Chapter 4

Contents of Curriculum

I. Learning Targets of Key Stages 1 and 2

Key Stage 1 (P1-P3)	Key Stage 2 (P4-P6)		
DIMENSION : NUMBER			
 Learners understand and manipulate whole numbers; understand simple fractions; examine the reasonableness of results; formulate and solve simple problems involving numbers. 	 Learners understand whole numbers, fractions, decimals, percentages and the relations among them; manipulate numbers and examine the reasonableness of results; formulate and solve problems involving numbers. 		
DIMENSION : SHAPE AND SPACE Learners Learners			
 identify, describe and group 2-dimensional & 3-dimensional shapes; recognize intuitively the elementary properties of 3-dimensional shapes; recognize the properties of 2-dimensional shapes; make 2-dimensional and 3 dimensional shapes from given information; recognize, describe and appreciate shapes; identify the four directions. 	 understand the properties of 2-dimensional and 3-dimensional shapes; group and make 2-dimensional and 3-dimensional shapes; identify the eight compass points. 		

I.	Learning Targets of Key Stages 1 and 2 (Cont'd)
1.	Learning Targets of Key Stages T and 2 (Cont u)

Key Stage 1 (P1-P3)	Key Stage 2 (P4-P6)	
DIMENSION : MEASURES		
 Learners choose and use a variety of non-standard units to record results in basic measuring activities; understand the need for using standard units of measurement; select appropriate measuring tools and standard units of measurement; integrate the knowledge of Number, Measures, Shape and Space to solve simple problems in measurement. 	 Learners choose and use a variety of non-standard and standard units to record results in various measuring activities; select and justify appropriate measuring tools and standard units of measurement; recognize the degree of accuracy and the approximate nature of measurement; inquire and use simple measurement formulae; integrate the knowledge of Number, Measures, Shape and Space to formulate and solve simple problems in measurement. 	
DIMENSION : DATA HANDLING		
Learners	Learners	

 collect, compare and group discrete statistical data according to given criteria; construct and read simple statistical graphs showing relations among data; formulate and solve simple problems arising from collected data and constructed graphs. 	 understand the criteria for organizing and grouping discrete statistical data; apply simple arithmetic and appropriate scales in constructing and interpreting more complex statistical graphs; show relationships among data using a variety of statistical and graphical representations; recognize relations and patterns from graphs; formulate and solve problems arising from collected data and constructed graphs.
	01

I. Learning Targets of Key Stages 1 and 2 (Cont'd)

Key Stage 1 (P1-P3)	Key Stage 2 (P4-P6)		
DIMENSION : ALGEBRA			
The ALGEBRA Dimension is not included at this key stage.	 Learners use symbols to represent numbers; communicate simple mathematical facts and relations using symbols; formulate and solve simple problems and examine the reasonableness of results. 		