

2. Competència matemàtica.

Consisteix en l'habilitat per utilitzar i relacionar els nombres, les operacions bàsiques, els símbols i les formes d'expressió i raonament matemàtic, tant per produir i interpretar diferents tipus d'informació, com per ampliar el coneixement sobre aspectes quantitatius i espacials de la realitat, i per resoldre problemes relacionats amb la vida quotidiana i amb el món laboral.

Forma part de la competència matemàtica l'habilitat per interpretar i expressar amb claredat i precisió informacions, dades i argumentacions, cosa que augmenta la possibilitat real de seguir aprenent al llarg de la vida, tant en l'àmbit escolar o acadèmic com fora d'aquest, i afavoreix la participació efectiva en la vida social.

Així mateix aquesta competència implica el coneixement i maneig dels elements matemàtics bàsics (diferents tipus de nombres, mesures, símbols, elements geomètrics, etc.) en situacions reals o simulades de la vida quotidiana, i la posada en pràctica de processos de raonament que porten a la solució dels problemes o a l'obtenció d'informació. Aquests processos permeten aplicar aquesta informació a una major varietat de situacions i contextos, seguir cadenes argumentals identificant les idees fonamentals, i estimar i jutjar la lògica i la validesa d'argumentacions i informacions. En conseqüència, la competència matemàtica suposa l'habilitat per seguir determinats processos de pensament (com la inducció i la deducció, entre altres) i aplicar alguns algorismes de càlcul o elements de la lògica, cosa que condueix a identificar la validesa dels raonaments i a valorar el grau de certesa associat als resultats derivats dels raonaments vàlids.

La competència matemàtica implica una disposició favorable i de progressiva seguretat i confiança cap a la informació i les situacions (problemes, incògnites, etc.), que contenen elements o suports matemàtics, així com cap a la seva utilització quan la situació ho aconsella, basades en el respecte i el gust per la certesa i en la seva recerca a través del raonament.

Aquesta competència adquireix realitat i sentit en la mesura que els elements i els raonaments matemàtics són utilitzats per enfrontar-se a les situacions quotidianes que ho requereixin. Per tant, la identificació d'aquestes situacions, l'aplicació d'estratègies de resolució de problemes, i la selecció de les tècniques adequades per calcular, representar i interpretar la realitat a partir de la informació disponible hi estan incloses. En definitiva, la possibilitat real d'utilitzar l'activitat matemàtica en contextos tan variats com sigui possible. Per això, el seu desenvolupament en l'educació obligatòria s'assolirà en la mesura que els coneixements matemàtics s'apliquin de manera espontània a una àmplia varietat de situacions, provinents d'altres camps de coneixement i de la vida quotidiana.

El desenvolupament de la competència matemàtica al final de l'educació obligatòria comporta utilitzar espontàniament -en els àmbits personal i social- els elements i raonaments matemàtics per interpretar i produir informació, per resoldre problemes provinents de situacions quotidianes i per prendre decisions. En definitiva, suposa aplicar les destreses i actituds que permeten raonar matemàticament, comprendre una argumentació matemàtica i expressar-se i comunicar-se en el llenguatge matemàtic, utilitzant les eines de suport adequades, i integrant el coneixement matemàtic amb altres

tipus de coneixement per donar una millor resposta a les situacions de la vida de diferent nivell de complexitat.