

P1 Math Programme

- Aims of Mathematics Education
- Mathematics Framework
- P1 Mathematics Syllabus
- P1 Math Programmes
- Samples of P1 Learning Objectives
- Relate Mathematics in Daily Life

Laying a Strong Foundation

Aims of the Primary Mathematics Syllabus:

For students to:

- Acquire mathematical concepts and skills for everyday use and continuous learning in mathematics

Laying a Strong Foundation

- Develop thinking, reasoning, communication, application and metacognitive skills through a mathematical approach to problem-solving
- Build confidence and foster interest in mathematics.

Mathematics Framework

Belief, appreciation,
confidence, motivation,
interest and perseverance

Awareness, monitoring and
regulation of thought processes

Proficiency in carrying out operations and algorithms, visualising space, handling data and using mathematical tools

Competencies in abstracting and reasoning, representing and communicating, applying and modelling

Understanding of the properties and relationships, operations and algorithms

MOE, 2020

P1 Syllabus

- **Whole Numbers**

Numbers up to 100

Addition and subtraction

Multiplication and division

- **Measurement**

Length, time, money

- **Geometry**

Shapes and patterns

- **Data Analysis**

Picture graphs

P1 Math Programme

- Learner-centred activities: Concrete-Pictorial-Abstract approach (CPA)
- Use of math manipulative for hands-on activities

P1 Math Programme

- Use of manipulatives in Mathematics

P1 Math Programme

- ***STAR approach to Problem Solving:**
S – Study the question
T – Think of a plan
A – Act on the plan
R – Reflect on your answer

P1 Math Programme

John has \$28.

Peter has \$3 less than John.

How much does Peter have?

Study the problem

J – \$28

P – \$3 less than J

Think of a plan

Is it a addition problem?

Is it a subtraction problem?

Reflect on your answer

Have I answered the question?

Number (Does the final answer make sense?)

Transfer (Did I transfer the numbers correctly?)

Units (Did I leave the final answer in the correct units?)

Calculations (Did I miscalculate?)

Act on the Plan

$$28 - 3 = 25$$

Peter has **\$25.**

P1 Math Programme

- Tangram

P1 Math Programme

Tangram

- To build pupils' spatial visualisation skills to solve problems.
- To cultivate perseverance in pupils.
- To build pupils' ability to monitor their own thinking process in problem solving.

P1 Math Programme

Math Factual Fluency

What is math factual fluency?

Math factual fluency is the ability to recall the answers to basic math facts automatically and without hesitation.

P1 Math Programme

Factual Fluency

Why is math fact fluency important?

Without the ability to retrieve facts directly or automatically, students are likely to experience a high cognitive load as they perform a range of complex tasks. The added processing demands resulting from inefficient methods such as counting (vs. direct retrieval) often lead to procedural errors.

P1 Math Programme

- **Learning Support Programme**

Small group teaching

More hands-on activities

Formative Assessment

Math Journal

Performance Tasks

Unit Review

Daily – Lesson
Questioning Techniques

Sample of a Unit Review

Teacher's Assessment

Your child is able to:	Question	Getting there	Got it!
Subtract by 'taking away' from a set.	1		
Associate addition and subtraction with the part-whole concept of number bond.	2, 3		
Use the subtraction symbol (-) to write a mathematical equation.	4, 5, 6		
Teacher's Feedback (if any):			

P1 Learning Objectives (LO)

- Understand numbers up to hundred.
- Understand addition and subtraction.
- Add and subtract numbers.
- Understand multiplication and division.
- Identify, name, describe and sort shapes.
- Tell time to the hour/half hour.
- Measure and compare lengths using everyday objects.
- Read and interpret picture graphs.

Math in Daily Life

- Talk to your children about mathematics and help them to see the usefulness of math in our daily life.
- Addition and subtraction of money when your child purchase things
- Telling time

Thank you

Contact details

Ms Jau Hsiao Chien

jau_hsiao_chien@schools.gov.sg

Tel: 6481 2273

Mr Tan Kian Tiong

tan_kiang_tiong@schools.edu.sg

Tel: 6481 2273

Mdm Jesslyn Goh

goh_jielin_jesslyn@schools.gov.sg

Tel: 6481 2273

