.

6. Aplicar les diverses tècniques del ratllat, la taca i la grisalla per representar el clarobscur.

CONTINGUTS

Conceptes

- La llum i les formes: llum natural i llum artificial.

- Claus tonals: alta, baixa i contrastada.

- Qualitats de la llum: direcció, qualitat i intensitat.

- El volum i la seva representació. Zones de llum i d’ombra en els objectes il·luminats.

- El clarobscur. Procediments per representar el clarobscur: ratllat, taca i grisalla.

Procediments

- Observació de les característiques de la il·luminació en la natura, en l’entorn i en les manifestacions artístiques.

- Comparació d’il·luminacions dures, suaus i difuses sobre diferents objectes, persones i edificis.

- Ús de diversos procediments per representar el volum gràficament.

Actituds

- Actitud crítica davant de les manifestacions ambientals que utilitzin la il·luminació de manera equivocada o deficient.

- Reconeixement de la importància d’una il·luminació adequada per representar amb èxit un conjunt de volums.

- Disposició per experimentar diferents procediments de clarobscur mitjançant diversos materials i tècniques.

- Gust per la feina neta i ben feta.

- Valoració i respecte pel treball dels altres.

MATERIALS DIDÀCTICS

- Llibres d’arquitectura i art.

- Fotografies amb diverses il·luminacions.

- Llapis de grafit i de colors.

- Guaixos i pinzells.

- Retoladors.

ACTIVITATS

Activitats de contextualització

· Indicació de com el fons d’un quadre contribueix a destacar la sensació de volum.

· Observació i anàlisi d’escultures.

· Indicació de la situació del sol a partir de la direcció de les ombres en un quadre.

Activitats d’observació

· Observació de les ombres en un quadre.

· Observació dels efectes de la llum en un quadre.

· Comparació de les sensacions que produeixen les tres claus tonals a tres obres diferents.

· Observació de l’efecte de la il·luminació en la textura d’una imatge.

· Observació de la definició d’una imatge a causa de la intensitat de la llum.

· Observació de l’atenuació de contrastos a causa d’una llum suau i difusa.

· Indicació del tipus de llum adient per comunicar sensacions específiques.

· Anàlisi de la intensitat i direcció de la llum, i els efectes visuals en una obra donada.

· Observació d’un exemple de clarobscur.

· Observació dels matisos segons els diferents graus de llum en una imatge.

· Observació de com sorgeix el volum en intensificar l’ombrejat.

· Observació d’un ombrejat de taca.

· Observació d’un ombrejat de grisalla.

· Identificació de zones de clarobscur en una imatge donada.

· Cerca d’exemples d’ombrejat ratllat, ombrejat de taca i ombrejat de grisalla.

Activitats de consolidació

· Observació de la clau tonal que produeix la llum ambient sobre un objecte de forma senzilla.

· Observació de les variacions de clarobscur i ombres en una composició de figures geomètriques segons la direcció de la llum.

· Composició d’un clarobscur amb ombrejat ratllat.

· Estudi del clarobscur d’una fotografia donada per mitjà de la tècnica de l’ombrejat ratllat.

· Realització d’una grisalla amb llapis de grafit.

 Aquestes activitats es desenvolupen en les unitats didàctiques 1, 2 i 4 ,ja que considerem que aquests dos elements (la llum i el volum) també hi són implícits.

 Concretament es treballen en les activitats següents:

-Unitat didàctica 1: activitats 2 i 3.

-Unitat didàctica 2: activitats 2 i 3 i activitat d’ampliació 2.

-Unitat didàctica 4: activitat 1.

Activitats d’avaluació

· Definició de volum en el llenguatge plàstic.

· Indicació de les característiques fonamentals de la llum natural i de la llum artificial.

· Indicació de les fonts de llum combinades en un quadre donat.

· Definició de clau tonal.

· Descripció de les claus tonals i els efectes visuals que produeixen.

· Indicació de la clau tonal representada en una imatge donada.

· Indicació de les direccions fonamentals en què pot incidir la llum sobre un objecte.

· Indicació de la direcció de la llum i la sensació que produeix en una imatge donada.

· Indicació de les qualitats de la llum.

· Indicació de les qualitats de la llum en dues obres donades.

· Definició de clarobscur.

· Indicació de les zones de llum i ombra que componen un clarobscur.

· Indicació dels procediments per representar el clarobscur.

· Descripció de la tècnica pictòrica de la taca.

4. La composició

INTRODUCCIÓ

Per crear una composició plàstica cal tenir en compte un conjunt de regles el compliment de les quals permet estructurar una idea de manera adequada. És convenient que els alumnes, abans d’abordar els treballs personals, analitzin i observin l’esquema estructural, els moviments, els ritmes, els pesos i les forces dels elements que componen les obres visuals.

Quan estudiïn les regles de composició, els alumnes iniciaran un aprenentatge important sobre el procés objectiu de l’elaboració d’un tema artístic.

CONEIXEMENTS PREVIS

Els alumnes ja han tractat abans la distinció entre figura i fons, la importància de la posició i les qualitats dels elements bàsics en el conjunt de l’obra i, més en detall, alguns mètodes de composició de formes com ara els sistemes modulars i la disposició simètrica.

COMPETÈNCIES BÀSIQUES

L’alumne aprèn a mirar, veure, observar i percebre, i des del coneixement del llenguatge visual, a apreciar els valors estètics i culturals de les produccions artístiques, i això contribueix a desenvolupar la seva competència Cultural i artística.

La realització d’activitats artístiques permet als alumnes disposar d’habilitats necessàries per iniciar-se en l’aprenentatge i ser capaços d’imaginar, emprendre, desenvolupar i avaluar projectes creatius amb confiança, responsabilitat i sentit crític; d’aquesta manera es treballen competències com Aprendre a aprendre i Autonomia i iniciativa personal.

Les diferents activitats de grup permetran desenvolupar competències com la Comunicació lingüística, perquè hauran d’utilitzar el llenguatge com a instrument de comunicació; i la competència Social i ciutadana, perquè cooperaran, conviuran i exerciran la ciutadania democràtica.

La utilització de procediments com l’observació, l’experimentació i el descobriment, i la reflexió i l’anàlisi posterior, contribueixen a l’adquisició de la competència en el Coneixement i la interacció amb el món físic.

OBJECTIUS

- Desenvolupar la capacitat d’anàlisi al voltant de la composició d’una imatge.

- Aplicar els recursos compositius apresos en projectes plàstics i de disseny.

- Valorar la importància que té una organització adequada dels elements gràfics o espacials que componen una escena

- Comprendre les relacions de proporció que s’estableixen entre les parts d’una mateixa figura i entre diverses figures entre elles.

- Investigar les possibilitats creatives dels conceptes geomètrics d’igualtat, de semblança i de simetria.

.

CRITERIS D’AVALUACIÓ

1. Diferenciar els elements de la composició en obres d’art i en manifestacions de l’entorn.

2. Reconèixer les diverses classes d’esquemes i de ritmes compositius.

3. Avaluar si el pes visual d’una imatge té equilibri compositiu.

4. Fer esquemes lineals compositius d’obres d’art i de fotografies.

5. Crear esquemes de moviment i de ritmes.

6. Aplicar les lleis de l’equilibri a la composició d’una imatge.

7. Emprar els materials i les tècniques amb precisió i adequació a diverses composicions.

8.Diferenciar les diverses relacions de proporcionalitat entre figures.

9.Reconèixer el concepte de proporció en les manifestacions artístiques, en la natura i en l’entorn.

CONTINGUTS

Conceptes

- Tipus de format: pla, tridimensional i irregular.

- Esquemes compositius simples i compostos.

- Figura i fons en la composició: contrast i conjunt visual homogeni.

- Ritme: classificació i aplicacions.

- Equilibri i pes visual: llei de la balança i rectangle auri.

- Relacions de proporcionalitat entre figures: igualtat, simetria i semblança.

Procediments

- Observació de reproduccions plàstiques i de l’entorn per reconèixer quina organització espacial tenen.

- Comparació d’estructures lineals en obres gràfiques i tridimensionals.

- Anàlisi dels ritmes que integren una composició.

- Realització d’esquemes compositius i de ritmes.

- Creació de composicions aplicant les lleis de l’equilibri.

- Comprovació de les relacions de mesura entre formes semblants.

- Construcció de figures simètriques i semblants.

Actituds

- Actitud crítica davant de qualsevol manifestació plàstica en l’entorn.

- Reconeixement dels valors estètics d’una composició encertada.

- Disposició per experimentar diferents solucions compositives en els treballs artístics personals.

- Interès per l’estudi dels modes compositius de cultures diferents de la pròpia.

- Gust per la feina ben feta i ben presentada.

- Confiança i constància en el procés personal d’aprenentatge.

- Respecte per entendre i curiositat per conèixer el sentit de la proporció o la desproporció en les diverses cultures.

MATERIALS DIDÀCTICS

- Llibres, revistes de disseny, cinema, fotografia, arquitectura, etc.

- Tisores i goma d’enganxar.

- Paper vegetal.

- Guaixos, pintures acríliques i pinzells.

- Llapis de grafit i retoladors.

ACTIVITATS

Activitats de contextualització

· Observació de com s’accentuen les figures protagonistes sobre les figures de fons en diverses imatges.

· Observació i anàlisi de les formes d’una fotografia indicada.

· Observació de les línies corbes i rectes en diferents imatges donades.

Activitats d’observació

· Observació del format de diferents obres.

· Observació d’una obra sobre format irregular.

· Comparació dels temes i les figures de diferents obres.

· Cerca de composicions realitzades en formats verticals i horitzontals.

· Observació de diferents esquemes compositius.

· Observació d’esquemes compositius compostos.

· Dibuix de l’esquema compositiu d’una obra donada.

· Observació de les sensacions visuals de ritmes discontinus i trencats.

· Observació d’una obra amb ritmes corbats.

· Dibuix de l’esquema d’una pintura sobre paper vegetal.

· Definició del tipus de ritme d’una composició indicada.

· Indicació dels tipus de ritme adients per representar una escena donada.

· Observació dels pesos visuals de diferents obres.

· Observació dels punts de força en una composició.

· Indicació de les forces visuals en diferents imatges.

· Indicació del tipus d’equilibri d’una imatge donada.

Activitats de consolidació

1-OBSERVACIÓ DEL FORMAT DE DIVERSES COMPOSICIONS, ELECCIÓ D’UN TEMA I UN FORMAT ADIENT PER REPRESENTAR-LO I REALITZACIÓ D’UNA COMPOSICIÓ AMB RITMES MIXTOS:

Explicar la composició a partir de la lliçó 4 del llibre a la pàg. 56.

A partir de la imatge de la pàg. 61 (exercici4) d’Edgar Degas buscar l’esquema compositiu. Fer-ho al damunt d’un paper vegetal.

En un foli on s´hi haurà fet un marge, buscar el format proporcional al de la fotografia del llibre.

En una làmina fer-hi el format proporcional més gran possible i passar-hi les línies compositives de la imatge que hem trobat en el paper vegetal.

Calcar les línies compositives en un paper vegetal.

A partir d’aquestes línies compositives crear una composició abstracta i pintar-la amb tons freds i tons càlids.

Activitats d’ampliació

1-OBSERVACIÓ DEL RITME COMPOSITIU D’UNA IMATGE:

A partir de la imatge de la pàg. 63 (Siurana, el camí. Joan Miró) marcar l’esquema del ritme sobre un paper vegetal. Observació i anàlisi d’aquests ritmes per fer-ne una interpretació contrària.

Activitats d’avaluació

· Definició del format en la composició artística.

· Indicació de les classes de format més utilitzades.

· Identificació del tipus d’esquema compositiu simple que presenta una obra indicada.

· Definició de ritme compositiu.

· Identificació del tipus de ritmes d’una obra indicada.

· Indicació de la sensació visual produïda en una obra a causa dels ritmes utilitzats.

· Explicació dels efectes produïts en utilitzar ritmes ondulats i figures estilitzades.

· Definició de pes visual en una composició.

· Identificació del tipus d’equilibri que presenta una composició.

· Identificació de la definició de la llei de la balança

· Definició del concepte de proporció.

TEMPORITZACIÓ: 8H

5. Dibuix geomètric

INTRODUCCIÓ

En aquesta unitat, l’alumne continua l’aprenentatge de traçats de formes geomètriques planes. Ja ha de manejar els materials amb una certa soltesa i consolidar i ampliar els coneixements sobre geometria plana. Un traçat geomètric ha de ser exacte i precís perquè expressi amb claredat la forma de l’objecte representat.

Per mitjà d’aquesta unitat busquem que l’alumne consideri el dibuix geomètric com un vehicle d’expressió útil i necessari en els camps de creació més diversos.

COMPETÈNCIES BÀSIQUES

L’alumne aprèn a mirar, veure, observar i percebre, i des del coneixement del llenguatge visual, a apreciar els valors estètics i culturals de les produccions artístiques, la qual cosa contribueix a desenvolupar la seva competència Cultural i artística.

La realització d’activitats artístiques permet als alumnes disposar d’habilitats necessàries per iniciar-se en l’aprenentatge i ser capaços d’imaginar, emprendre, desenvolupar i avaluar projectes creatius amb confiança, responsabilitat i sentit crític; d’aquesta manera es treballen competències com Aprendre a aprendre i Autonomia i iniciativa personal.

OBJECTIUS

- Valorar les característiques del dibuix geomètric i les aplicacions en els camps d’expressió gràfica.

- Emprendre i planificar projectes d’una certa complexitat usant traçats geomètrics.

- Observar i distingir les formes geomètriques en l’entorn quotidià.

CRITERIS D’AVALUACIÓ

1. Valorar els traçats geomètrics en l’art, el disseny i l’arquitectura.

2. Analitzar la configuració de dissenys elaborats amb formes geomètriques planes.

3. Utilitzar els recursos i les regles geomètriques amb ordre, netedat i claredat.

4. Crear composicions en què intervinguin diversos traçats geomètrics.

5. Trobar ordenacions geomètriques en entorns i formes naturals.

6. Relacionar forma i funció en dissenys fets amb formes geomètriques.

CONTINGUTS

Conceptes

- Traçats geomètrics bàsics: rectes paral·leles i perpendiculars, mediatriu, bisectriu i angles.

- Construcció de polígons regulars a partir del costat. Mètode general.

- Construcció de polígons regulars a partir del radi de la circumferència circumscrita. Mètode general.

- Polígons estrellats i espirals.

- Ovals i ovoides.

- Tangències. Enllaços d’arcs de circumferències sobre una línia poligonal.

- Corbes còniques: el·lipse, paràbola i hipèrbola.

- Les formes geomètriques en els diversos àmbits artístics.

- Proporcionalitat. Teorema de Tales i teorema de l’altura.

Procediments

- Consolidació dels conceptes elementals de la geometria.

- Pràctica en el maneig de l’instrumental propi del dibuix tècnic.

- Traçat de rectes paral·leles i perpendiculars amb regle i compàs o amb plantilles. Traçat d’angles.

- Realització de construccions de polígons regulars i estrellats.

- Dibuix de formes planes formades per arcs enllaçats: espirals, ovals i ovoides.

- Elaboració de dibuixos o composicions amb tangències.

- Traçat de corbes còniques.

- Anàlisi i classificació de formes geomètriques en diversos àmbits creatius.

- Pràctica de la divisió d’un segment en parts iguals.

Actituds

- Interès i esforç per fer composicions amb precisió i pulcritud.

- Curiositat per descobrir formes geomètriques en l’entorn natural.

- Interès i respecte per les manifestacions artístiques i de l’entorn que empren traçats geomètrics.

- Capacitat per entendre el llenguatge tècnic i fer-ne un ús raonat.

- Reconeixement de l’organització que aporta al disseny l’ús raonat de les formes geomètriques.

- Superació d’estereotips que consideren les formes geomètriques menys creatives

MATERIALS DIDÀCTICS

- Llibres de consulta sobre art, arquitectura i disseny.

- Fotografies, diapositives, transparències o presentacions.

- Instruments de dibuix tècnic: llapis de grafit, plantilles i compàs.

- Papers de diferents classes. Paper vegetal. Cartolines.

 - Estilògrafs i retoladors. Adaptador de compàs.

ACTIVITATS

Activitats de contextualització

· Identificació de formes geomètriques en diferents imatges.

· Opinió sobre com s’altera la funció d’un element en utilitzar la línia corba.

· Explicació de la importància del rigor i la precisió a l’hora de dissenyar.

Activitats d’observació

· Observació del procés de traçat de línies paral·leles i perpendiculars.

· Observació del procés de traçat d’angles.

· Pràctica del traçat de rectes paral·leles i perpendiculars amb escaire i cartabó.

· Cerca d’objectes de l’entorn el disseny del quals s’hagi realitzat amb línies paral·leles i perpendiculars.

· Observació del procés de traçat de polígons regulars donat un costat.

· Observació del mètode general per a la construcció d’un polígon regular donat el costat.

· Traçat de polígons regulars presents en una planta donada.

· Observació del procés de construcció de polígons regulars donat el radi de la circumferència circumscrita.

· Observació del mètode general per a la construcció d’un polígon regular donat el radi.

· Cerca de formes naturals i artificials en les quals es distingeixin formes poligonals.

· Dibuix de polígons que es troben en formes naturals o artificials.

· Observació del procés de construcció de polígons estrellats i espirals.

· Observació del disseny d’un emblema a partir d’un polígon.

· Cerca de dissenys gràfics basats en polígons.

· Observació del procés de traçat d’ovals i ovoides.

· Cerca d’exemples de mobles o edificis que contingui ovals o ovoides en la seva estructura.

· Descripció de les formes i sensacions que produeix un edifici amb formes ovals i ovoides.

· Observació del procés de traçat de tangències.

· Observació del procés de traçat d’enllaços d’arcs de circumferència sobre una línia poligonal.

· Observació d’objectes formats per formes geomètriques solucionades per mitjà de tangències.

· Observació del procés de traçat de l’el·lipse.

· Observació del procés de traçat de paràboles.

· Observació del procés de traçat de hipèrboles.

· Cerca d’imatges amb corbes còniques.

· Observació del gràfic del Teorema de Tales.

· Observació del mètode de divisió d’un segment en parts iguals a partir del Teorema de Tales.

Activitats de consolidació

1-REALITZACIÓ DE DIFERENTS TRAÇATS DE RECTES PARAL.LELES, PERPENDICULARS I LÍNIES CORBES:

A la part superior d’una làmina fer-hi tres pautes ,amb unes mides donades ,per treballar la cal.ligrafia. A la part inferior fer-hi un eix central, en posició vertical, i en un dels espais treballar-hi rectes paral.leles i en l’altre circumferències.

Pel treball de les paral.leles cal consultar el llibre de text a la pàgina 75.

Passar la làmina a tinta amb els gruixos de línia corresponents. A l’apartat de paral.leles i circumferències anar combinant els diferents gruixos.

2-REALIZACIÓ DE DIFERENTS TRAÇATS BÀSICS:

-En una làmina els alumnes hi faran: (pàg. 74 i 94 del llibre de text)

 -perpendicular des d’un punt exterior a una recta

 -mediatriu d’un segment

 -perpendicular a un segment per un extrem

 -divisió d’un segment en parts iguals

Aquesta làmina es passarà a tinta amb els retoladors cal.librats.

-En una làmina els alumnes hi faran:

 -Angle igual a un altre de donat

 -Divisió d’un angle recte en tres parts iguals

 -Bisectriu d’un angle

 -Bisectriu d’un angle amb el vertex fora del dibuix

Veure el llibre a la pàg. 75.

3- DIBUIX DE DIFERENTS POLÍGONS REGULARS INSCRITS EN UNA CIRCUMFERÈNCIA:

En una làmina els alumnes hi faran:

 -Construcció d’un triangle equilàter i d’un hexàgon

 -Construcció d’ un quadrat i d’un octàgon

 -Construcció d’un pentàgon-Construcció d’un heptàgon

Veure pàg. 78 i79 del llibre.

4-CONSTRUCCIÓ DE TANGÈNCIES:

En una làmina els alumnes hi faran:

 -Construcció d’una recta tangent a una circumferència per un punt

 -Construcció de dues rectes tangents a una circumferència des d’un punt P

 -Construcció de tangents exteriors comunes a dues circumferències

 -Construcció de tangents interiors comunes a dues circumferències

En una làmina els alumnes hi faran:

 -Construcció d’una circumferència tangent a dues rectes concurrents.

 -Construcció d’una circumferència tangent a una altra circumferència i a una recta.

 -Enllaç d’arcs de circumferència sobre una línia poligonal (ampliació)

En una làmina els alumnes hi faran:

 -Construcció d’un oval

 -Construcció d’un ovoide

 -Construcció d’una espiral

Veure pàgina 81 del llibre.

Activitats d’ampliació

· Observació de construccions geomètriques en una obra de Francis Picabia.

· Observació de figures geomètriques en una obra de Jasper Johns.

· Observació d’estructures geomètriques de Santiago Calatrava.

· Observació de les curvatures en un disseny de Thonet.

· Anàlisi de les formes geomètriques que trobem en les construccions de Santiago Calatrava.

1-construcció de polígons regulars donat el costat (pàg, 76 i77 del llibre)

2- construcció de polígons estrellats (pàg. 80)

3-construcció de polígons regulars amb el mètode general a partir d’un costat (activitat 10 de la pàg. 86)

4-construcció d’un pentàgon regular i la seva descomposició en triangles.(activitat 12 de la pàg 86).

5-Construcció d’una espiral de tres centres (veure pàgina 80 del llibre)

Activitats d’avaluació

· Indicació dels aspectes que cal tenir en compte per realitzar correctament un traçat geomètric.

· Indicació dels instruments necessaris per realitzar tots els traçats geomètrics bàsics.

· Definició dels conceptes de mediatriu i bisectriu.

· Definició de polígon regular.

· Indicació de les dues formes de construcció de polígons regulars.

· Identificació dels errors en la construcció d’un polígon regular donat.

· Identificació de polígons regulars en una imatge donada.

· Identificació dels errors en el traçat de tangents exteriors comunes donades.

· Identificació d’una línia poligonal.

· Indicació de les formes geomètriques que trobem en les obres de Jasper Johns.

· Indicació del Teorema de Tales.

· Aplicació del Teorema de Tales per dividir un segment en parts iguals.

TEMPORITZACIÓ: 19H

6. Proporció i estructures modulars

INTRODUCCIÓ

Des de l’antiguitat, la proporció forma part de tota composició artística i tècnica. Des del Renaixement s’estableix la figura humana com a referent i unitat de mesura. En aquesta unitat temàtica es van detallant els conceptes relatius a la proporció amb ordre i claredat, perquè l’alumne pugui emprendre els treballs amb confiança.

També s’estudien les estructures modulars. Els dissenys que es basen en mòduls repetits sobre xarxes geomètriques planes o volumètriques són molt emprats en ornamentació, en decoració, en arquitectura i en disseny tèxtil.

Hi ha diversos nivells de complexitat en l’estructuració de les xarxes i els dissenys modulars; en aquesta unitat es treballen les estructures assequibles al grau de comprensió i de destresa dels alumnes d’aquest nivell.

OBJECTIUS

- Comprendre les estructures bàsiques dels dissenys de repetició modular i realitzar composicions modulars creatives.

- Apreciar el valor expressiu de la proporció i les composicions modulars en l’art, en l’arquitectura i en qualsevol manifestació de l’entorn.

CRITERIS D’AVALUACIÓ

2. Conèixer els diferents tipus d’escales i valorar les aplicacions que tenen.

3. Fer composicions plàstiques usant figures iguals, simètriques i semblants.

4. Analitzar sobre el pla l’organització de l’espai que estableix l’ús de la forma modular.

5. Fer composicions amb diferents estructures modulars i acabar-les amb

pulcritud, ordre i rigor geomètric.

7. Reconèixer dissenys modulars en els elements visuals de l’entorn.

CONTINGUTS

Conceptes

- Xarxes modulars: simples i compostes. Anomalies.

- El mòdul. Moviments del mòdul: gir i desplaçament.

- La circumferència en la composició modular.

- Composicions modulars tridimensionals. Recursos per crear sensació de volum.

- Transformacions del mòdul.

Procediments

- Observació de les proporcions en l’art, el disseny, l’entorn i la natura.

- Creació de dissenys combinant mòduls en diferents posicions.

- Anàlisi i observació de les diverses manifestacions del disseny modular en l’entorn.

- Estudi d’artistes, estils i cultures que hagin utilitzat els dissenys de repetició.

Actituds

- Reconeixement del valor que té la proporció en el disseny d’objectes funcionals.

- Reconeixement de la presència de les composicions modulars en l’entorn.

- Gust per la investigació en el disseny de formes modulars i confiança en l’expressió gràfica d’un mateix.

- Respecte pels materials de dibuix i disposició per acabar els treballs amb ordre i netedat.

MATERIALS DIDÀCTICS

- Llibres de consulta sobre art, arquitectura i disseny.

- Fotografies, diapositives, transparències o presentacions.

- Instruments de dibuix tècnic.

- Llapis de grafit, llapis de colors i retoladors.

- Papers de diverses classes. Paper vegetal. Cartolines.

- Estilògrafs. Adaptador de compàs.

- Guaixos o acrílics.

ACTIVITATS

Activitats de contextualització

· Observació i anàlisi de la proporció de personatges en una obra del Greco.

· Observació de les proporcions d’escultures xilenes i figures egípcies.

· Indicació de manifestacions artístiques amb composicions modulars similars a les que es presenten.

Activitats d’observació

· Cerca d’exemples de l’entorn que es basin en la repetició dels seus elements estructurals.

· Observació de diferents xarxes modulars.

· Observació de xarxes modulars compostes.

· Observació d’anomalies en composicions modulars.

· Cerca de dibuixos o fotografies que reprodueixen estructures de xarxes.

· Dibuix d’una estructura modular amb anomalies.

· Observació de mòduls i supermòduls.

· Observació d’exemples de moviments de mòduls.

· Observació d’exemples de composició modular amb circumferència.

· Cerca de composicions modulars amb mòduls no geomètrics.

· Composició d’una xarxa modular a partir de girs lliures del mòdul.

· Observació de composicions tridimensionals.

· Observació de composicions modulars amb transformació del mòdul.

· Citació d’exemples d’elements naturals que presenten una estructura modular.

· Cerca de composicions modulars amb efecte tridimensional.

· Indicació del recurs gràfic utilitzat en composicions modulars amb efecte tridimensional.

Activitats de consolidació

1-DISSENY D’UN MÒDUL I UNA COMPOSICIÓ MODULAR:

Observa el dibuix d’un mòdul, la seva distribució en una xarxa modular quadrada i el disseny final acolorit.(exercici 16, pàg. 109)

2-DIBUIX D’UNA COMPOSICIÓ MODULAR AMB ESPAI TRIDIMENSIONAL REAL:

Fer una composició a partir d’un mòdul fent un relleu amb talls i plecs en una cartolina. (exercici 18, pàg 109).

3-DIBUIX D’UNA COMPOSICIÓ EN LA QUAL EL MÒDUL ES VAGI TRANSFORMANT:

Basant-te en l’exempla de l’exercici núm 19 de la pàg. 109, dibuixa una composició en la qual el mòdul es vagi transformant.

Activitats d’ampliació

· Cerca de tres obres arquitectòniques modernistes.

· Descripció de característiques de la composició modular utilitzat en el modernisme arquitectònic.

Activitats d’avaluació

· Definició de xarxa modular.

· Indicació dels tipus de xarxa modular simple.

· Identificació del tipus de xarxa modular que presenta un dibuix donat.

· Indicació dels polígons que tenen la capacitat de compactar l’espai bidimensional.

· Indicació dels efectes de les anomalies modulars.

· Definició de mòdul.

· Identificació del procediment gràfic utilitzat en un dibuix donat per crear

 sensació tridimensional.

TEMPORITZACIÓ: 5H

7. Sistemes de representació

INTRODUCCIÓ

En aquesta unitat s’introdueix l’alumne en el concepte de la representació espacial per mètodes projectius. Amb aquesta unitat busquem que faci servir les normes dels sistemes dièdric i axonomètric i la perspectiva cavallera per representar formes geomètriques o cossos senzills.

Els sistemes que s’estudien són complementaris. Les perspectives ens permeten una visió global de l’objecte, i el sistema dièdric, amb les seves projeccions complementades amb l’acotació, ens permet l’execució de qualsevol projecte.

COMPETÈNCIES BÀSIQUES

L’alumne aprèn a mirar, veure, observar i percebre, i des del coneixement del llenguatge visual, a apreciar els valors estètics i culturals de les produccions artístiques, i això contribueix a desenvolupar la seva competència Cultural i artística.

L’ús de les noves tecnologies per al tractament d’imatges permetrà als alumnes millorar les seves competències en el Tractament de la informació i la competència digital, ja que adquiriran habilitats que van des de l’accés a la informació fins a la seva transmissió en diferents suports una vegada tractada.

La realització d’activitats artístiques permet als alumnes disposar d’habilitats necessàries per iniciar-se en l’aprenentatge i ser capaços d’imaginar, emprendre, desenvolupar i avaluar projectes creatius amb confiança, responsabilitat i sentit crític; d’aquesta manera es treballen competències com Aprendre a aprendre i Autonomia i iniciativa personal.

Les diferents activitats de grup permetran desenvolupar competències com la Comunicació lingüística, ja que hauran d’utilitzar el llenguatge com a instrument de comunicació; i la competència Social i ciutadana, perquè cooperaran, conviuran i exerciran la ciutadania democràtica.

OBJ ECTIUS

- Desenvolupar recursos geomètrics per representar l’espai tridimensional.

- Descriure de manera objectiva formes volumètriques.

- Valorar la importància de l’ús dels sistemes de representació en els diversos camps del disseny.

CRITERIS D’AVALUACIÓ

1. Diferenciar els diversos sistemes de representació gràfica.

2. Aprendre els fonaments del sistema dièdric i de les perspectives axonomètrica i cavallera.

3. Traçar vistes de sòlids en el sistema dièdric.

4. Fer croquis i acotacions de peces.

5. Dibuixar sòlids en perspectiva axonomètrica i cavallera.

6. Diferenciar el sistema de dibuix descriptiu del perceptiu.

CONTINGUTS

Conceptes

- Sistema dièdric: fonaments. Representació de punts, rectes i formes planes.

- Representació dièdrica de sòlids: representació de peces.

- Normes d’acotació: elements i sistemes d’acotació. Croquis acotat.

- Sistema axonomètric. Representació de sòlids a partir de les vistes.

- Perspectiva cavallera: fonaments. Representació de sòlids.

Procediments

- Observació de les característiques gràfiques dels sistemes de representació.

- Estudi dels elements fonamentals del sistema dièdric.

- Realització de vistes de sòlids senzills.

- Anàlisi de les característiques gràfiques dels croquis. Realització de croquis d’objectes senzills.

- Estudi dels elements fonamentals de les perspectives axonomètrica i cavallera.

- Dibuix de peces en axonomètrica i cavallera.

Actituds

- Reconeixement de la utilitat que té el dibuix de representació objectiva en l’àmbit de les arts, l’arquitectura, el disseny i l’enginyeria.

- Confiança en la capacitat personal d’expressió espacial.

- Cura i gust per la feina ben feta.

- Respecte i reconeixement del treball dels altres companys.

- Reconeixement de la contribució de l’ús dels sistemes de representació al desenvolupament industrial en el món contemporani.

MATERIALS DIDÀCTICS

- Llibres de consulta sobre art, arquitectura, enginyeria i disseny industrial.

- Fotografies, diapositives, transparències o presentacions.

- Instruments de dibuix tècnic: plantilles i compàs.

- Estilògrafs. Adaptador de compàs.

- Llapis de grafit de diferents dureses.

- Retoladors de colors i llapis de colors.

- Papers de diverses classes. Paper per a croquis.

- Sòlids senzills.

ACTIVITATS

Activitats de contextualització

· Observació de les diferències d’informació que proporcionen diferents dibuixos d’un mateix edifici.

· Observació de les diferències de representació en una obra de Gerardo Rueda.

· Indicació del procés de treball seguit per realitzar una escultura donada.

Activitats d’observació

· Observació de la representació en sistema dièdric.

· Observació de la representació a través de punts en l’espai.

· Observació de la representació a través de rectes en l’espai.

· Observació de la representació de figures planes.

· Comparació i relació de la representació amb rectes i la representació de figures planes.

· Dibuix de les projeccions d’un quadrat oblic als dos plans.

· Observació de la representació dièdrica d’un cub.

· Observació de la representació dièdrica d’una piràmide.

· Observació de la representació dièdrica d’una peça.

· Identificació de les vistes representades en un dibuix.

· Dibuix del perfil esquerra de peces donades.

· Observació d’una taula de tipus de línies normalitzades i la seva finalitat en dibuix tècnic segons la norma UNE.

· Observació dels elements i sistemes d’acotació.

· Observació del dibuix de les vistes d’una peça i el seu croquis acotat.

· Identificació del tipus d’acotació que presenta un dibuix donat.

· Identificació d’errors en el dibuix d’una vista acotada d’una peça.

· Observació dels sistemes axonomètrics de representació.

· Observació de la representació d’un sòlid a partir de les vistes.

· Observació de la representació d’un sòlid en perspectiva cavallera.

· Cerca de dibuixos realitzats en perspectiva cavallera o axonomètrica.

· Anàlisi i identificació del tipus de perspectiva utilitzat en diferents dibuixos.

Activitats de consolidació

· Dibuix de les vistes dièdriques de figures representades en perspectiva isomètrica. (activitat 3 de la pàg. 119 del llibre)

· Dibuix del croquis acotat d’un objecte.

· Acotació en sèrie i en paral·lel d’una figura donada.(activitats 5 i 6 de la pàg 121)

· Dibuix de la perspectiva cavallera d’un objecte a mà alçada.

· Dibuix de la perspectiva axonomètrica isomètrica de peces donades en vistes dièdriques.

· Dibuix de la perspectiva cavallera amb angle i coeficient de reducció donats de peces donades en vistes dièdriques.

· Dibuix de la perspectiva militar de la pròpia habitació.

Activitats d’ampliació

· Observació d’una figura impossible de José María Yturralde.

· Observació de la planta del monestir de l’Escorial.

· Observació d’un dibuix en el qual s’utilitza la perspectiva axonomètrica en el disseny publicitari.

· Observació d’exemples d’ús de sistemes de representació en el disseny gràfic.

· Cerca d’informació sobre la Bauhaus.

-Activitats 8 i 11 de les pàg. 124 i125 del llibre)

Activitats d’avaluació

· Definició dels sistemes de representació i les seves utilitats.

· Identificació del tipus de projecció utilitzat en un dibuix donat.

· Enumeració dels elements fonamentals del sistema dièdric.

· Indicació de la posició d’una figura donada en dièdrica respecte dels plans de projecció.

· Dibuix de l’alçat d’un peça donada en perspectiva isomètrica.

· Definició i indicació de la funció de les normes d’acotació.

· Identificació del tipus d’acotació present en una figura donada.

· Identificació de la perspectiva axonomètrica en què estan dibuixats diferents sòlids.

· Indicació dels angles que formen els eixos de la perspectiva axonomètrica i isomètrica.

· Indicació del tipus de projecció utilitzat en la perspectiva cavallera.

· Indicació del sistema de representació que faríem servir per dibuixar una casa.

· Explicació de què és la Bauhaus i les seves característiques principals.

TEMPORITZACIÓ: 5H

8. Perspectiva cònica

INTRODUCCIÓ

En la unitat anterior s’han treballat els sistemes de representació cilíndrica: el sistema dièdric i les perspectives axonomètrica i cavallera que ens donaven una informació sobre l’objecte representat veraç i objectiva. En aquesta unitat es treballa la perspectiva cònica.

Aquest sistema de dibuix, amb les seves regles, ens permet representar la realitat tal com és percebuda. És el sistema que permet recrear sobre un suport pla la il·lusió de realisme i profunditat en les formes. Els alumnes faran exercicis senzills que contribuiran a desenvolupar els seus sentits espacial i gràfic.

COMPETÈNCIES BÀSIQUES

L’alumne aprèn a mirar, veure, observar i percebre, i des del coneixement del llenguatge visual, a apreciar els valors estètics i culturals de les produccions artístiques, i això contribueix a desenvolupar la seva competència Cultural i artística .

L’ús de les noves tecnologies per al tractament d’imatges permetrà als alumnes millorar les seves competències en el Tractament de la informació i la competència digital , ja que adquiriran habilitats que van des de l’accés a la informació fins a la seva transmissió en diferents suports una vegada tractada.

La realització d’activitats artístiques permet als alumnes disposar d’habilitats necessàries per iniciar-se en l’aprenentatge i ser capaços d’imaginar, emprendre, desenvolupar i avaluar projectes creatius amb confiança, responsabilitat i sentit crític; d’aquesta manera es treballen competències com Aprendre a aprendre i Autonomia i iniciativa personal.

Les diferents activitats de grup permetran desenvolupar competències com la Comunicació lingüística , ja que hauran d’utilitzar el llenguatge com a instrument de comunicació; i la competència Social i ciutadana, perquè cooperaran, conviuran i exerciran la ciutadania democràtica.

OBJECTIUS

- Desenvolupar procediments per representar la profunditat espacial.

- Aplicar els traçats de perspectiva cònica en els dibuixos d’objectes i paisatges.

- Valorar l’abast de la sistematització de la perspectiva cònica en les manifestacions artístiques.

CRITERIS D’AVALUACIÓ

1. Assimilar els fonaments de la perspectiva cònica.

2. Fer apunts del natural aplicant els coneixements previs sobre perspectiva.

3. Traçar sòlids senzills en perspectiva cònica frontal i obliqua.

4. Distingir els traçats perspectius en la pintura, el dibuix i el gravat.

5. Diferenciar en una obra l’ús de la perspectiva cònica frontal o obliqua.

6. Distingir l’ús o el no-ús intencionat de la perspectiva en l’obra d’art.

CONTINGUTS

Conceptes

- Perspectiva cònica. Fonaments de la perspectiva cònica.

- Posició del punt de vista de l’observador.

- Perspectiva cònica frontal. Mesura de les distàncies en perspectiva. Traçat de la perspectiva frontal d’un cub.

- Dibuix en perspectiva frontal d’una figura en dièdrica.

- Perspectiva cònica obliqua. Traçat de la perspectiva cònica obliqua d’un cub.

- Dibuix en perspectiva cònica obliqua d’una figura en dièdrica.

Procediments

- Estudi dels elements fonamentals de la perspectiva cònica.

- Realització de dibuixos en perspectiva cònica frontal.

- Elaboració de dibuixos en perspectiva cònica obliqua.

- Execució d’apunts del natural de paisatges urbans.

- Estudi d’artistes que recreen l’espai tridimensional fent ús de la perspectiva.

- Representació en perspectiva cònica frontal i obliqua d’espais senzills.

Actituds

- Confiança en la capacitat personal d’expressió espacial.

- Cura i gust per la feina ben feta.

- Respecte i reconeixement de la feina que fan els altres companys.

- Interès per conèixer els diversos punts de vista que pot presentar un mateix objecte.

- Valoració dels èxits aportats per sistematització de la perspectiva cònica en obres graficoplàstiques.

- Tolerància i valoració de les manifestacions artístiques menys convencionals.

MATERIALS DIDÀCTICS

- Llibres i revistes de consulta sobre art, arquitectura i disseny d’interiors.

- Instruments de dibuix tècnic: llapis de grafit, plantilles i compàs.

- Papers de dibuix, paper vegetal i paper per a croquis.

- Blocs de fusta, plàstic o metall amb formes senzilles.

- Llapis i retoladors de colors.

-Fotografies de tota classe de paisatges.

ACTIVITATS

Activitats de contextualització

· Observació d’imatges en què el traçat perspectiu no imita perfectament la realitat tridimensional.

· Observació d’obres en perspectiva amb pèrdua d’intensitat de color en les formes més llunyanes.

· Observació d’un muntatge fotogràfic amb figures que no pertanyen al paisatge real.

Activitats d’observació

· Observació dels elements de la perspectiva cònica.

· Observació de fotografies d’un objecte des de diferents punts de vista.

· Observació de la representació de peces des de diferents angles visuals i diferents altures.

· Determinació d’un o més punts de fuga en representacions en perspectiva.

· Cerca de representacions anteriors al Renaixement.

· Comprovació de les rectes en perspectives de representacions anteriors al Renaixement.

· Observació de la perspectiva cònica frontal.

· Observació del procés de mesura de les distàncies en perspectiva.

· Observació del traçat de la perspectiva cònica frontal d’un cub.

· Observació del dibuix en perspectiva cònica frontal d’una figura en dièdrica.

· Observació de la direcció de fuga de dues paral·leles en un paisatge des d’un punt de vista frontal.

· Observació de la perspectiva cònica obliqua.

· Observació del traçat de la perspectiva cònica obliqua d’un cub.

· Observació del dibuix en perspectiva cònica obliqua d’una figura en dièdrica.

· Dibuix a mà alçada d’elements sobre una fotografia en perspectiva cònica obliqua.

· Cerca dels punts de fuga en imatges de perspectiva cònica obliqua en què els punts surten fora dels límits del paper.

Activitats de consolidació

· Interpretació a mà alçada dels principals traços perspectius d’un paisatge donat.(activitats 6 i 10 de la pàg. 138 i 139 del llibre)

· Dibuix dels plans que estructuren una composició donada.

· Dibuix de la perspectiva cònica frontal d’una figura a partir de les vistes en dièdrica.

· Realització de dues figures, cilíndrica i cònica, en perspectiva cònica frontal.

· Calc dels contorns de dues figures i ombrejat de la seva superfície.

· Traçat de les línies de fuga d’una fotografia amb perspectiva cònica amb un programa informàtic.

· Observació del procediment de dibuix de la perspectiva cònica obliqua d’una figura donada en isomètrica i amb les vistes en dièdrica.

· Disseny d’una figura en isomètrica.

· Cerca de les vistes en dièdrica d’una figura.

· Dibuix de la vista en perspectiva cònica obliqua a partir de les vistes en dièdrica.

· Dibuix de diverses figures geomètriques en perspectiva cònica frontal i obliqua.

Activitats d’ampliació

· Observació d’una obra en perspectiva cònica frontal.(interpretació de l’obra de Francesco Guardi).

· Observació d’una obra de Richard Estes.

· Observació d’una obra de Shoji Ueda.

· Observació d’una obra de Cristóbal Toral.

· Cerca d’obres de pintors posteriors al Renaixement que destaquin per la presentació de traçats perspectius.

· Anàlisi dels traçats perspectius de diferents obres.

· Comprovació de les línies de fuga i els punts de fuga en obres indicades.

Activitats d’avaluació

· Definició de la perspectiva cònica.

· Indicació de les diferències entre la perspectiva cònica i la perspectiva cavallera o isomètrica.

· Indicació de tres elements gràfics de la perspectiva cònica.

· Definició de punt de vista.

· Indicació dels tipus de perspectiva cònica.

· Ordenació de perspectives d’un cub en funció de l’altura del punt de vista.

· Indicació de l’efecte òptic que es produeix en figures en perspectiva quan l’angle visual és superior a 40º.

· Comprovació del traçat perspectiu d’una peça en perspectiva cònica.

· Indicació de la funció dels punts mètrics.

· Identificació del tipus de perspectiva cònica que presenta una imatge donada.

· Calc de les línies que estructuren una imatge i indicació del tipus de perspectiva cònica que presenta.

· Situació en un traçat perspectiu dels punts marcats en la vista frontal.

· Indicació dels elements que utilitzava Shoji Ueda per crear perspectives en les seves fotografies.

TEMPORITZACIÓ: 4H

PROCEDIMENTS D’AVALUACIÓ

En cada una de les unitats didàctiques s’hi estableixen els criteris d’avaluació , però hi ha criteris que es consideren generals per a tota la matèria.

Un dels criteris generals de l’àrea és el de donar importància al fet de realitzar els treballs durant les hores lectives, ja que l’experiència ens ha demostrat que si no hi ha un seguiment en aquests treballs, i els alumnes els realitzen fora de l’aula, els resultats obtinguts no reponen als objectius que es pretenen aconseguir.

Un altre criteri és de donar molta importància al procés d’elaboració dels treballs i que l’alumne/a interioritzi el concepte que es treballa.

Un altre criteri és el de valorar l’ús adequat dels materials en cada treball i fomentar la responsabilitat de tenir sempre el material necessari en unes condicions correctes pel seu ús. Això permet que hi hagi un ambient de treball a l’aula i que els alumnes es puguin concentrar, cosa que permet obtenir uns millors resultats.

CONEXIONS AMB ALTRES MATÈRIES

L’Educació visual i plàstica fomenta la creativitat i la observació ,i és una matèria que també es pot trobar implícita en d’altres , la qual cosa li dóna un gran caràcter interdisciplinari.

Música. Ciències socials

- Ús de diferents tipus de llenguatges (icònics, simbòlics, audiovisuals) per

interpretar la realitat i per comunicar els resultats d'una recerca.

- Valoració de les manifestacions artístiques en la seva diversitat i

complexitat.

Matemàtiques

- Codificacions bàsiques de la geometria plana i descriptiva.

Llengua

- Ús del vocabulari específic per descriure elements visuals i plàstics.

- Producció de missatges audiovisuals amb intencionalitats diverses

(informar, seduir, entretenir), emprant els recursos expressius adequats.

CRITERIS D’AVALUACIÓ I QUALIFICACIÓ

CRITERIS D’AVALUACIÓ:
-participar de manera activa a l’aula.

-utilitzar el llenguatge adequat.

-tenir una actitud crítica i reflexiva davant de les diferents informacions proposades, i saber-les relacionar i contrastar en un context social.

-valorar el fet artístic en el sentit estètic i de sensibilitat per poder apreciar i gaudir de l’art.

-tenir iniciatives, estratègies i recursos per al desenvolupament dels diferents projectes.

Avaluació de les activitats programades:

-ús adequat del material.
-treball realitzat a l’aula.
-comportament i interès de l’alumne/a.

-procés de realització de l’activitat, de manera individualitzada, tenint en compte la capacitat de realitzar creacions pròpies, en funció de les capacitats i habilitats personals.
-seguir les pautes de treball indicades i entregar els treballs en les dates proposades.
CRITERIS DE QUALIFICACIÓ:

En la nota de cada avaluació es valoraran les qualificacions obtingudes en les diferents activitats realitzades tenint en compte els objectius proposats.

A cada avaluació caldrà presentar totes les activitats en un dossier.

La nota final de la matèria és la mitjana de les notes obtingudes per l’alumne/a en cada avaluació, valorant-ne sempre l’evolució.
RECUPERACIÓ DE LES AVALUACIONS SUSPESES:

Tenint en compte que el seguiment dels alumnes és individualitzat, per poder recuperar l’avaluació suspesa , es valorarà cada cas i s’aplicarà un del següents procediments:

-realització de les activitats no presentades

-evolució positiva del treball de l’alumne/a en les activitats de l’avaluació posterior.

-la repetició de les activitats no superades.
RECUPERACIÓ I MILLORA DEL CURS:

Es farà un examen per als alumnes que tinguin el curs suspès i un per als que vulguin millorar la nota. La nota de recuperació no podrà superar els 5 punts.
