

Historia de
la
Arquitectura
Grado en
Fundamentos de la
Arquitectura

[2]

GUÍA DOCENTE

Asignatura: Historia de la Arquitectura

Titulación: Fundamentos de la

Arquitectura

Carácter: Optativa

Idioma: Castellano

Modalidad: Presencial/semipresencial

Créditos: 6

Curso: 2º

Semestre: 2º

Profesores/Equipo Docente: Dra. Elena Merino Gómez / D. Alejandro Valdivieso Royo

1. COMPETENCIAS Y RESULTADOS DE APRENDIZAJE

1.1. Competencias

Competencias básicas:

CB1: Que los estudiantes hayan demostrado poseer y comprender conocimientos en un
área de estudio que parte de la base de la educación secundaria general, y se suele
encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su
campo de estudio

CB3: Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes
(normalmente dentro de su área de estudio) para emitir juicios que incluyan una reflexión
sobre temas relevantes de índole social, científica o ética

CB5: Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje
necesarias para emprender estudios posteriores con un alto grado de autonomía

Competencias generales:

CGO1: Conocer la historia y las teorías de la arquitectura, así como las artes, tecnologías
y ciencias humanas relacionadas con esta.
CGO2: Conocer el papel de las bellas artes como factor que puede influir en la calidad
de la concepción arquitectónica.

CGO3: Conocer el urbanismo y las técnicas aplicadas en el proceso de planificación.

Competencias específicas:
CEPR15: Conocimiento adecuado de: Las teorías generales de la forma, la composición
y los tipos arquitectónicos; La historia general de la

[3]

arquitectura; Los fundamentos metodológicos del planeamiento urbano y la ordenación
territorial y metropolitana

CEPR19: Conocimiento de las tradiciones arquitectónicas, urbanísticas y paisajísticas
de la cultura occidental, así como de sus fundamentos técnicos, climáticos, económicos,
sociales e ideológicos

CEPR20: Conocimiento de la estética y la teoría e historia de las bellas artes y las artes
aplicadas

CEPR22: Conocimiento de las bases de la arquitectura vernácula

1.2. Resultados de aprendizaje

Poseer y comprender los conceptos relativos a las distintas tradiciones arquitectónicas a lo largo
de los siglos.

Identificar los diferentes estilos de la antigüedad así como los actuales, pudiendo identificar
aquellos elementos que los diferencia unos de otros;

Conocer y saber aplicar la crítica arquitectónica enfocada sobre las construcciones de épocas
antiguas y de las actuales.

Poder expresarse y comunicarse con rigor, utilizando con soltura y propiedad los conceptos e
ideas adquiridos en esta materia, así como comprender y desarrollar razonamientos propios de
la crítica arquitectónica.

Haber desarrollado habilidades de aprendizaje que les permitan adquirir por sí mismos, en el
futuro, los conocimientos relativos al taller de proyectos y en último caso al de Trabajo fin de
Grado. El desarrollo de ejemplos de la Historia de la Arquitectura educa al estudiante de cara a
la maduración e integración de los componentes propios de la profesión de Arquitecto de la forma
más lógica y sencilla.

2. CONTENIDOS

2.1. Requisitos previos
Ninguno.

2.2. Descripción de los contenidos
La arquitectura prehistórica. Épocas egipcia y romana. Elementos diferenciadores de la
arquitectura de ambos períodos. Relación entre los hitos históricos y las grandes obras de la
arquitectura civil y religiosa.

Prerrománico, Románico, Gótico, Renacimiento y Barroco.

Arquitectura moderna y contemporánea.

Relación y evolución de la trama urbana a lo largo de los siglos

[4]

2.3. Contenido detallado

2.4. Actividades Dirigidas

2.4.1. Presencial

Durante el curso se podrán desarrollar algunas de las actividades, prácticas, memorias o
proyectos siguientes, u otras de objetivos o naturaleza similares:

Actividad Dirigida 1 (AD1): Realización de una serie de fichas sobre el Románico, Gótico,
Renacimiento y Barroco, con el fin de organizar y sistematizar contenidos

Actividad Dirigida (AD2): Visita a arquitecturas relevantes de carácter histórico y presentación
por parte de los alumnos de los edificios seleccionados.

En la asignatura se organizará una visita a una ciudad cuyas arquitecturas históricas permitan
desarrollar in situ parte de los contenidos de la asignatura.

2.4.2. Semipresencial

Presentación de la asignatura.
Explicación de la Guía Docente.

1. Arquitectura prehistórica

2. Arquitectura mesopotámica

3. Arquitectura egipcia

4. Arquitectura griega

5. Arquitectura romana

6. Arquitectura paleocristiana

7. Románico

8. Gótico

9. Renacimiento

10. Barroco

11. Neoclasicismo

12. Modernismo

13. Arquitectura contemporánea

[5]

Durante el semestre el alumno realizará una serie de actividades dirigidas denominadas
ejercicios y tareas programados. Presentará 4 en plazos fijados y representarán un 40 % de la
nota final.

3. Metodología docente
3.1 Presencial

MD1 (Método expositivo): Exposición por parte del profesor de los contenidos de cada tema por
medio de explicaciones y presentaciones, junto con indicaciones sobre fuentes de información y
bibliografía.
Se promueve la participación activa del alumno con actividades de debate, discusión de casos,
preguntas y exposiciones

MD6 (Realización de trabajos): Elaboración de informes y documentos en los que el alumno debe
realizar labores de búsqueda bibliográfica, recopilación de información, análisis de documentos,
análisis de casos, redacción y explicación de conclusiones.

3.2. Semipresencial

MD1 (Método expositivo): El alumno en las modalidades semipresenciales dispondrá
previamente de materiales didácticos, que incluirán objetivos, guiones y recursos.

MD6 (Realización de trabajos): Elaboración de informes y documentos en los que el alumno
debe realizar labores de búsqueda bibliográfica, recopilación de información, análisis de
documentos, análisis de casos, redacción y explicación de conclusiones.

4. Actividades formativas

4.1.Presencial

4.2. Semipresencial

ACTIVIDAD FORMATIVA HORAS PORCENTAJE DE PRESENCIALIDAD

Clases de Teoría y Problemas 45 100%

Tutorías 15 100%

Estudio individual 60 0%

Elaboración de Prácticas y Trabajos 15 0%

Visitas Tuteladas 15 100%

TOTAL 150

[6]

ACTIVIDAD FORMATIVA HORA
S

PORCENTAJE DE
PRESENCIALIDAD

Tutorías 15 0%

Estudio autónomo 100 0%

Ejercicios y tareas programados 35 0%

TOTAL 150

5. SISTEMA DE EVALUACIÓN

5.1. Sistema de calificaciones
El sistema de calificaciones finales se expresará numéricamente del siguiente modo:

0 - 4,9 Suspenso (SS)
5,0 - 6,9 Aprobado (AP)
7,0 - 8,9 Notable (NT)
9,0 - 10 Sobresaliente (SB)
La mención de "matrícula de honor" podrá ser otorgada a alumnos que hayan obtenido
una calificación igual o superior a 9,0.

5.2. Criterios de evaluación

Convocatoria ordinaria

Modalidad: Presencial

Sistemas de evaluación Porcentaje

Asistencia y participación en clase 5%

Presentación de trabajos y proyectos 15%

Prueba parcial escrita 20%

Prueba escrita final 60%

Modalidad: Semipresencial

Sistemas de evaluación Porcentaje

Ejercicios y tareas programados 40%

Prueba escrita final 60%

Convocatoria extraordinaria

[7]

Modalidad: Presencial
Sistemas de evaluación Porcentaje

Presentación de trabajos y proyectos 20%

Prueba escrita final 80%

Modalidad: Semipresencial

Sistemas de evaluación Porcentaje

Presentación de trabajos y proyectos 20%

Prueba escrita final 80%

5.3. Restricciones

Calificación mínima
Para poder hacer media con las ponderaciones anteriores es necesario obtener al menos una
calificación de 5 en la prueba final.

Asistencia
El alumno que, injustificadamente, deje de asistir a más de un 25% de las clases
presenciales podrá verse privado del derecho a examinarse en la convocatoria ordinaria.

Normas de escritura
Se prestará especial atención en los trabajos, prácticas y proyectos escritos, así como en los
exámenes tanto a la presentación como al contenido, cuidando los aspectos gramaticales y
ortográficos. El no cumplimiento de los mínimos aceptables puede ocasionar que se resten
puntos en dicho trabajo.

5.4. Advertencia sobre plagio

La Universidad Antonio de Nebrija no tolerará en ningún caso el plagio o copia. Se considerará
plagio la reproducción de párrafos a partir de textos de auditoría distinta a la del estudiante
(Internet, libros, artículos, trabajos de compañeros…), cuando no se cite la fuente original de la
que provienen. El uso de las citas no puede ser indiscriminado. El plagio es un delito.

En caso de detectarse este tipo de prácticas, se considerará Falta Grave y se podrá aplicar la
sanción prevista en el Reglamento del Alumno.

6. BIBLIOGRAFÍA
Bibliografía básica

Alonso Pereira, José Ramón. Introducción a la historia de la arquitectura. Barcelona: Editorial
Reverté, 2012.

Kostof, S., Historia de la arquitectura, (3 vols.), Madrid, Alianza, 1988

Benevolo, L., Historia de la arquitectura del Renacimiento, (2 vols.), Barcelona, Gustavo Gili,
1988.

[8]

Bibliografía recomendada
Glancey, Jonathan, 20th Century Architecture: The estructures that shaped the twentieth
century, Barcelona, Blume, 2000.

Fletcher, Sir B., A History of Architecture, New York, Charles Scribner´s son, 1946. [Recurso
disponible en Archive.org]

García, Carolina B. Historia del arte y de la arquitectura moderna (1851-1933): del Cristal
Palace a la ciudad funcional. Barcelona: Univesridad Politécnica de Cataluña, 2015

Choisy, A., Historie de l´architecture, (2 vols.), Genève, Slaktine, 1987. [Recurso disponible en
BNFr.Gallica]

Pevsner, Nikolaus, Los orígenes de la arquitectura y el diseño modernos. Barcelona: Destino,
1992

[9]

	Historia de la Arquitectura Grado en
	1. COMPETENCIAS Y RESULTADOS DE APRENDIZAJE
	1.2. Resultados de aprendizaje
	2. CONTENIDOS
	2.2. Descripción de los contenidos
	2.3. Contenido detallado
	2.4.2. Semipresencial
	3. Metodología docente
	3.2. Semipresencial
	4. Actividades formativas 4.1.Presencial
	5.2. Criterios de evaluación
	5.3. Restricciones
	5.4. Advertencia sobre plagio
	6. BIBLIOGRAFÍA

