

Primary 1 Mathematics Curriculum Briefing

Content

Learning of Mathematics

How can I help my child

Teaching and Learning

Build and strengthen content knowledge and understanding

Focus

Increase motivation & interest in subject

Develop mathematical skills

Teaching Approaches

Concrete-Pictorial-Abstract (CPA)
Gradual Release Responsibility (GRR)
Problem Solving

Teaching Approaches

	Characteristics	Example
Concrete	Use of manipulatives, measuring tools or objects	 Count using objects
Pictorial	Use of drawings, diagrams, charts or graphs	Count using diagrams
Abstract	Use of abstract representations such as numbers and letters	Write the number statement $3 + 5 = 8$

Teaching Approaches

Gradual Release Responsibility (GRR)

Teacher/Students Do Together

I Do

Teacher Demonstrates

We Do

You Do

Students Try on Their Own

Teaching and Learning

Curricula Goal
Competent Problem-Solvers

Mathematics Materials

Heuristics
Worksheets

Topical Mastery
and
Learning Reviews

Textbook and Workbook

Topical Mastery and
Learning Reviews used as
formative assessment

Curriculum

Content Strands - Spiral Curriculum

Numbers and Algebra

Whole Numbers

Fractions

Money

Measurement and Geometry

Measurement

Geometry

Statistics

Data
Representation
and
Interpretation

Curriculum

Primary 1

Whole
Numbers

Measure-
ment

Geometry

Data
Analysis

Primary 2

Whole
Numbers

Measure-
ment

Geometry

Data
Analysis

Fractions

Problem Solving - Heuristic skills

P1	P2
Act It Out	Act It Out
Draw a Diagram	Draw a Diagram
Make a List	Make a List
	Look for Patterns
	Work Backwards

Learning Outcomes for P1

- ❖ Understand numbers up to hundred.
- ❖ Understand addition and subtraction.
- ❖ Add and subtract numbers
- ❖ Identify, name, describe and sort shapes
- ❖ Measure and compare lengths of objects.
- ❖ Understand multiplication and division
- ❖ Tell time to 5 minutes
- ❖ Read and interpret picture graphs

Assessment

- No weighted assessment
- Focus on formative assessment
 - Lesson-based (e.g. questioning, white board)
 - Authentic Learning
 - Learning Experiences (e.g. use play money to simulate real-live experiences)
 - Topical Mastery/ Learning Reviews (Progressive - check students' mastery of concepts and skills)

How can I help my child

Difficulties Faced

6

Number symbol has no resemblance to the things they are representing.

Numbers are abstract to children

Difficulties Faced

Vocabulary - Terms

- Altogether / Total / Left
- More Than/Less Than/Greater Than
- Longer/Shorter
- Greatest/Smallest
- Most/Least

Word Problems

There are 3 apples and 5 oranges.

How many fruits are there **altogether**?

Jenny has 9 marbles.

Mary has 6 marbles.

How many **more** marbles does Jenny have than Mary?

IME Approach

Involve

- Aware of progress and challenges faced
- Ensure homework is done

Motivate

- Help child cultivate positive learning attitude, develop passion in the subject
- Show application and draw links of Mathematics in daily real-life situations

Engage

- Help child develop Factual Fluency of mathematical facts
- Use correct mathematical language
Example:

"Borrow", "Carry" ×	Regroup ✓
---------------------	-----------

Thank You