Literacy demands in Mathematics

Student success in Mathematics is related to the development of literacy skills.
Students need to read, write and interpret basic mathematical symbols and prose with confidence. Words in mathematics that have different meanings in everyday language often confuse students.

Students are expected to read to locate specific information and understand concepts and procedures, as well as to interpret problems. Mathematics texts often use few words, all essential to the meaning. Consequently, as part of the literacy demands of mathematics, word order is very important as in the following example:

· Sixty is half of what number?

· Half of sixty is what number?

Apparently insignificant words such as to, of or by become vitally important for making sense in mathematics eg

· The temperature increased to 5 degrees

· The temperature increased by 5 degrees

· The temperature increased from 5 degrees

A further example….. the use of ‘more’

· Which number is three more than five?

· Five is how many more than three?

· Five is three more than which number?

Many forms of writing can be undertaken in mathematics, such as writing explanations, presenting proofs, and writing to consolidate understanding.

Literacy demands include:
	Speaking

· Use appropriate terminology

· Offer explanations

· Express knowledge and understandings

· Articulate ideas

· Argue constructively

· Interact and communicate with others
	Listening

· Listen to the ideas and opinions of others

· Listen for information

· Understand discussions, instructions and presentations

	Reading

· Recognise specialist vocabulary and its meaning

· Read from a variety of sources (text, problem sheet, articles)

· Link information from different sources

· Extract and organise information

· Follow written instructions

· Analyse information

· Skim a text

· Scan a text to locate specific information

· Read to summarise information

	Writing

· Express mathematical understanding in written form

· Use specialist vocabulary appropriately

· Describe and explain various procedures or processes

· Record information clearly

· Organise written information from a variety of sources

· Construct a report

