
1

For Implementation in 2014 - 2015

Capítulo 111. Conocimientos y destrezas esenciales de Texas para matemáticas

Subcapítulo A. Primaria

§111.1. Implementación de los Conocimientos y Destrezas Esenciales de Texas para
matemáticas, nivel primaria, adoptados en el 2012.

(a) Las estipulaciones incluidas en la sección §§111.2-111.7 de este subcapítulo deberán ser
implementadas por los distritos escolares.

(b) Antes del 31 de agosto del 2013, el comisionado de educación determinará si los fondos
para los materiales de instrucción que abarcan los Conocimientos y Destrezas Esenciales de
Texas para matemáticas adoptados en la sección §§111.2-111.7 de este subcapítulo están
disponibles.

(c) Si el comisionado determina que los fondos para los materiales de instrucción están
disponibles bajo la subsección (b) de esta sección, entonces las estipulaciones incluidas en la
sección §§111.2-111.7 de este subcapítulo deberán implementarse a principios del año
escolar 2014-2015 y se aplicarán ese año y los años escolares subsecuentes.

(d) Si el comisionado determina que los fondos para los materiales de instrucción no están
disponibles según la subsección (b) de esta sección, entonces el comisionado determinará
antes del 31 de agosto de cada año escolar subsecuente si los fondos para los materiales de
instrucción están disponibles. Si el comisionado determina que los fondos para los materiales
de instrucción están disponibles, el comisionado notificará al Consejo de Educación Estatal y a
los distritos escolares que las estipulaciones incluidas en la sección §§111.2-111.7 de este
subcapítulo deberán ser implementadas el próximo año escolar.

(e) Las secciones 111.11-111.17 de este subcapítulo serán reemplazadas con la
implementación de las secciones §§111.1-111.7 bajo este apartado.

Fuente: Las estipulaciones de esta sección §111.1 adoptadas para entrar en vigor el 10 de
septiembre del 2012, 37 TexReg 7109.

§111.2. Kindergarten, adoptado en el 2012.

(a) Introducción

2

(1) El deseo de alcanzar una excelencia educativa es la fuerza que impulsa al currículo
Conocimientos y Destrezas Esenciales de Texas para matemáticas, el cual está guiado por los
estándares de preparación para la universidad o para una carrera técnica o vocacional. A
través de la inclusión de la estadística, la probabilidad y las finanzas, y enfocándose al mismo
tiempo en el pensamiento computacional, en el dominio matemático y en una sólida
comprensión, Texas será el líder en la educación de las matemáticas y preparará a todos sus
estudiantes para los retos que enfrentarán en el siglo XXI.

(2) Los estándares de procesos describen los métodos en los cuales se espera que los
estudiantes hagan conexiones con el contenido. La ubicación de los estándares de procesos al
principio de los conocimientos y destrezas de cada grado y curso es intencional. Los
estándares de procesos entrelazan los otros conocimientos y destrezas para que los
estudiantes puedan tener éxito al resolver problemas y puedan utilizar las matemáticas
eficiente y eficazmente en la vida diaria. Los estándares de procesos están integrados en cada
grado y en cada curso. Cuando sea posible, los estudiantes aplicarán las matemáticas a los
problemas que surgen en la vida diaria, la sociedad y el trabajo. Los estudiantes utilizarán un
modelo de resolución de problemas que incorpora el análisis de información dada, la
formulación de un plan o estrategia, la determinación de una solución, la justificación de la
solución y la evaluación del proceso de resolución de problemas, así como lo razonable de la
solución. Los estudiantes seleccionarán herramientas apropiadas, tales como objetos reales,
manipulativos, algoritmos, papel y lápiz, además de tecnología y técnicas, tales como el
cálculo mental, la estimación, el sentido numérico y la generalización y abstracción, para
resolver problemas. Los estudiantes comunicarán eficazmente ideas matemáticas y su
razonamiento, además de las implicaciones de éstos utilizando múltiples representaciones,
tales como símbolos, diagramas, gráficas, programas de computadora y el lenguaje común.
Los estudiantes utilizarán relaciones matemáticas para generar soluciones y hacer
conexiones, así como predicciones. Los estudiantes analizarán relaciones matemáticas para
conectar y comunicar ideas matemáticas. Los estudiantes mostrarán, explicarán o justificarán
ideas y razonamientos matemáticos utilizando lenguaje matemático preciso en forma verbal
o escrita.

(3) Para que los estudiantes lleguen a dominar las matemáticas, tendrán que desarrollar un
sólido sentido numérico. El reporte del National Research Council, “Adding It Up,” define el
dominio de los procedimientos como “la destreza de poder realizar procedimientos de
manera flexible, precisa, eficiente y apropiada”. Mientras los estudiantes desarrollan el
dominio de los procedimientos, también tienen que reconocer que la verdadera resolución de
problemas puede tomar tiempo, esfuerzo y perseverancia. Se espera que los estudiantes en
Kindergarten realicen su trabajo sin el uso de calculadoras.

(4) Las áreas principales de enfoque en Kindergarten son la comprensión del conteo y del
reconocimiento de los números cardinales; la comprensión de que en la suma se une y en la
resta se separa; y la comparación de objetos de acuerdo con sus atributos medibles.

3

(A) Los estudiantes desarrollan un sentido numérico y las operaciones a través de varios
conceptos fundamentales. Los estudiantes saben los nombres de los números y la secuencia
en el conteo. El conteo y el reconocimiento de números establecen bases sólidas para el
sentido numérico. Los estudiantes aplican los principios de conteo para hacer conexiones
entre números y cantidades.

(B) Los estudiantes utilizan el significado de los números para crear estrategias al resolver

problemas y al responder a situaciones prácticas que involucran suma y resta.

(C) Los estudiantes identifican las características de los objetos que se pueden medir y
comparan directamente los objetos de acuerdo con estos atributos medibles.

(5) Los enunciados que contienen las palabras “incluyendo” o “que incluyan” se refieren a
destrezas que deben dominarse, mientras que los que contienen las frases “como”, “tal(es)
como” o “por ejemplo” se presentan como opciones posibles.

(b) Conocimientos y destrezas

(1) Estándares de procesos matemáticos. El estudiante utiliza procesos matemáticos para
adquirir y demostrar comprensión matemática. Se espera que el estudiante:

(A) aplique las matemáticas a los problemas que surgen en la vida diaria, la sociedad y
el trabajo;

(B) utilice un modelo de resolución de problemas que incorpora el análisis de
información dada, la formulación de un plan o estrategia, la determinación de una
solución, la justificación de la solución y la evaluación del proceso de resolución de
problemas, así como lo razonable de la solución;

(C) seleccione herramientas cuando sean apropiadas, incluyendo objetos reales,
manipulativos, papel y lápiz, y tecnología, además de técnicas cuando sean apropiadas,
incluyendo el cálculo mental, la estimación y el sentido numérico, para resolver
problemas;

(D) comunique ideas matemáticas, su razonamiento y sus implicaciones utilizando
múltiples representaciones cuando sean apropiadas, incluyendo símbolos, diagramas,
gráficas y el lenguaje común;

(E) genere y utilice representaciones para organizar, anotar y comunicar ideas
matemáticas;

(F) analice relaciones matemáticas para conectar y comunicar ideas matemáticas; y

4

(G) muestre, explique y justifique ideas y argumentos matemáticos utilizando lenguaje
matemático preciso en forma verbal o escrita.

(2) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para comprender cómo se representan y comparan números enteros, la posición relativa y la
magnitud de los números enteros y las relaciones dentro del sistema de numeración. Se
espera que el estudiante:

(A) cuente hacia adelante y hacia atrás por lo menos hasta el número 20 con y sin
objetos;

(B) lea, escriba y represente números enteros del 0 hasta por lo menos el 20 con y sin
objetos o ilustraciones;

(C) cuente un conjunto de por lo menos 20 objetos y demuestre que el último número
que cuente indica el número de objetos en el conjunto sin importar cómo están
acomodados o el orden;

(D) reconozca inmediatamente la cantidad de un grupo pequeño de objetos
acomodados en forma organizada y al azar;

(E) genere un conjunto utilizando modelos concretos y pictóricos que representen un
número que es mayor que, menor que e igual a un número dado por lo menos hasta el
20;

(F) genere un número que es uno más o uno menos que otro número por lo menos
hasta el 20;

(G) compare conjuntos de por lo menos 20 objetos en cada uno utilizando lenguaje
comparativo;

(H) utilice lenguaje comparativo para describir dos números que se presentan como
numerales escritos hasta el 20; y

(I) componga y descomponga números hasta el 10 usando objetos e ilustraciones.

(3) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para desarrollar comprensión de situaciones en las que se necesita sumar y restar que le
permita resolver problemas. Se espera que el estudiante:

(A) elabore modelos que muestren la acción de juntar para representar la suma y la
acción de separar para representar la resta;

5

(B) resuelva problemas escritos utilizando objetos e ilustraciones para encontrar las
sumas hasta el 10 y las diferencias hasta el 10; y

(C) explique las estrategias utilizadas para resolver problemas que involucren sumar y
restar hasta el 10 usando lenguaje verbal, modelos concretos y pictóricos, así como
oraciones numéricas.

(4) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para identificar monedas y reconocer la necesidad de transacciones monetarias. Se espera
que el estudiante identifique monedas estadounidenses por su nombre, incluyendo monedas
de un centavo (pennies), cinco centavos (nickels), diez centavos (dimes) y veinticinco centavos
(quarters).

(5) Razonamiento algebraico. El estudiante aplica los estándares de procesos matemáticos
para identificar el patrón que existe en una lista de números escritos. Se espera que el
estudiante cuente en voz alta los números por lo menos hasta el 100 de uno en uno y de diez
en diez comenzando con cualquier número dado.

(6) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
analizar los atributos de figuras de dos dimensiones y sólidos de tres dimensiones que le
permita hacer generalizaciones acerca de sus propiedades. Se espera que el estudiante:

(A) identifique figuras de dos dimensiones, incluyendo círculos, triángulos, rectángulos
y cuadrados, que son considerados rectángulos especiales;

(B) identifique en el mundo real sólidos de tres dimensiones, incluyendo cilindros,
conos, esferas y cubos;

(C) identifique componentes de dos dimensiones en objetos de tres dimensiones;

(D) identifique atributos de figuras de dos dimensiones utilizando lenguaje geométrico
informal y formal de manera intercambiable;

(E) clasifique y agrupe una variedad de figuras de dos y tres dimensiones regulares e
irregulares sin importar la orientación o el tamaño; y

(F) haga figuras de dos dimensiones utilizando una variedad de materiales e
ilustraciones.

(7) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
comparar directamente atributos medibles. Se espera que el estudiante:

(A) dé un ejemplo de un atributo medible de un objeto dado, incluyendo longitud,
capacidad y peso; y

6

(B) compare dos objetos con un atributo medible común para ver cuál objeto tiene más
del atributo y menos del atributo, y describa la diferencia.

(8) Análisis de datos. El estudiante aplica los estándares de procesos matemáticos para reunir
y organizar datos que le permitan utilizarlos al interpretar información. Se espera que el
estudiante:

(A) reúna, ordene y organice datos en dos o tres categorías;

(B) utilice datos para crear gráficas con objetos reales y con ilustraciones; y

(C) saque conclusiones de gráficas que usan objetos reales y gráficas que usan
ilustraciones.

(9) Comprensión de finanzas personales. El estudiante aplica los estándares de procesos
matemáticos para manejar eficazmente sus propios recursos financieros para lograr una
seguridad financiera de por vida. Se espera que el estudiante:

(A) identifique formas de obtener ingresos;

(B) diferencie entre dinero recibido como ingreso y dinero recibido como regalo;

(C) haga una lista de las destrezas simples que son necesarias en los trabajos; y

(D) distinga entre lo que se desea y lo que se necesita, e identifique los ingresos como
un recurso para obtener lo que se desea y lo que se necesita.

7

For Implementation in 2014 - 2015

§111.3. Primer grado, adoptado en el 2012.

(a) Introducción

(1) El deseo de alcanzar una excelencia educativa es la fuerza que impulsa al currículo
Conocimientos y Destrezas Esenciales de Texas para matemáticas, el cual está guiado por los
estándares de preparación para la universidad o para una carrera técnica o vocacional. A
través de la inclusión de la estadística, la probabilidad y las finanzas, y enfocándose al mismo
tiempo en el pensamiento computacional, en el dominio matemático y en una sólida
comprensión, Texas será el líder en la educación de las matemáticas y preparará a todos sus
estudiantes para los retos que enfrentarán en el siglo XXI.

(2) Los estándares de procesos describen los métodos en los cuales se espera que los
estudiantes hagan conexiones con el contenido. La ubicación de los estándares de procesos al
principio de los conocimientos y destrezas de cada grado y curso es intencional. Los
estándares de procesos entrelazan los otros conocimientos y destrezas para que los
estudiantes puedan tener éxito al resolver problemas y puedan utilizar las matemáticas
eficiente y eficazmente en la vida diaria. Los estándares de procesos están integrados en cada
grado y en cada curso. Cuando sea posible, los estudiantes aplicarán las matemáticas a los
problemas que surgen en la vida diaria, la sociedad y el trabajo. Los estudiantes utilizarán un
modelo de resolución de problemas que incorpora el análisis de información dada, la
formulación de un plan o estrategia, la determinación de una solución, la justificación de la
solución y la evaluación del proceso de resolución de problemas, así como lo razonable de la
solución. Los estudiantes seleccionarán herramientas apropiadas, tales como objetos reales,
manipulativos, algoritmos, papel y lápiz, además de tecnología y técnicas, tales como el
cálculo mental, la estimación, el sentido numérico y la generalización y abstracción, para
resolver problemas. Los estudiantes comunicarán eficazmente ideas matemáticas y su
razonamiento, además de las implicaciones de éstos utilizando múltiples representaciones,
tales como símbolos, diagramas, gráficas, programas de computadora y el lenguaje común.
Los estudiantes utilizarán relaciones matemáticas para generar soluciones y hacer
conexiones, así como predicciones. Los estudiantes analizarán relaciones matemáticas para
conectar y comunicar ideas matemáticas. Los estudiantes mostrarán, explicarán o justificarán
ideas y razonamientos matemáticos utilizando lenguaje matemático preciso en forma verbal
o escrita.

(3) Para que los estudiantes lleguen a dominar las matemáticas, tendrán que desarrollar un
sólido sentido numérico. El reporte del National Research Council, “Adding It Up,” define el
dominio de los procedimientos como “la destreza de poder realizar procedimientos de
manera flexible, precisa, eficiente y apropiada”. Mientras los estudiantes desarrollan el

8

dominio de los procedimientos, también tienen que reconocer que la verdadera resolución de
problemas puede tomar tiempo, esfuerzo y perseverancia. Se espera que los estudiantes en
primer grado realicen su trabajo sin el uso de calculadoras.

(4) Las áreas principales de enfoque en primer grado son la comprensión y aplicación del
valor de posición, la resolución de problemas que involucren sumar y restar, y la composición
y descomposición de figuras de dos dimensiones y de sólidos de tres dimensiones.

(A) Los estudiantes utilizan relaciones del sistema de numeración para comprender el
orden secuencial al contar números y su magnitud relativa.

(B) Los estudiantes expanden su uso de la suma y la resta más allá de las acciones de

juntar y separar en el que incluyen comparar y combinar. Los estudiantes utilizan las
propiedades de las operaciones y la relación entre la suma y la resta para resolver
problemas. Al comparar una variedad de estrategias de solución, los estudiantes utilizan
métodos eficientes, precisos y generalizables para hacer operaciones.

(C) Los estudiantes utilizan figuras simples y razonamiento espacial para representar

objetos que hay en su medio ambiente y construir figuras más complejas. Los estudiantes
pueden identificar, nombrar y describir figuras simples de dos dimensiones y figuras sólidas
de tres dimensiones.

(5) Los enunciados que contienen las palabras “incluyendo” o “que incluyan” se refieren a
destrezas que deben dominarse, mientras que los que contienen las frases “como”, “tal(es)
como” o “por ejemplo” se presentan como opciones posibles.

(b) Conocimientos y destrezas

(1) Estándares de procesos matemáticos. El estudiante utiliza procesos matemáticos para
adquirir y demostrar comprensión matemática. Se espera que el estudiante:

(A) aplique las matemáticas a los problemas que surgen en la vida diaria, la sociedad y
el trabajo;

(B) utilice un modelo de resolución de problemas que incorpora el análisis de
información dada, la formulación de un plan o estrategia, la determinación de una
solución, la justificación de la solución y la evaluación del proceso de resolución de
problemas, así como lo razonable de la solución;

(C) seleccione herramientas cuando sean apropiadas, incluyendo objetos reales,
manipulativos, papel y lápiz, y tecnología, además de técnicas cuando sean apropiadas,
incluyendo el cálculo mental, la estimación y el sentido numérico, para resolver
problemas;

9

(D) comunique ideas matemáticas, su razonamiento y sus implicaciones utilizando
múltiples representaciones cuando sean apropiadas, incluyendo símbolos, diagramas,
gráficas y el lenguaje común;

(E) genere y utilice representaciones para organizar, anotar y comunicar ideas
matemáticas;

(F) analice relaciones matemáticas para conectar y comunicar ideas matemáticas; y

(G) muestre, explique y justifique ideas y argumentos matemáticos utilizando lenguaje
matemático preciso en forma verbal o escrita.

(2) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para representar y comparar números enteros, la posición relativa y la magnitud de los
números enteros y las relaciones dentro del sistema de numeración en cuanto al valor de
posición. Se espera que el estudiante:

(A) reconozca inmediatamente la cantidad de objetos en arreglos estructurados;

(B) utilice modelos concretos y pictóricos para componer y descomponer números
hasta el 120 en más de una forma, como al decir que un número está compuesto de
tantas centenas, tantas decenas y tantas unidades;

(C) utilice objetos, ilustraciones y formas estandarizadas y desarrolladas para
representar números hasta el 120;

(D) genere un número que es mayor que o menor que un número entero dado hasta el
120;

(E) utilice el valor de posición para comparar números enteros hasta el 120 utilizando
lenguaje comparativo;

(F) ordene números enteros hasta el 120 utilizando el valor de posición y las rectas
numéricas abiertas; y

(G) represente la comparación de dos números hasta el 100 utilizando los símbolos >, <
o =.

(3) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para desarrollar y utilizar estrategias al hacer operaciones de suma y resta con números
enteros que le permitan resolver problemas. Se espera que el estudiante:

(A) utilice modelos concretos y pictóricos para determinar la suma de un múltiplo de 10
y un número de un dígito en problemas que van hasta el 99;

10

(B) utilice objetos y modelos pictóricos para resolver problemas escritos que involucran
juntar, separar y comparar conjuntos hasta el 20 y encontrar números desconocidos en
cualquiera de los términos de un problema, tales como 2 + 4 = []; 3 + [] = 7; y 5 = [] – 3;

(C) componga el número 10 utilizando dos o más sumandos con y sin objetos
concretos;

(D) aplique estrategias de relaciones básicas al sumar y restar hasta el 20, como al
formar el número 10 y al descomponer un número para que forme el 10;

(E) explique las estrategias utilizadas para resolver problemas de suma y resta hasta el
20 usando lenguaje verbal, objetos, modelos pictóricos y oraciones numéricas; y

(F) genere y resuelva problemas de matemáticas en los que se le da una oración
numérica que involucra suma o resta de números hasta el 20.

(4) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para identificar monedas, sus valores y las relaciones entre ellas que le permitan reconocer la
necesidad de transacciones monetarias. Se espera que el estudiante:

(A) identifique monedas estadounidenses por su valor, incluyendo monedas de un
centavo (pennies), cinco centavos (nickels), diez centavos (dimes) y veinticinco centavos
(quarters), y describa las relaciones entre ellas;

(B) escriba un número con el símbolo de centavos para describir el valor de una
moneda; y

(C) utilice relaciones para contar de dos en dos, de cinco en cinco y de diez en diez para
determinar el valor de una colección de monedas de un centavo, cinco centavos y/o diez
centavos.

(5) Razonamiento algebraico. El estudiante aplica los estándares de procesos matemáticos
para identificar y aplicar patrones numéricos dentro de las propiedades de los números y las
operaciones que le permitan describir relaciones. Se espera que el estudiante:

(A) cuente en voz alta los números hacia adelante y hacia atrás a partir de cualquier
número dado que esté entre el uno y el 120;

(B) cuente de dos en dos, de cinco en cinco y de diez en diez para determinar el
número total de objetos en un conjunto hasta el 120;

(C) utilice relaciones para determinar un número que es 10 más y 10 menos de un
número dado hasta el 120;

11

(D) represente problemas escritos que involucran suma y resta de números enteros
hasta el 20 utilizando modelos concretos, pictóricos y oraciones numéricas;

(E) entienda que el símbolo igual representa una relación donde las expresiones que
están a cada lado del símbolo representan el mismo valor;

(F) determine el número entero desconocido en una ecuación de suma o resta cuando
el número desconocido sea cualquiera de los tres o cuatro términos de la ecuación; y

(G) aplique las propiedades de las operaciones para sumar y restar dos o tres números.

(6) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
analizar los atributos de figuras de dos dimensiones y sólidos de tres dimensiones que le
permita hacer generalizaciones acerca de sus propiedades. Se espera que el estudiante:

(A) clasifique y ordene figuras de dos dimensiones regulares e irregulares a partir de
sus atributos utilizando lenguaje geométrico informal;

(B) distinga entre los atributos que definen una figura de dos dimensiones o una de tres
dimensiones y los atributos que no definen la figura;

(C) haga figuras de dos dimensiones, incluyendo círculos, triángulos, rectángulos y
cuadrados, que son considerados rectángulos especiales, así como de rombos y
hexágonos;

(D) identifique figuras de dos dimensiones, incluyendo círculos, triángulos, rectángulos
y cuadrados, que son considerados rectángulos especiales, así como de rombos y
hexágonos, y describa sus atributos utilizando lenguaje geométrico formal;

(E) identifique sólidos de tres dimensiones, incluyendo esferas, conos, cilindros, prismas
rectangulares (incluyendo cubos) y prismas triangulares, y describa sus atributos
utilizando lenguaje geométrico formal;

(F) componga figuras de dos dimensiones uniendo dos, tres o cuatro figuras para
producir la figura deseada en más de una manera si es posible;

(G) separe figuras de dos dimensiones en dos y cuatro partes iguales, y describa las
partes utilizando palabras; e

(H) identifique ejemplos y contraejemplos de mitades y cuartos.

12

(7) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
seleccionar y utilizar unidades que le permitan describir la longitud y el tiempo. Se espera que
el estudiante:

(A) utilice herramientas de medición para medir la longitud de objetos que le permita
reforzar el carácter continuo de la medición lineal;

(B) muestre que la longitud de un objeto es igual al total de unidades de una misma
longitud que, al ponerse de un extremo a otro sin separaciones y sin encimarse, abarcan
la longitud del objeto;

(C) mida el mismo objeto o la misma distancia con unidades de dos longitudes distintas
y describa cómo y por qué las medidas son diferentes;

(D) describa una longitud a la unidad entera más cercana utilizando un número y una
unidad; y

(E) lea la hora y las medias horas utilizando relojes análogos y digitales.

(8) Análisis de datos. El estudiante aplica los estándares de procesos matemáticos para
organizar datos que le permitan utilizarlos al interpretar información y resolver problemas. Se
espera que el estudiante:

(A) reúna, ordene y organice datos en un máximo de tres categorías utilizando modelos
o representaciones, tales como marcas de conteo o tablas T;

(B) utilice datos para crear pictografías y gráficas de barras; y

(C) saque conclusiones, y genere y conteste preguntas utilizando información que
aparece en pictografías y gráficas de barras.

(9) Comprensión de finanzas personales. El estudiante aplica los estándares de procesos
matemáticos para manejar eficazmente sus propios recursos financieros para lograr una
seguridad financiera de por vida. Se espera que el estudiante:

(A) defina el dinero ganado como ingresos;

(B) identifique los ingresos como una manera de obtener bienes y servicios, muchas
veces teniendo que elegir entre lo que se desea y lo que se necesita;

(C) distinga entre gastar y ahorrar; y

(D) considere donaciones para obras caritativas.

13

For Implementation in 2014 - 2015

§111.4. Segundo grado, adoptado en el 2012.

(a) Introducción

(1) El deseo de alcanzar una excelencia educativa es la fuerza que impulsa al currículo
Conocimientos y Destrezas Esenciales de Texas para matemáticas, el cual está guiado por los
estándares de preparación para la universidad o para una carrera técnica o vocacional. A
través de la inclusión de la estadística, la probabilidad y las finanzas, y enfocándose al mismo
tiempo en el pensamiento computacional, en el dominio matemático y en una sólida
comprensión, Texas será el líder en la educación de las matemáticas y preparará a todos sus
estudiantes para los retos que enfrentarán en el siglo XXI.

(2) Los estándares de procesos describen los métodos en los cuales se espera que los
estudiantes hagan conexiones con el contenido. La ubicación de los estándares de procesos al
principio de los conocimientos y destrezas de cada grado y curso es intencional. Los
estándares de procesos entrelazan los otros conocimientos y destrezas para que los
estudiantes puedan tener éxito al resolver problemas y puedan utilizar las matemáticas
eficiente y eficazmente en la vida diaria. Los estándares de procesos están integrados en cada
grado y en cada curso. Cuando sea posible, los estudiantes aplicarán las matemáticas a los
problemas que surgen en la vida diaria, la sociedad y el trabajo. Los estudiantes utilizarán un
modelo de resolución de problemas que incorpora el análisis de información dada, la
formulación de un plan o estrategia, la determinación de una solución, la justificación de la
solución y la evaluación del proceso de resolución de problemas, así como lo razonable de la
solución. Los estudiantes seleccionarán herramientas apropiadas, tales como objetos reales,
manipulativos, algoritmos, papel y lápiz, además de tecnología y técnicas, tales como el
cálculo mental, la estimación, el sentido numérico y la generalización y abstracción, para
resolver problemas. Los estudiantes comunicarán eficazmente ideas matemáticas y su
razonamiento, además de las implicaciones de éstos utilizando múltiples representaciones,
tales como símbolos, diagramas, gráficas, programas de computadora y el lenguaje común.
Los estudiantes utilizarán relaciones matemáticas para generar soluciones y hacer
conexiones, así como predicciones. Los estudiantes analizarán relaciones matemáticas para
conectar y comunicar ideas matemáticas. Los estudiantes mostrarán, explicarán o justificarán
ideas y razonamientos matemáticos utilizando lenguaje matemático preciso en forma verbal
o escrita.

(3) Para que los estudiantes lleguen a dominar las matemáticas, tendrán que desarrollar un
sólido sentido numérico. El reporte del National Research Council, “Adding It Up,” define el
dominio de los procedimientos como “la destreza de poder realizar procedimientos de
manera flexible, precisa, eficiente y apropiada”. Mientras los estudiantes desarrollan el
dominio de los procedimientos, también tienen que reconocer que la verdadera resolución de

14

problemas puede tomar tiempo, esfuerzo y perseverancia. Se espera que los estudiantes en
segundo grado realicen su trabajo sin el uso de calculadoras.

(4) Las áreas principales de enfoque en segundo grado incluyen hacer comparaciones dentro
del sistema de numeración de base 10 o sistema decimal, resolver problemas de suma y resta
hasta el 1,000, y establecer las bases de la multiplicación.

(A) Los estudiantes desarrollan la comprensión del sistema de numeración de base 10 y
los conceptos del valor de posición. La comprensión de los estudiantes del valor de posición
en el sistema de base 10 debe incluir ideas del conteo en unidades y múltiplos de millares,
centenas, decenas y unidades, y la comprensión de las relaciones entre los números, los
cuales los estudiantes demostrarán de varias maneras.

(B) Los estudiantes identifican situaciones en las cuales la suma y la resta son útiles para

resolver problemas. Los estudiantes desarrollan una variedad de estrategias para utilizar
métodos eficientes, precisos y generalizables que les permitan sumar y restar números
enteros de múltiples dígitos.

(C) Los estudiantes utilizan la relación entre el conteo saltándose números y los grupos

iguales de objetos para representar la suma y la resta de conjuntos equivalentes, los cuales
establecen bases sólidas para la multiplicación y la división.

(5) Los enunciados que contienen las palabras “incluyendo” o “que incluyan” se refieren a
destrezas que deben dominarse, mientras que los que contienen las frases “como”, “tal(es)
como” o “por ejemplo” se presentan como opciones posibles.

(b) Conocimientos y destrezas

(1) Estándares de procesos matemáticos. El estudiante utiliza procesos matemáticos para
adquirir y demostrar comprensión matemática. Se espera que el estudiante:

(A) aplique las matemáticas a los problemas que surgen en la vida diaria, la sociedad y
el trabajo;

(B) utilice un modelo de resolución de problemas que incorpora el análisis de
información dada, la formulación de un plan o estrategia, la determinación de una
solución, la justificación de la solución y la evaluación del proceso de resolución de
problemas, así como lo razonable de la solución;

(C) seleccione herramientas cuando sean apropiadas, incluyendo objetos reales,
manipulativos, papel y lápiz, y tecnología, además de técnicas cuando sean apropiadas,
incluyendo el cálculo mental, la estimación y el sentido numérico, para resolver
problemas;

15

(D) comunique ideas matemáticas, su razonamiento y sus implicaciones utilizando
múltiples representaciones cuando sean apropiadas, incluyendo símbolos, diagramas,
gráficas y el lenguaje común;

(E) genere y utilice representaciones para organizar, anotar y comunicar ideas
matemáticas;

(F) analice relaciones matemáticas para conectar y comunicar ideas matemáticas; y

(G) muestre, explique y justifique ideas y argumentos matemáticos utilizando lenguaje
matemático preciso en forma verbal o escrita.

(2) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para comprender cómo representar y comparar números enteros, la posición relativa y la
magnitud de los números enteros y las relaciones dentro del sistema de numeración en
cuanto al valor de posición. Se espera que el estudiante:

(A) utilice modelos concretos y pictóricos para componer y descomponer números
hasta el 1,200 en más de una manera como la suma de tantos millares, tantas centenas,
tantas decenas y tantas unidades;

(B) utilice formas escritas, estandarizadas y desarrolladas para representar números
hasta el 1,200;

(C) genere un número que es mayor que o menor que un número entero dado hasta el
1,200;

(D) utilice el valor de posición para comparar y ordenar números enteros hasta el 1,200
utilizando lenguaje comparativo, números y símbolos (>, < o =);

(E) localice la posición de un número entero dado en una recta numérica abierta; y

(F) nombre el número entero que corresponde a un punto específico en una recta
numérica.

(3) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para reconocer y representar unidades fraccionarias, y comunica cómo éstas se utilizan para
nombrar las partes de un entero. Se espera que el estudiante:

(A) separe objetos en partes iguales y nombre las partes, incluyendo mitades, cuartos y
octavos;

16

(B) explique que entre más partes fraccionarias se utilizan para hacer un entero, más
pequeñas serán las partes; y entre menos partes fraccionarias se utilizan, más grandes
serán las partes;

(C) utilice modelos concretos para contar partes fraccionarias más allá de un entero
utilizando palabras y reconozca cuántas partes se necesitan para igualar un entero; e

(D) identifique ejemplos y contraejemplos de mitades, cuartos y octavos.

(4) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para desarrollar y utilizar estrategias y métodos para hacer cálculos con números enteros que
le permitan resolver problemas de suma y resta con eficiencia y precisión. Se espera que el
estudiante:

(A) recuerde relaciones básicas al sumar y restar hasta el 20 en forma automática;

(B) sume hasta cuatro números de dos dígitos y reste números de dos dígitos utilizando
estrategias mentales y algoritmos basados en el conocimiento del valor de posición y en
las propiedades de las operaciones;

(C) resuelva problemas escritos de un paso y de múltiples pasos que involucran la suma
y la resta hasta el 1,000 utilizando una variedad de estrategias que se basan en el valor
de posición, incluyendo algoritmos; y

(D) genere y resuelva problemas de matemáticas en los que se le da una oración
numérica que involucra suma y resta de números hasta el 1,000.

(5) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para determinar el valor de las monedas que le permita resolver transacciones monetarias. Se
espera que el estudiante:

(A) determine el valor de una colección de monedas hasta un dólar; y

(B) utilice los símbolos para los centavos, los dólares y el punto decimal para nombrar el
valor de una colección de monedas.

(6) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para conectar sumas y restas repetidas con situaciones de multiplicación y división que
involucran grupos y partes iguales. Se espera que el estudiante:

(A) represente, haga y describa situaciones de multiplicación dentro de un contexto en
las cuales se unen conjuntos equivalentes de objetos concretos; y

17

(B) represente, haga y describa situaciones de división dentro de un contexto en las
cuales se separa un conjunto de objetos concretos en conjuntos equivalentes.

(7) Razonamiento algebraico. El estudiante aplica los estándares de procesos matemáticos
para identificar y aplicar patrones numéricos dentro de las propiedades de los números y
operaciones que le permitan describir relaciones. Se espera que el estudiante:

(A) determine si un número hasta el 40 es par o impar utilizando pares de objetos para
representar el número;

(B) utilice la comprensión del valor de posición para determinar si un número es 10 ó
100 más o menos que un número dado hasta el 1,200; y

(C) represente y resuelva problemas escritos de suma y resta en donde cualquiera de los
términos en el problema puede ser desconocido.

(8) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
analizar atributos de figuras de dos dimensiones y sólidos de tres dimensiones que le permita
desarrollar generalizaciones acerca de sus propiedades. Se espera que el estudiante:

(A) haga figuras de dos dimensiones con base en atributos dados, incluyendo el
número de lados y vértices;

(B) clasifique y ordene sólidos de tres dimensiones, incluyendo esferas, conos,
cilindros, prismas rectangulares (incluyendo cubos, que son considerados prismas
rectangulares especiales) y prismas triangulares, con base en sus atributos utilizando
lenguaje geométrico formal;

(C) clasifique y ordene polígonos de 12 lados o menos según sus atributos, incluyendo la
identificación del número de lados y el número de vértices que tienen;

(D) componga figuras de dos dimensiones y sólidos de tres dimensiones con
propiedades o atributos dados; y

(E) descomponga figuras de dos dimensiones, como al cortar un cuadrado de un
rectángulo, al dividir una figura por la mitad o al dividir un rectángulo en triángulos
idénticos, e identifique las partes geométricas que resultan.

(9) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
seleccionar y utilizar unidades que le permitan describir la longitud, el área y el tiempo. Se
espera que el estudiante:

(A) determine la longitud de objetos utilizando modelos concretos para unidades
estandarizadas de longitud;

18

(B) describa la relación inversa entre el tamaño de la unidad y el número de unidades
que se necesitan para igualar la longitud de un objeto;

(C) represente cómo los números enteros pueden representar distancias en cualquier
posición dada sobre una recta numérica;

(D) determine la longitud de un objeto a la unidad más cercana marcada utilizando
reglas, reglas de una yarda, metros o cintas de medición;

(E) determine la solución de un problema que involucra la longitud, incluyendo la
estimación de las longitudes;

(F) utilice modelos concretos de unidades cuadradas para determinar el área de un
rectángulo al cubrirlo con estas unidades sin separaciones y sin encimarse, contarlas
para encontrar el total de unidades cuadradas y describir esta medición utilizando un
número y la unidad; y

(G) lea y escriba la hora al minuto más cercano utilizando relojes análogos y digitales, y
distinga entre a. m. y p. m.

(10) Análisis de datos. El estudiante aplica los estándares de procesos matemáticos para
organizar datos que le permitan utilizarlos al interpretar información y al resolver problemas.
Se espera que el estudiante:

(A) explique que la longitud de una barra en una gráfica de barras o que el número de
ilustraciones en una pictografía representan el número de datos de una categoría dada;

(B) organice un conjunto de datos hasta cuatro categorías utilizando pictografías y
gráficas de barras con intervalos de uno o más de uno;

(C) escriba y resuelva problemas escritos de un paso que involucran la suma y la resta
utilizando datos representados en pictografías y en gráficas de barras con intervalos de
uno; y

(D) saque conclusiones y haga predicciones usando la información contenida en una
gráfica.

(11) Comprensión de finanzas personales. El estudiante aplica los estándares de procesos
matemáticos para manejar eficazmente sus propios recursos financieros para lograr una
seguridad financiera de por vida. Se espera que el estudiante:

(A) calcule cómo el dinero ahorrado se puede convertir en una cantidad más grande al
pasar el tiempo;

19

(B) explique que en lugar de gastar se puede ahorrar;

(C) distinga entre el depósito y el retiro de fondos;

(D) identifique ejemplos de préstamos y distinga entre ser responsable e irresponsable
al pedir un préstamo;

(E) identifique ejemplos de préstamos y utilice conceptos de beneficios y costos al
evaluar decisiones que implican hacer préstamos; y

(F) diferencie entre productores y consumidores, y calcule el costo de producir un
artículo sencillo.

20

For Implementation in 2014 - 2015

§111.5. Tercer grado, adoptado en el 2012.

(a) Introducción

(1) El deseo de alcanzar una excelencia educativa es la fuerza que impulsa al currículo
Conocimientos y Destrezas Esenciales de Texas para matemáticas, el cual está guiado por los
estándares de preparación para la universidad o para una carrera técnica o vocacional. A
través de la inclusión de la estadística, la probabilidad y las finanzas, y enfocándose al mismo
tiempo en el pensamiento computacional, en el dominio matemático y en una sólida
comprensión, Texas será el líder en la educación de las matemáticas y preparará a todos sus
estudiantes para los retos que enfrentarán en el siglo XXI.

(2) Los estándares de procesos describen los métodos en los cuales se espera que los
estudiantes hagan conexiones con el contenido. La ubicación de los estándares de procesos al
principio de los conocimientos y destrezas de cada grado y curso es intencional. Los
estándares de procesos entrelazan los otros conocimientos y destrezas para que los
estudiantes puedan tener éxito al resolver problemas y puedan utilizar las matemáticas
eficiente y eficazmente en la vida diaria. Los estándares de procesos están integrados en cada
grado y en cada curso. Cuando sea posible, los estudiantes aplicarán las matemáticas a los
problemas que surgen en la vida diaria, la sociedad y el trabajo. Los estudiantes utilizarán un
modelo de resolución de problemas que incorpora el análisis de información dada, la
formulación de un plan o estrategia, la determinación de una solución, la justificación de la
solución y la evaluación del proceso de resolución de problemas, así como lo razonable de la
solución. Los estudiantes seleccionarán herramientas apropiadas, tales como objetos reales,
manipulativos, algoritmos, papel y lápiz, además de tecnología y técnicas, tales como el
cálculo mental, la estimación, el sentido numérico y la generalización y abstracción, para
resolver problemas. Los estudiantes comunicarán eficazmente ideas matemáticas y su
razonamiento, además de las implicaciones de éstos utilizando múltiples representaciones,
tales como símbolos, diagramas, gráficas, programas de computadora y el lenguaje común.
Los estudiantes utilizarán relaciones matemáticas para generar soluciones y hacer
conexiones, así como predicciones. Los estudiantes analizarán relaciones matemáticas para
conectar y comunicar ideas matemáticas. Los estudiantes mostrarán, explicarán o justificarán
ideas y razonamientos matemáticos utilizando lenguaje matemático preciso en forma verbal
o escrita.

(3) Para que los estudiantes lleguen a dominar las matemáticas, tendrán que desarrollar un
sólido sentido numérico. El reporte del National Research Council, “Adding It Up,” define el
dominio de los procedimientos como “la destreza de poder realizar procedimientos de
manera flexible, precisa, eficiente y apropiada”. Mientras los estudiantes desarrollan el
dominio de los procedimientos, también tienen que reconocer que la verdadera resolución de

21

problemas puede tomar tiempo, esfuerzo y perseverancia. Se espera que los estudiantes en
tercer grado realicen su trabajo sin el uso de calculadoras.

(4) Las áreas de enfoque principal en tercer grado incluyen valor de posición, operaciones
con números enteros y comprensión de unidades fraccionarias. Estas áreas de enfoque están
apoyadas en las áreas de las matemáticas de números y operaciones, razonamiento
algebraico, geometría y medición, y análisis de datos. En los grados de tercero a quinto, el
conjunto de números se limita a números racionales positivos. En números y operaciones, los
estudiantes se enfocarán en aplicar el valor de posición, en comparar y ordenar números
enteros, conectar la multiplicación y la división, y en comprender y representar fracciones
como números y fracciones equivalentes. En razonamiento algebraico, los estudiantes
utilizarán múltiples representaciones de problemas de matemáticas, determinarán valores
desconocidos en oraciones numéricas y representarán relaciones de la vida diaria utilizando
pares de números en una tabla y en descripciones verbales. En geometría y medición, los
estudiantes identificarán y clasificarán figuras de dos dimensiones según sus atributos
comunes, descompondrán figuras compuestas formadas por rectángulos para determinar el
área, determinarán el perímetro de polígonos, resolverán problemas relacionados con el
tiempo y medirán el volumen líquido (la capacidad) o peso. En análisis de datos, los
estudiantes representarán e interpretarán datos.

(5) Los enunciados que contienen las palabras “incluyendo” o “que incluyan” se refieren a
destrezas que deben dominarse, mientras que los que contienen las frases “como”, “tal(es)
como” o “por ejemplo” se presentan como opciones posibles.

(b) Conocimientos y destrezas

(1) Estándares de procesos matemáticos. El estudiante utiliza procesos matemáticos para
adquirir y demostrar comprensión matemática. Se espera que el estudiante:

(A) aplique las matemáticas a los problemas que surgen en la vida diaria, la sociedad y
el trabajo;

(B) utilice un modelo de resolución de problemas que incorpora el análisis de
información dada, la formulación de un plan o estrategia, la determinación de una
solución, la justificación de la solución y la evaluación del proceso de resolución de
problemas, así como lo razonable de la solución;

(C) seleccione herramientas cuando sean apropiadas, incluyendo objetos reales,
manipulativos, papel y lápiz, y tecnología, además de técnicas cuando sean apropiadas,
incluyendo el cálculo mental, la estimación y el sentido numérico, para resolver
problemas;

22

(D) comunique ideas matemáticas, su razonamiento y sus implicaciones utilizando
múltiples representaciones cuando sean apropiadas, incluyendo símbolos, diagramas,
gráficas y el lenguaje común;

(E) genere y utilice representaciones para organizar, anotar y comunicar ideas
matemáticas;

(F) analice relaciones matemáticas para conectar y comunicar ideas matemáticas; y

(G) muestre, explique y justifique ideas y argumentos matemáticos utilizando lenguaje
matemático preciso en forma verbal o escrita.

(2) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para representar y comparar números enteros, así como para comprender las relaciones en
cuanto al valor de posición. Se espera que el estudiante:

(A) componga y descomponga números hasta el 100,000 como la suma
 de tantas decenas de millar, tantos millares, tantas centenas, tantas decenas y tantas
unidades utilizando objetos, modelos pictóricos y números, incluyendo la notación
desarrollada según sea apropiado;

(B) describa relaciones matemáticas encontradas en el sistema de numeración de base
10 o sistema decimal hasta la posición de las centenas de millar;

(C) represente un número en una recta numérica cuando está entre dos múltiplos
consecutivos de 10, 100, 1,000 ó 10,000, y utilice palabras para describir el tamaño
relativo de números al redondear números enteros; y

(D) compare y ordene números enteros hasta el 100,000 y represente comparaciones
utilizando los símbolos >, < o =.

(3) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para representar y explicar unidades fraccionarias. Se espera que el estudiante:

(A) represente fracciones mayores que cero y menores que o iguales a uno con
denominadores de 2, 3, 4, 6 y 8 utilizando objetos concretos y modelos pictóricos,
incluyendo diagramas de tiras y rectas numéricas;

(B) determine la fracción correspondiente mayor que cero y menor que o igual a uno
con denominadores de 2, 3, 4, 6 y 8 cuando se da un punto específico en una recta
numérica;

23

(C) explique que la unidad fraccionaria 1/b representa la cantidad formada por una
parte de un entero que ha sido dividido en b partes iguales donde b es un número
entero diferente de cero;

(D) componga y descomponga una fracción a/b con un numerador mayor que
cero y menor que o igual a b como la suma de las partes 1/b;

(E) resuelva problemas que involucran la división de un objeto o un conjunto de objetos
entre dos o más individuos utilizando ilustraciones de fracciones con denominadores de
2, 3, 4, 6 y 8;

(F) represente fracciones equivalentes con denominadores de 2, 3, 4, 6 y 8 utilizando
una variedad de objetos y modelos pictóricos, incluyendo rectas numéricas;

(G) explique que dos fracciones son equivalentes si y sólo si ambas fracciones son
representadas por el mismo punto en una recta numérica o representan la misma
porción de un entero del mismo tamaño usando un modelo de área; y

(H) compare dos fracciones con el mismo numerador o denominador en problemas al
razonar acerca de sus tamaños y al justificar la conclusión por medio de símbolos,
palabras, objetos y modelos pictóricos.

(4) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para desarrollar y utilizar estrategias y métodos para hacer cálculos con números enteros que
le permitan resolver problemas con eficiencia y precisión. Se espera que el estudiante:

(A) resuelva con facilidad problemas de un paso y de dos pasos utilizando la suma y la
resta hasta el 1,000 por medio de estrategias basadas en el valor de posición, en las
propiedades de las operaciones y en la relación entre la suma y la resta;

(B) redondee a la decena o a la centena más cercana, o utilice números compatibles
para estimar soluciones de problemas de suma y resta;

(C) determine el valor de una colección de monedas y billetes;

(D) determine el número total de objetos cuando grupos de objetos del mismo tamaño
se combinan o se ponen en matrices o arreglos hasta de 10 por 10;

(E) represente las tablas de multiplicación utilizando diferentes métodos, como la suma
repetida, grupos del mismo tamaño, matrices o arreglos, modelos de área, saltos iguales
en una recta numérica y el conteo saltándose números;

(F) recuerde las tablas de multiplicar hasta 10 por 10 de forma automática y recuerde
las relaciones correspondientes en la división;

24

(G) utilice estrategias y algoritmos, incluyendo el algoritmo normal, para multiplicar un
número de dos dígitos por un número de un dígito. Las estrategias pueden incluir el
cálculo mental, los productos parciales y las propiedades conmutativa, asociativa y
distributiva;

(H) determine el número de objetos en cada grupo cuando un conjunto de objetos se
divide en partes iguales o un conjunto de objetos se comparte equitativamente;

(I) determine si un número es par o impar utilizando las reglas de divisibilidad;

(J) determine un cociente utilizando la relación entre la multiplicación y la división; y

(K) resuelva problemas de un paso y de dos pasos que involucran multiplicación y
división hasta el 100 utilizando estrategias basadas en objetos, en modelos pictóricos,
incluyendo matrices o modelos rectangulares, modelos de área y grupos iguales, en las
propiedades de las operaciones o al recordar las tablas de multiplicación.

(5) Razonamiento algebraico. El estudiante aplica los estándares de procesos matemáticos
para analizar y crear patrones y relaciones. Se espera que el estudiante:

(A) represente problemas de un paso y de dos pasos que involucran suma y resta de
números enteros hasta el 1,000 utilizando modelos pictóricos, rectas numéricas y
ecuaciones;

(B) represente y resuelva problemas de un paso y de dos pasos de multiplicación y
división hasta el 100 utilizando matrices o arreglos, diagramas de tiras y ecuaciones;

(C) describa una expresión de multiplicación como una comparación, tal como 3 x 24
representa lo mismo que 3 veces 24;

(D) determine el número entero desconocido en una ecuación de multiplicación o
división que relaciona tres números enteros cuando el número desconocido es el factor
o el producto; y

(E) represente relaciones de la vida diaria utilizando pares de números en una tabla y
descripciones verbales.

(6) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
analizar atributos de figuras de dos dimensiones que le permitan desarrollar generalizaciones
acerca de sus propiedades. Se espera que el estudiante:

25

(A) clasifique y ordene figuras de dos dimensiones y sólidos de tres dimensiones,
incluyendo conos, cilindros, esferas, prismas rectangulares y prismas triangulares, y
cubos basados en sus atributos utilizando lenguaje geométrico formal;

(B) utilice atributos para reconocer rombos, paralelogramos, trapecios, rectángulos y
cuadrados como ejemplos de cuadriláteros, y dibuje ejemplos de cuadriláteros que no
pertenecen a ninguna de estas subcategorías;

(C) determine el área de rectángulos en problemas en los cuales la longitud de los lados
son números enteros utilizando la multiplicación en relación al número de filas por el
número de unidades cuadradas en cada fila;

(D) descomponga figuras compuestas formadas por rectángulos en rectángulos que no
se enciman para determinar el área de la figura original utilizando la propiedad aditiva
del área; y

(E) descomponga dos figuras congruentes de dos dimensiones en partes con áreas
iguales y exprese el área de cada parte como una unidad fraccionaria del entero, y
reconozca que las porciones iguales de enteros idénticos no tienen que ser de la misma
forma.

(7) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
seleccionar unidades apropiadas, estrategias y herramientas que le permitan resolver
problemas que involucran medición usando el sistema inglés (usual) y el métrico. Se espera
que el estudiante:

(A) represente fracciones de mitades, cuartos y octavos como distancias a partir de
cero en una recta numérica;

(B) determine en problemas el perímetro de un polígono o de una longitud desconocida
cuando se da el perímetro y las longitudes de los lados restantes;

(C) determine soluciones a problemas que involucran la suma y la resta de intervalos de
tiempo en minutos utilizando modelos pictóricos u otras herramientas, tal como al
calcular que un evento de 15 minutos más un evento de 30 minutos es igual a 45
minutos;

(D) determine cuándo es apropiado utilizar medición de volumen líquido (capacidad) o
de peso; y

(E) determine el volumen líquido (capacidad) o el peso utilizando unidades y
herramientas apropiadas.

26

(8) Análisis de datos. El estudiante aplica los estándares de procesos matemáticos para
resolver problemas al recopilar, organizar, presentar e interpretar datos. Se espera que el
estudiante:

(A) resuma un conjunto de datos con múltiples categorías utilizando una tabla de
frecuencia, un diagrama de puntos, una pictografía o una gráfica de barras con una
escala en intervalos; y

(B) resuelva problemas de un paso y de dos pasos utilizando datos categóricos
representados en una tabla de frecuencia, un diagrama de puntos, una pictografía o una
gráfica de barras con una escala en intervalos.

(9) Comprensión de finanzas personales. El estudiante aplica los estándares de procesos
matemáticos para manejar eficazmente sus propios recursos financieros para lograr una
seguridad financiera de por vida. Se espera que el estudiante:

(A) explique la conexión entre el capital humano/fuerza laboral y los ingresos;

(B) describa la relación entre disponibilidad o escasez de recursos, y cómo eso impacta
los costos;

(C) identifique costos y beneficios sobre los gastos planificados y los no planificados;

(D) explique que el crédito se utiliza cuando lo que se quiere o se necesita sobrepasa la
capacidad de pagar, y que es la responsabilidad del deudor pagar lo que se debe al
prestamista, casi siempre con intereses;

(E) escriba una lista de las razones para ahorrar y explique los beneficios de un plan de
ahorros, incluyendo ahorros para la universidad; e

(F) identifique decisiones que involucran ingresos, gastos, ahorros, crédito y donaciones
para obras caritativas.

27

For Implementation in 2014 - 2015

§111.6. Cuarto grado, adoptado en el 2012.

(a) Introducción

(1) El deseo de alcanzar una excelencia educativa es la fuerza que impulsa al currículo
Conocimientos y Destrezas Esenciales de Texas para matemáticas, el cual está guiado por los
estándares de preparación para la universidad o para una carrera técnica o vocacional. A
través de la inclusión de la estadística, la probabilidad y las finanzas, y enfocándose al mismo
tiempo en el pensamiento computacional, en el dominio matemático y en una sólida
comprensión, Texas será el líder en la educación de las matemáticas y preparará a todos sus
estudiantes para los retos que enfrentarán en el siglo XXI.

(2) Los estándares de procesos describen los métodos en los cuales se espera que los
estudiantes hagan conexiones con el contenido. La ubicación de los estándares de procesos al
principio de los conocimientos y destrezas de cada grado y curso es intencional. Los
estándares de procesos entrelazan los otros conocimientos y destrezas para que los
estudiantes puedan tener éxito al resolver problemas y puedan utilizar las matemáticas
eficiente y eficazmente en la vida diaria. Los estándares de procesos están integrados en cada
grado y en cada curso. Cuando sea posible, los estudiantes aplicarán las matemáticas a los
problemas que surgen en la vida diaria, la sociedad y el trabajo. Los estudiantes utilizarán un
modelo de resolución de problemas que incorpora el análisis de información dada, la
formulación de un plan o estrategia, la determinación de una solución, la justificación de la
solución y la evaluación del proceso de resolución de problemas, así como lo razonable de la
solución. Los estudiantes seleccionarán herramientas apropiadas, tales como objetos reales,
manipulativos, algoritmos, papel y lápiz, además de tecnología y técnicas, tales como el
cálculo mental, la estimación, el sentido numérico y la generalización y abstracción, para
resolver problemas. Los estudiantes comunicarán eficazmente ideas matemáticas y su
razonamiento, además de las implicaciones de éstos utilizando múltiples representaciones,
tales como símbolos, diagramas, gráficas, programas de computadora y el lenguaje común.
Los estudiantes utilizarán relaciones matemáticas para generar soluciones y hacer
conexiones, así como predicciones. Los estudiantes analizarán relaciones matemáticas para
conectar y comunicar ideas matemáticas. Los estudiantes mostrarán, explicarán o justificarán
ideas y razonamientos matemáticos utilizando lenguaje matemático preciso en forma verbal
o escrita.

(3) Para que los estudiantes lleguen a dominar las matemáticas, tendrán que desarrollar un
sólido sentido numérico. El reporte del National Research Council, “Adding It Up,” define el
dominio de los procedimientos como “la destreza de poder realizar procedimientos de
manera flexible, precisa, eficiente y apropiada”. Mientras los estudiantes desarrollan el
dominio de los procedimientos, también tienen que reconocer que la verdadera resolución de

28

problemas puede tomar tiempo, esfuerzo y perseverancia. Se espera que los estudiantes en
cuarto grado realicen su trabajo sin el uso de calculadoras.

(4) Las áreas de enfoque principal en cuarto grado incluyen operaciones, fracciones y
decimales, así como describir y analizar la geometría y la medición. Estas áreas de enfoque
están apoyadas en las áreas de las matemáticas de números y operaciones, razonamiento
algebraico, geometría y medición, así como en el análisis de datos. En los grados de tercero a
quinto, el conjunto de números se limita a números racionales positivos. En números y
operaciones, los estudiantes aplicarán el valor de posición y representarán puntos en una
recta numérica que corresponden a una fracción dada o a un decimal finito dado. En
razonamiento algebraico, los estudiantes representarán y resolverán problemas de múltiples
pasos que involucran las cuatro operaciones básicas con números enteros en expresiones y
ecuaciones, y generarán y analizarán patrones. En geometría y medición, los estudiantes
clasificarán figuras de dos dimensiones, medirán ángulos y convertirán unidades de medición.
En análisis de datos, los estudiantes representarán e interpretarán datos.

(5) Los enunciados que contienen las palabras “incluyendo” o “que incluyan” se refieren a
destrezas que deben dominarse, mientras que los que contienen las frases “como”, “tal(es)
como” o “por ejemplo” se presentan como opciones posibles.

(b) Conocimientos y destrezas

(1) Estándares de procesos matemáticos. El estudiante utiliza procesos matemáticos para
adquirir y demostrar comprensión matemática. Se espera que el estudiante:

(A) aplique las matemáticas a los problemas que surgen en la vida diaria, la sociedad y
el trabajo;

(B) utilice un modelo de resolución de problemas que incorpora el análisis de
información dada, la formulación de un plan o estrategia, la determinación de una
solución, la justificación de la solución y la evaluación del proceso de resolución de
problemas, así como lo razonable de la solución;

(C) seleccione herramientas cuando sean apropiadas, incluyendo objetos reales,
manipulativos, papel y lápiz, y tecnología, además de técnicas cuando sean apropiadas,
incluyendo el cálculo mental, la estimación y el sentido numérico, para resolver
problemas;

(D) comunique ideas matemáticas, su razonamiento y sus implicaciones utilizando
múltiples representaciones cuando sean apropiadas, incluyendo símbolos, diagramas,
gráficas y el lenguaje común;

(E) genere y utilice representaciones para organizar, anotar y comunicar ideas
matemáticas;

29

(F) analice relaciones matemáticas para conectar y comunicar ideas matemáticas; y

(G) muestre, explique y justifique ideas y argumentos matemáticos utilizando lenguaje
matemático preciso en forma verbal o escrita.

(2) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para representar, comparar y ordenar números enteros y decimales, así como para
comprender las relaciones acerca del valor de posición. Se espera que el estudiante:

(A) interprete el valor de cada valor de posición como 10 veces la posición a la derecha
y como un décimo la posición del valor a la izquierda;

(B) represente el valor de un dígito en números enteros hasta el 1,000,000,000 y el valor
de decimales a los centésimos utilizando la notación desarrollada y numerales;

(C) compare y ordene números enteros hasta el 1,000,000,000 y represente
comparaciones utilizando los símbolos >, < o =;

(D) redondee números enteros a un valor de posición dado hasta la posición de las
centenas de millar;

(E) represente decimales, incluyendo décimos y centésimos, utilizando modelos
concretos y visuales, así como dinero;

(F) compare y ordene decimales utilizando modelos concretos y visuales hasta los
centésimos;

(G) relacione los decimales a las fracciones que nombran décimos y centésimos; y

(H) determine el decimal correspondiente al lugar de los décimos o centésimos a partir
de un punto específico dado en una recta numérica.

(3) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para representar y generar fracciones que le permitan resolver problemas. Se espera que el
estudiante:

(A) represente una fracción a/b como la suma de fracciones 1/b, donde a y b son
números enteros y b > 0, incluyendo cuando a > b;

(B) descomponga de varias maneras una fracción en una suma de fracciones que tienen
el mismo denominador utilizando modelos concretos y pictóricos, y escribiendo los
resultados con representaciones simbólicas;

30

(C) determine si dos fracciones dadas son equivalentes utilizando una variedad de
métodos;

(D) compare dos fracciones con diferentes numeradores y diferentes denominadores, y
represente la comparación utilizando los símbolos >, = o <;

(E) represente y resuelva la suma y la resta de fracciones con denominadores iguales
utilizando objetos y modelos pictóricos que se conectan con la recta numérica, así como
las propiedades de las operaciones;

(F) evalúe lo razonable de sumas y diferencias de fracciones utilizando las fracciones de
referencia 0, 1/4, 1/2, 3/4 y 1, relacionadas al mismo entero; y

(G) represente fracciones y decimales a los décimos o a los centésimos como distancias
a partir de cero en una recta numérica.

(4) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para desarrollar y utilizar estrategias y métodos para hacer cálculos con números enteros,
sumas y diferencias de decimales que le permitan resolver problemas con eficiencia y
precisión. Se espera que el estudiante:

(A) sume y reste números enteros y decimales hasta la posición de los centésimos
utilizando el algoritmo normal;

(B) determine el producto de un número y de 10 ó 100 utilizando la comprensión de las
propiedades de las operaciones y del valor de posición;

(C) represente el producto de 2 números de dos dígitos utilizando matrices o arreglos,
modelos de área o ecuaciones, incluyendo cuadrados perfectos hasta el 15 por 15;

(D) utilice estrategias y algoritmos, incluyendo el algoritmo normal, para multiplicar
hasta un número de cuatro dígitos por un número de un dígito y multiplicar un número
de dos dígitos por un número de dos dígitos. Las estrategias pueden incluir el cálculo
mental, los productos parciales y las propiedades conmutativa, asociativa y distributiva;

(E) represente el cociente de un número entero de hasta cuatro dígitos dividido por un
número entero de un dígito utilizando matrices o arreglos, modelos de área o
ecuaciones;

(F) utilice estrategias y algoritmos, incluyendo el algoritmo normal, para dividir un
dividendo de hasta cuatro dígitos por un divisor de un dígito;

(G) redondee a la decena, centena o unidad de millar más cercana o utilice números
compatibles para estimar soluciones que involucran números enteros; y

31

(H) resuelva con facilidad problemas de un paso o de dos pasos que involucran
multiplicación y división, incluyendo la interpretación de residuos.

(5) Razonamiento algebraico. El estudiante aplica los estándares de procesos matemáticos
para desarrollar conceptos de expresiones y ecuaciones. Se espera que el estudiante:

(A) represente problemas de múltiples pasos que involucran las cuatro operaciones
básicas con números enteros utilizando diagramas de tiras y ecuaciones que tienen una
letra que representa una cantidad desconocida;

(B) represente problemas utilizando una tabla de entrada-salida y expresiones
numéricas para generar un patrón numérico que sigue una regla dada, la cual
representa la relación de valores en la secuencia resultante y sus posiciones en la
secuencia;

(C) utilice modelos para determinar las fórmulas para el perímetro del rectángulo (l + a
+ l + a, o bien 2l + 2a) incluyendo la forma especial para el perímetro de un cuadrado (4l)
y el área del rectángulo (l x a); y

(D) resuelva problemas relacionados con el perímetro y el área de rectángulos cuyas
dimensiones son números enteros.

(6) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
analizar atributos geométricos que le permitan desarrollar generalizaciones de sus
propiedades. Se espera que el estudiante:

(A) identifique puntos, líneas, segmentos de recta, rayos, ángulos y líneas
perpendiculares y paralelas;

(B) identifique y dibuje uno o más ejes de simetría, si los hubiera, en una figura de dos
dimensiones;

(C) utilice el conocimiento de ángulos rectos para identificar triángulos agudos, rectos y
obtusos; y

(D) clasifique figuras de dos dimensiones basadas en la presencia o ausencia de líneas
paralelas o perpendiculares, o en la presencia o ausencia de ángulos de un tamaño
específico.

(7) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
resolver problemas que involucran ángulos menores que o iguales a 180 grados. Se espera
que el estudiante:

32

(A) muestre la medida de un ángulo como la parte de un círculo cuyo centro está en el
vértice del ángulo “cortado” por los rayos del ángulo. Las medidas de los ángulos se
limitan a números enteros;

(B) muestre que los grados son las unidades que se utilizan para medir un ángulo, donde
1/360 de cualquier círculo es un grado y que, además, cualquier ángulo que “corta”
n/360 en cualquier círculo cuyo centro es el vértice del ángulo tiene una medida de n
grados. Las medidas de los ángulos se limitan a números enteros;

(C) determine las medidas aproximadas de ángulos en grados al número entero más
cercano utilizando un transportador;

(D) dibuje un ángulo con una medida dada; y

(E) determine la medida de un ángulo desconocido formado por dos ángulos adyacentes
que no se enciman y donde se dan una o dos de las medidas de los ángulos.

(8) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
seleccionar apropiadamente unidades del sistema inglés (usuales) y métricas, estrategias y
herramientas que le permitan resolver problemas de medición. Se espera que el estudiante:

(A) identifique los tamaños relativos de unidades de medición dentro de los sistemas
inglés (usual) y métrico;

(B) convierta mediciones dentro del mismo sistema de medición, inglés (usual) o
métrico, de una unidad más pequeña a una unidad más grande o de una unidad más
grande a una unidad más pequeña cuando se dan otras medidas equivalentes
representadas en una tabla; y

(C) resuelva problemas sobre medidas de longitud, intervalos de tiempo, volumen
líquido, masa y dinero utilizando la suma, la resta, la multiplicación o la división según
sea apropiado.

(9) Análisis de datos. El estudiante aplica los estándares de procesos matemáticos para
resolver problemas recopilando, organizando, presentando e interpretando datos. Se espera
que el estudiante:

(A) represente datos en una tabla de frecuencia, un diagrama de puntos, o bien en un
diagrama de tallo y hojas que estén marcados con números enteros y fracciones; y

(B) resuelva problemas de un paso y de dos pasos utilizando datos con números
enteros, decimales y fracciones en una tabla de frecuencia, un diagrama de puntos, o
bien en un diagrama de tallo y hojas.

33

(10) Comprensión de finanzas personales. El estudiante aplica los estándares de procesos
matemáticos para manejar eficazmente sus propios recursos financieros para lograr una
seguridad financiera de por vida. Se espera que el estudiante:

(A) distinga entre gastos fijos y variables;

(B) calcule las ganancias en una situación dada;

(C) compare las ventajas y las desventajas de varios planes de ahorro;

(D) describa cómo asignar fondos semanales para gastar, para ahorrar, incluyendo
ahorros para la universidad, y para compartir; y

(E) describa el propósito básico de las instituciones financieras, incluyendo el
mantenimiento seguro del dinero, así como la solicitud y aprobación de préstamos.

34

For Implementation in 2014 - 2015

§111.7. Quinto grado, adoptado en el 2012.

(a) Introducción

(1) El deseo de alcanzar una excelencia educativa es la fuerza que impulsa al currículo
Conocimientos y Destrezas Esenciales de Texas para matemáticas, el cual está guiado por los
estándares de preparación para la universidad o para una carrera técnica o vocacional. A
través de la inclusión de la estadística, la probabilidad y las finanzas, y enfocándose al mismo
tiempo en el pensamiento computacional, en el dominio matemático y en una sólida
comprensión, Texas será el líder en la educación de las matemáticas y preparará a todos sus
estudiantes para los retos que enfrentarán en el siglo XXI.

(2) Los estándares de procesos describen los métodos en los cuales se espera que los
estudiantes hagan conexiones con el contenido. La ubicación de los estándares de procesos al
principio de los conocimientos y destrezas de cada grado y curso es intencional. Los
estándares de procesos entrelazan los otros conocimientos y destrezas para que los
estudiantes puedan tener éxito al resolver problemas y puedan utilizar las matemáticas
eficiente y eficazmente en la vida diaria. Los estándares de procesos están integrados en cada
grado y en cada curso. Cuando sea posible, los estudiantes aplicarán las matemáticas a los
problemas que surgen en la vida diaria, la sociedad y el trabajo. Los estudiantes utilizarán un
modelo de resolución de problemas que incorpora el análisis de información dada, la
formulación de un plan o estrategia, la determinación de una solución, la justificación de la
solución y la evaluación del proceso de resolución de problemas, así como lo razonable de la
solución. Los estudiantes seleccionarán herramientas apropiadas, tales como objetos reales,
manipulativos, algoritmos, papel y lápiz, además de tecnología y técnicas, tales como el
cálculo mental, la estimación, el sentido numérico y la generalización y abstracción, para
resolver problemas. Los estudiantes comunicarán eficazmente ideas matemáticas y su
razonamiento, además de las implicaciones de éstos utilizando múltiples representaciones,
tales como símbolos, diagramas, gráficas, programas de computadora y el lenguaje común.
Los estudiantes utilizarán relaciones matemáticas para generar soluciones y hacer
conexiones, así como predicciones. Los estudiantes analizarán relaciones matemáticas para
conectar y comunicar ideas matemáticas. Los estudiantes mostrarán, explicarán o justificarán
ideas y razonamientos matemáticos utilizando lenguaje matemático preciso en forma verbal
o escrita.

(3) Para que los estudiantes lleguen a dominar las matemáticas, tendrán que desarrollar un
sólido sentido numérico. El reporte del National Research Council, “Adding It Up,” define el
dominio de los procedimientos como “la destreza de poder realizar procedimientos de
manera flexible, precisa, eficiente y apropiada”. Mientras los estudiantes desarrollan el

35

dominio de los procedimientos, también tienen que reconocer que la verdadera resolución de
problemas puede tomar tiempo, esfuerzo y perseverancia. Se espera que los estudiantes en
quinto grado realicen su trabajo sin el uso de calculadoras.

(4) Las áreas de enfoque principal en quinto grado incluyen resolver problemas que
involucran las cuatro operaciones básicas con números racionales positivos, determinar y
generar fórmulas y soluciones a expresiones, así como extender la medición al área y al
volumen. Estas áreas de enfoque están apoyadas en las áreas de las matemáticas de números
y operaciones, razonamiento algebraico, geometría y medición, así como en el análisis de
datos. En los grados de tercero a quinto, el conjunto de números se limita a números
racionales positivos. En números y operaciones, los estudiantes aplicarán el valor de posición
e identificarán las relaciones de las partes respecto al entero y su equivalencia. En
razonamiento algebraico, los estudiantes representarán y resolverán problemas con
expresiones y ecuaciones, establecerán las bases de las funciones utilizando patrones,
identificarán números primos y compuestos, y usarán el orden de las operaciones. En
geometría y medición, los estudiantes clasificarán figuras de dos dimensiones, conectarán
atributos geométricos a las medidas de figuras de tres dimensiones, utilizarán unidades de
medición y representarán ubicaciones utilizando un plano de coordenadas. En análisis de
datos, los estudiantes representarán e interpretarán datos.

(5) Los enunciados que contienen las palabras “incluyendo” o “que incluyan” se refieren a
destrezas que deben dominarse, mientras que los que contienen las frases “como”, “tal(es)
como” o “por ejemplo” se presentan como opciones posibles.

(b) Conocimientos y destrezas

(1) Estándares de procesos matemáticos. El estudiante utiliza procesos matemáticos para
adquirir y demostrar comprensión matemática. Se espera que el estudiante:

(A) aplique las matemáticas a los problemas que surgen en la vida diaria, la sociedad y
el trabajo;

(B) utilice un modelo de resolución de problemas que incorpora el análisis de
información dada, la formulación de un plan o estrategia, la determinación de una
solución, la justificación de la solución y la evaluación del proceso de resolución de
problemas, así como lo razonable de la solución;

(C) seleccione herramientas cuando sean apropiadas, incluyendo objetos reales,
manipulativos, papel y lápiz, y tecnología, además de técnicas cuando sean apropiadas,
incluyendo el cálculo mental, la estimación y el sentido numérico, para resolver
problemas;

36

(D) comunique ideas matemáticas, su razonamiento y sus implicaciones utilizando
múltiples representaciones cuando sean apropiadas, incluyendo símbolos, diagramas,
gráficas y el lenguaje común;

(E) genere y utilice representaciones para organizar, anotar y comunicar ideas
matemáticas;

(F) analice relaciones matemáticas para conectar y comunicar ideas matemáticas; y

(G) muestre, explique y justifique ideas y argumentos matemáticos utilizando lenguaje
matemático preciso en forma verbal o escrita.

(2) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para representar, comparar y ordenar números racionales positivos, así como para
comprender las relaciones acerca del valor de posición. Se espera que el estudiante:

(A) represente el valor de un dígito en decimales hasta los milésimos utilizando la
notación desarrollada y numerales;

(B) compare y ordene dos decimales hasta los milésimos y represente comparaciones
utilizando los símbolos >, < o =; y

(C) redondee decimales a los décimos o a los centésimos.

(3) Números y operaciones. El estudiante aplica los estándares de procesos matemáticos
para desarrollar y utilizar estrategias y métodos al calcular números racionales positivos que
le permitan resolver problemas con eficiencia y precisión. Se espera que el estudiante:

(A) estime para determinar soluciones a problemas matemáticos y a problemas del
mundo real que involucran suma, resta, multiplicación y división;

(B) multiplique con facilidad un número de tres dígitos por un número de dos dígitos
utilizando el algoritmo normal;

(C) encuentre con habilidad el cociente de un dividendo de hasta cuatro dígitos entre un
divisor de dos dígitos utilizando estrategias y el algoritmo normal;

(D) represente la multiplicación de decimales con productos hasta los centésimos
utilizando objetos y modelos pictóricos, incluyendo modelos de área;

(E) encuentre productos de decimales hasta los centésimos, incluyendo situaciones que
involucran dinero, utilizando estrategias basadas en la comprensión del valor de
posición, en las propiedades de las operaciones y en la relación de la multiplicación de
números enteros;

37

(F) represente los cocientes de decimales hasta los centésimos con dividendos de hasta
cuatro dígitos y divisores de números enteros de dos dígitos utilizando objetos y
modelos pictóricos, incluyendo modelos de área;

(G) encuentre cocientes con decimales hasta los centésimos, con dividendos hasta de
cuatro dígitos y con divisores de números enteros de dos dígitos utilizando estrategias y
algoritmos, incluyendo el algoritmo normal;

(H) represente y resuelva la suma y la resta de fracciones con denominadores distintos
relacionados al mismo entero utilizando objetos y modelos pictóricos, así como las
propiedades de las operaciones;

(I) represente y resuelva la multiplicación de un número entero y de una fracción que
se relaciona al mismo entero utilizando objetos y modelos pictóricos, incluyendo
modelos de área;

(J) represente la división de una fracción unitaria por un número entero y la división de
un número entero por una fracción unitaria, tal como 1/3 ÷ 7 y 7 ÷ 1/3, utilizando
objetos y modelos pictóricos, incluyendo modelos de área;

(K) sume y reste números racionales positivos con facilidad; y

(L) divida números enteros entre fracciones unitarias y fracciones unitarias entre
números enteros.

(4) Razonamiento algebraico. El estudiante aplica los estándares de procesos matemáticos
para desarrollar conceptos de expresiones y ecuaciones. Se espera que el estudiante:

(A) identifique números primos y compuestos;

(B) represente y resuelva problemas de múltiples pasos que involucran las cuatro
operaciones básicas con números enteros utilizando ecuaciones que tienen una letra
que representa una cantidad desconocida;

(C) genere un patrón numérico cuando se da una regla con la forma y = ax, o bien y = x
+ a, y haga una representación gráfica;

(D) reconozca la diferencia entre patrones numéricos de suma y de multiplicación
dados en una tabla o una gráfica;

(E) describa el significado de paréntesis y corchetes en una expresión numérica;

38

(F) simplifique expresiones numéricas que no involucran exponentes, incluyendo hasta
dos niveles de agrupación;

(G) utilice objetos concretos y modelos pictóricos para desarrollar las fórmulas para el
volumen de un prisma rectangular, incluyendo la fórmula especial para un cubo (V = l x a
x h, V = l x l x l, o bien V = Bh); y

(H) represente y resuelva problemas relacionados con el perímetro y/o el área, así
como con el volumen.

(5) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
clasificar figuras de dos dimensiones por atributos y propiedades. Se espera que el estudiante
clasifique figuras de dos dimensiones en una jerarquía de conjuntos y subconjuntos utilizando
organizadores gráficos basados en sus atributos y propiedades.

(6) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
comprender, reconocer y cuantificar el volumen. Se espera que el estudiante:

(A) reconozca un cubo que tenga lados que midan una unidad de longitud como un
cubo unitario que tiene una unidad cúbica de volumen, así como el volumen de una
figura de tres dimensiones como el número de cubos unitarios (n unidades cúbicas) que
se necesita para llenarla sin tener separaciones o sin que sus lados se encimen, si es
posible; y

(B) determine el volumen de un prisma rectangular que tenga las longitudes de los lados
en números enteros en problemas relacionados con el número de niveles multiplicado
por el número de cubos unitarios en el área de la base.

(7) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
seleccionar unidades, estrategias y herramientas apropiadas que le permitan resolver
problemas de medición. Se espera que el estudiante resuelva problemas que implican el
cálculo de conversiones dentro de un sistema de medición, el inglés (usual) o el métrico.

(8) Geometría y medición. El estudiante aplica los estándares de procesos matemáticos para
identificar ubicaciones en un plano de coordenadas. Se espera que el estudiante:

(A) describa los atributos principales de un plano de coordenadas, incluyendo las rectas
numéricas perpendiculares (ejes), donde la intersección (el origen) de dos rectas
coincide con cero en cada recta numérica y el punto dado (0, 0); la coordenada-x, el
primer número en un par ordenado, indica movimiento paralelo al eje x empezando en
el origen; y la coordenada-y, el segundo número, indica movimiento paralelo al eje y
empezando en el origen;

39

(B) describa el proceso para representar en una gráfica pares ordenados de números en
el primer cuadrante del plano de coordenadas; y

(C) represente en el primer cuadrante del plano de coordenadas pares ordenados de
números que surgen de problemas matemáticos y problemas del mundo real,
incluyendo los que se generan de patrones numéricos o los que se encuentran en una
tabla de entrada-salida.

(9) Análisis de datos. El estudiante aplica los estándares de procesos matemáticos para
resolver problemas recopilando, organizando, presentando e interpretando datos. Se espera
que el estudiante:

(A) represente datos categóricos mediante gráficas de barras o tablas de frecuencia, así
como datos numéricos, incluyendo conjuntos de datos de medición en fracciones o
decimales, con diagramas de puntos o con diagramas de tallo y hojas;

(B) represente en un diagrama de dispersión datos discretos en pares; y

(C) resuelva problemas de un paso y de dos pasos utilizando datos de una tabla de
frecuencia, un diagrama de puntos, una gráfica de barras, un diagrama de tallo y hojas o
de un diagrama de dispersión.

(10) Comprensión de finanzas personales. El estudiante aplica los estándares de procesos
matemáticos para manejar eficazmente sus propios recursos financieros para lograr una
seguridad financiera de por vida. Se espera que el estudiante:

(A) defina los impuestos sobre los ingresos, los impuestos a las ventas y los impuestos a
las propiedades;

(B) explique la diferencia entre ingresos brutos e ingresos netos;

(C) identifique las ventajas y desventajas de los diferentes métodos de pago, incluyendo
el uso de cheques, tarjetas de crédito, tarjetas de débito y los pagos electrónicos;

(D) desarrolle un sistema para llevar y utilizar registros financieros;

(E) describa las acciones que se podrían tomar para balancear un presupuesto cuando
los gastos superan los ingresos;

(F) haga el balance de un presupuesto sencillo.

	Structure Bookmarks

