	[image: image2.png]

	Beautiful Flowers

Unit : 3D1 Block graphs
Topic

: Beautiful Flowers
Key Stage
 : 1
Learning Objectives:

1. Understand block graphs
2. Read block graphs
Prerequisite Knowledge:
1. Read pictograms
2. Construct pictograms using a one-to-one representation
Teaching Resources:

1. Worksheets
2. Pictures of different flowers (see Appendix)

[image: image1.jpg]

1. The teacher distributes Worksheet 1 (Revise the technique of reading pictograms if necessary).

2. Allow pupils to think and then tell them we can use block graphs instead of pictograms to avoid the inconvenience of drawing pictures.
3. The teacher distributes Worksheet 2.

4. Pupils distinguish the differences in reading pictograms and block graphs. Compare their advantages and disadvantages.

5. Pupils read the block graphs and discuss.

Questions for Discussion:
Worksheet 1

1. Which one is the most favourite flower?
2. Which two flowers have the same number of frequency? How do you know? What is the frequency?

3. How many pupils take part in the survey?

Worksheet 2

4. Compare the pictogram and the block graph, what are the advantages of using a block graph?
5. Are there any differences between the statistical data in these two graphs?

6. Which graph will you choose if you have to construct another statistical graph? Why?

7. What is the number of pupils represented by each block?

8. Are the blocks in the graph of the same size? Why?

Remarks:

1. A pictogram shows clearly the objects taking part in the survey and is easier to be understood by pupils. However, it is time consuming and inconvenience in constructing the graph or drawing the pictures.
2. A block graph is easier to construct but abstractly presented. It does not show the pictures of the objects taking part in the survey.
3. The size of each block should be the same. There is no restriction in the width of the space between each groups of blocks.
4. There should not be any space between the blocks in each group.

Generic Skills Fostered:

· Collaboration Skills
· Communication Skills
· Critical Thinking Skills

	
	
	©Education Bureau

[image: image2.png]