EDUCACIÓ ARTÍSTICA

Contribució de l’àrea al desenvolupament de les competències bàsiques 

L’àrea d’educació artística contribueix a l’adquisició de diferents competències bàsiques.

A la competència cultural i artística hi contribueix directament en tots els aspectes que la configuren. En aquesta etapa es posa l’èmfasi en el coneixement de diferents codis artístics i en la utilització de les tècniques i els recursos que en són propis, per ajudar l’alumnat a iniciar-se en la percepció i la comprensió del món que l’envolta i a ampliar les seves possibilitats d’expressió i comunicació amb els altres. La possibilitat de representar una idea de manera personal, valent-se dels recursos que els llenguatges artístics proporcionen, promou la iniciativa, la imaginació i la creativitat, alhora que ensenya a respectar altres maneres de pensament i altres formes d’expressió. 

L’àrea, en propiciar l’apropament a diverses manifestacions culturals i artístiques, tant de l’entorn més proper com d’altres pobles, dota els alumnes d’instruments per valorar-les i per formular opinions cada vegada més fonamentades en el coneixement. D’aquesta manera, poden configurar progressivament criteris vàlids en relació amb els productes culturals i ampliar les seves possibilitats de temps lliure. 

En fer de l’exploració i la indagació els mecanismes apropiats per definir possibilitats, cercar solucions i adquirir coneixements, es promou de manera rellevant l’autonomia i iniciativa personal. Per una banda, el procés que porta a l’infant des de l’exploració inicial fins al producte acabat requereix una planificació prèvia i demanda un esforç per assolir resultats originals, no estereotipats. D’altra, exigeix l’elecció de recursos, tenint present la intencionalitat expressiva del producte que es desitja aconseguir i la revisió constant del que s’ha fet en cada fase del procés amb la idea de millorar-lo si és necessari. La creativitat exigeix actuar amb autonomia, posar en marxa iniciatives, remenar possibilitats i solucions diverses. El procés no només contribueix a l’originalitat, a la recerca de formes innovadores, sinó que també genera flexibilitat ja que davant d’un mateix supòsit poden donar-se respostes diferents.
L’àrea és també un bon vehicle per al desenvolupament de la competència social i ciutadana. En l’àmbit de l’educació artística, la interpretació i la creació suposen, en moltes ocasions, un treball en equip. Aquesta circumstància exigeix cooperació, assumpció de responsabilitats, seguiment de normes i instruccions, cura i conservació de materials i instruments, aplicació de tècniques concretes i utilització d’espais de manera apropiada. El seguiment d’aquests requisits forma en el compromís amb els altres, en l’exigència que comporta la realització en grup i en la satisfacció que proporciona un producte que és fruit de l’esforç comú. En definitiva, expressar-se cercant l’acord posa en marxa actituds de respecte, acceptació i entesa, la qual cosa fa de l’àrea un bon vehicle per al desenvolupament d’aquesta competència.

Pel que fa a la competència en el coneixement i la interacció amb el món físic, l’àrea contribueix a l’apreciació de l’entorn mitjançant el treball perceptiu amb sons, formes, colors, línies, textures, llum o moviment presents als espais naturals i a les obres i realitzacions humanes. L’àrea se serveix del medi com a pretext per a la creació artística, l’explora, el manipula i l’incorpora recreant-lo per donar-li una dimensió que proporcioni gaudi i contribueixi a l’enriquiment de la vida de les persones. Així mateix, té en compte una altra dimensió igualment important, la que fa referència a les agressions que deterioren la qualitat de vida, com la contaminació sonora o les solucions estètiques poc afortunades d’espais, objectes o edificis, i ajuda els infants a prendre consciència de la importància de contribuir a preservar un entorn físic agradable i saludable.
A la competència per aprendre a aprendre es contribueix en la mesura que s’afavoreixi la reflexió sobre els processos en la manipulació d’objectes, l’experimentació amb tècniques i materials i l’exploració sensorial de sons, textures, formes o espais, a fi que els coneixements adquirits dotin l’alumnat d’un bagatge suficient per utilitzar-los en situacions diferents. El desenvolupament de la capacitat d’observació planteja la conveniència d’establir pautes que la guiïn, per tal que l’exercici d’observar proporcioni informació rellevant i suficient. En aquest sentit, l’àrea fa competent en aprendre, en proporcionar protocols d’indagació i planificació de processos susceptibles de ser utilitzats en altres aprenentatges.

A la competència en comunicació lingüística es pot contribuir, com des de totes les àrees, mitjançant la riquesa dels intercanvis comunicatius que es generen, l’ús de les normes que els regeixen, l’explicació dels processos que es desenvolupen i el vocabulari específic que l’àrea aporta en llengua catalana i llengua castellana. De manera específica, cançons o dramatitzacions senzilles són un vehicle adequat per a l’adquisició de nou vocabulari i per desenvolupar capacitats relacionades amb la parla, com la respiració, la dicció o l’articulació. Es desenvolupa també aquesta competència en la descripció de processos de treball, en l’argumentació sobre les solucions donades o en la valoració de l’obra artística. 

Al tractament de la informació i la competència digital es contribueix mitjançant l’ús de la tecnologia de la informació i de la comunicació com a eina per mostrar processos relacionats amb la música i les arts visuals i per apropar l’alumnat a la creació de produccions artístiques i a l’anàlisi de la imatge i el so i dels missatges que aquests transmeten i com un instrument valuós per la provocació de situacions creatives i d’ampliació del coneixement. També es desenvolupa la competència en la recerca d’informació sobre manifestacions artístiques per al seu coneixement i gaudi, per seleccionar i intercanviar informacions referides a àmbits culturals del passat i del present del nostre entorn o d’altres pobles. 

