KERJA PROJEK MATEMATIK TAMBAHAN 2014

KEMENTERIAN PENDIDIKAN MALAYSIA

Guidelines for the Implementation of Additional Mathematics Project Work 2014

(Student’s Edition)

1.
Every student taking Additional Mathematics is required to carry out a project work in Form 5.

2.
The aims of carrying out project work are:

i.
to apply and adapt a variety of problem- solving strategies to solve problems;

ii.
to improve thinking skills;

iii. to promote effective mathematical communication;

iv. to develop mathematical knowledge through problem solving in a way that increases students’ interest and confidence;

v. to use the language of mathematics to express mathematical ideas precisely;

vi. to provide learning environment that stimulates and enhances effective learning;

vii. to develop positive attitude towards mathematics.

3. Project work can be done in groups or individually but each student is expected to submit an individually written report which includes the following:

· Report Presentation

· General Aspect

· Introduction

· Task Specification

· Specify the task

· Making and proving conjectures

· Problem Solving

· Procedure

· Communication

· Reasoning

· Conclusion/Generalization

4. Students are given three weeks to carry out the project. Written report must be submitted by the end of the third week.

JABATAN PENDIDIKAN SELANGOR
1

