
THE FINAL REPORT OF
THE MAKING MATHS COUNT GROUP

MAKING
MATHS
COUNT

TRANSFORMING SCOTLAND
INTO A MATHS POSITIVE NATION

© Crown copyright 2016

This publication is licensed under the terms of the Open Government
Licence v3.0 except where otherwise stated. To view this licence, visit
nationalarchives.gov.uk/doc/open-government-licence/version/3
or write to the Information Policy Team, The National Archives, Kew,
London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk.

Where we have identified any third party copyright information
you will need to obtain permission from the copyright holders
concerned.

This publication is available at www.gov.scot

Any enquiries regarding this publication should be sent to us at
The Scottish Government
St Andrew’s House
Edinburgh
EH1 3DG

First published by The Scottish Government, September 2016
ISBN: 978-1-78652-436-2

Published by The Scottish Government, September 2016

Produced for The Scottish Government by APS Group Scotland,
21 Tennant Street, Edinburgh EH6 5NA
PPDAS78851 (09/16)

MAKING MATHS COUNT

01MAKING MATHS COUNT

CONTENTS
02-05

06-11

12-25

26-29

Chair’s introduction

Transforming public
attitudes to maths

Improving confidence and fluency
in maths for children, young people,
parents and all those
who deliver maths education

Maths as an essential
skill for employment

Conclusion

Group’s Remit

Summary of organisations and
groups providing evidence

30

31

32

Acknowledgement
The Making Maths Group is grateful to the pupils, staff and parents of
Ardersier, Balloch, Lasswade and St Francis’ Primary Schools; Martin Gilbert,
Chief Executive of Aberdeen Asset Management and Russell Knox, professional
golfer for the photographs which appear in this report.

02 MAKING MATHS COUNT

CHAIR’S
INTRODUCTION

Scotland has a maths problem. Too many of us are
happy to label ourselves as “no good with numbers.”
This attitude is deep-rooted and is holding our country
back educationally and economically.

The Making Maths Count Group has been
set up to consider how to encourage
greater enthusiasm for maths amongst
children and young people, their parents
and carers and the wider public. I am
delighted to chair the Group as I believe
that everyone can enjoy and achieve in
maths.

We have undertaken an extensive
programme of engagement work to
understand the factors creating negative
attitudes to maths and how these can
be addressed. Over 3,000 adults and
young people responded to our online
questionnaire providing their views and
ideas about maths. We have held focus
groups with children and young people,
teachers, parents and carers, college and
university students and employers. They
have told us what they like and dislike
about maths and what we need to do to
promote the benefits of maths as a vital
life skill.

We identified two main challenges. The
first is to convince everyone, whatever
their circumstances in life, that they have
the ability to become proficient at maths.
The second is to convince them of the
benefits of doing so.

The strongest messages we received
to address these challenges were to
make maths more relevant to real life
and work and more enjoyable. Making
maths more inspiring will help to create
greater enthusiasm, encourage greater
participation and raise attainment.

We considered evidence on initiatives to
promote maths elsewhere in the world
from Ireland to South Asia to America
and the best practice taking place here in
Scotland.

This has led us to focus on three key
areas:

• Transforming public attitudes to maths.

• Improving confidence and fluency
in maths for children, young people,
parents and all those who deliver
maths education to raise attainment
and achievement across learning.

• Promoting the value of maths as
an essential skill for every career.

Creating a positive climate for maths in
Scotland requires everyone to contribute.
Our work has reinforced our belief in
the unparalleled benefits of maths. This
ranges from the school pupil who told
us that she loved maths and wanted
to make her parents proud of her
achievements to the CEO of a major
Scottish company who pointed out the
rich variety of careers that maths opens
up, from creating the next generation
of mobile phones to enlarging our
knowledge of the outer reaches of the
universe.

We have made 10 recommendations to
transform Scotland into a maths-positive
nation. These are:

MAKING MATHS COUNT 03

4 MAKING MATHS COUNT04

Transforming public attitudes to
maths

1. The Scottish Government should
work with partners to commission a
sustainable culture change strategy
for Making Maths Count. The strategy
should:

 • create greater enthusiasm for
maths as a vital life skill amongst
children and young people, parents
and carers and the wider public;
and

 • promote the value of maths as an
essential skill for every career and
an economic imperative if Scotland
is to compete internationally.

The strategy should be appropriately
funded and have a strong focus on
communications and improving public
access to a range of maths information
and resources including those for family
learning.

2. The Scottish Government should work
with partners to develop jointly and
fund a Maths Week Scotland which
brings together events across the
country with online and hands-on
experiences for young people, their
parents and carers and the wider
public.

3. Each local authority should develop
and implement a strategy to ensure
that all schools and nurseries engage
with parents, employers and others
in their local communities to help
children and young people develop
greater awareness of the importance
of maths to everyday life and future
jobs. Education Scotland and local
authorities should collaborate to
share and disseminate good practice.

Improving confidence and
fluency in maths

4. All schools and nurseries should use
a wide range of effective learning
and teaching approaches to promote
positive attitudes and develop
high expectations, confidence and
resilience in maths.

5. Education Scotland should evaluate
the quality of children’s and young
people’s learning experiences and
attainment in maths and share
examples of good practice.

6. The GTCS, in partnership with Initial
Teacher Education Institutions,
Education Scotland and local
authorities should undertake research
on how well ITE students are being
prepared to teach maths as newly
qualified teachers. The research
should include a review of:

 • Minimum entry requirements to ITE
for Maths.

 • Other means of ensuring applicants
have good quality maths skills,
e.g. online testing of applicants’
numeracy skills.

 • The extent to which there is
sufficient coverage of maths in
primary ITE programmes to allow
meaningful, quality maths learning
in primary schools.

 • The means by which ITE
institutions continuously update
and improve their programmes
and provide a practical focus
on teaching and learning styles
that instils teacher confidence in
delivering maths.

 • The extent to which the
probationary year promotes good-
quality teaching and learning styles
and improving confidence in maths.

5MAKING MATHS COUNT

7
05

7. All sectors of education should
promote access to high-quality
career long professional learning
(CLPL) to increase staff confidence
and enhance professional practices
in teaching maths to children, young
people and adult learners. Each local
authority should design, implement
and evaluate the impact of a CLPL
strategy for teachers and community
learning staff to develop their
professional practices in teaching
maths.

8. Schools supported by the Attainment
Scotland fund as part of the Scottish
Attainment Challenge should increase
their focus on raising attainment
in numeracy and include parental
engagement in maths as part of their
plans.

Promoting the value of maths
as an essential skill for every
career

9. To help raise Scotland’s skills
base and promote our economic
competitiveness, Skills Development
Scotland, Education Scotland, Scottish
Funding Council and other relevant
partners should work with employers,
colleges and schools to develop an
action plan for improving maths skills
for employment. This should include
a focus on adult learners both as
workers and parents. One approach
could be to commission an online
tool and associated in-work support
to help adults test and improve their
maths skills. As well as those in work,
the action plan should also consider
support for those seeking work.

10. The network of Developing the
Young Workforce Regional Groups
should be asked to contribute to the
development and implementation
of the action plan in relation to
school/employer engagement to
promote maths as an essential skill
for employment. This should cover
primary as well as secondary schools.

We believe that these recommendations
are practical, cost-effective and
achievable. Putting them into action will
add value to everyone’s lives.

Maureen McKenna

06 MAKING MATHS COUNT

Our research and engagement work sought to understand
negative public perceptions of maths1 and how these could be
addressed. We used online questionnaires and focus groups to
obtain an indicative snapshot of how the public view and use
maths2. This included asking young people and adults “What
does maths mean to you?” We received over 3,000 responses
to our online questionnaire.

1 This report uses the term maths as encompassing the study of numbers, shapes and space.
Maths as used in this report therefore includes the skills of numeracy and arithmetic.

2 Full details are available in the research and engagement paper available at
http://www.gov.scot/Topics/Education/Schools/curriculum/MakingMathsCountScotland

3 Scottish Government, Making Maths Count, Interim Report (2016)
 http://www.gov.scot/Resource/0049/00497342.pdf

Both young people and adults used words
such as “difficult” and “challenging”.
Young people’s answers included ‘boring’
and “fun” in equal measure. In the adult
responses, phrases such as “life skill” and
“problem-solving” were prominent. The
responses from adults often associated
maths with work or everyday life but
some suggested that their experiences at
school had given them a negative attitude
to maths.

Our research clearly highlights the factors
that create negative public perceptions
of maths. Maths is perceived as difficult
and demanding. For some, this is linked
to feelings of anxiety or inadequacy.
Respondents used words such as “dread”
or “fear of failure.” Some said that maths
gave them a sense of “panic” and others
that they “hated” maths. As we observed
in our interim report3, maths is seen as
highly judgemental: answers are either
right or they are wrong. This can give rise
to a sense of failure if a person answers
wrongly and a reluctance to engage
further to protect their self-confidence.

TRANSFORMING
PUBLIC ATTITUDES
TO MATHS

“We are all
surrounded by
things which rely
on maths in one way
or another. It is no
exaggeration to say
that maths is the
language of
modern life.”

Emeritus Professor Adam McBride,
University of Strathclyde 1

http://www.gov.scot/Topics/Education/Schools/curriculum/MakingMathsCountScotland
http://www.gov.scot/Resource/0049/00497342.pdf

07MAKING MATHS COUNT

We explored attitudes to maths further
in our focus groups and received the
following views:

PRIMARY SCHOOL PUPILS
FROM P4 TO P7

The majority of pupils made positive
comments about maths. However, they
would like maths to be more fun and
involve more active learning. Despite their
young age, pupils wanted to understand
how maths will be useful for jobs and
everyday life. They were also attuned
to how their family members felt about
maths, both positively and negatively.
In some cases, pupils were able to give
examples of difficulties that they had
overcome with the help of a parent.

SECONDARY SCHOOL PUPILS
FROM S1 TO S6

The young people in this group also
wanted more to be done to explain why
maths is useful for everyday life including
specific aspects of maths such as algebra.
Young people in this group tended to have
narrower views that those in our other
focus groups on the jobs which required
maths. Their responses focused on STEM
(Science, Technology, Engineering and
Mathematics) careers and those in financial
services.

PARENTS AND ADULT LEARNERS

Most of the adults in our focus groups
wished that they had known when they
were younger how much they would
need to use maths in their daily lives
including managing money and for work.

They suggested that it would be helpful
to highlight the ways in which people
already use maths probably without
thinking about it and better than they
might believe. This could help people to
appreciate that they already have a skills-
base in maths, remove some of the fear
factor, and encourage them to further
improve their skills. The adults in our
focus groups also suggested promoting
the message that being good at maths
will bring you benefits whatever your
interests in life.

These responses have helped us to
identify both the challenges and
opportunities in addressing negative
public perceptions of maths. There
are two main challenges. The first is
to convince everyone, whatever their
circumstances in life, that they have the
ability to become proficient at maths.
The second is to convince them of the
benefits of doing so. The first challenge
requires defining what we mean by
proficient. This will vary at different
stages in a person’s life:

• For children and young people,
being proficient in maths means
achieving the expected benchmarks
for each of the curriculum levels of
Curriculum for Excellence. Crucially,
this includes developing the skills4 of
mathematical reasoning, resilience and
understanding of key concepts. It will
also mean progressing on to National
Qualifications in mathematics.

• For adults, it means acquiring and
maintaining the skills necessary for
them to realise their potential in life
and work.

4 Further information on maths skills as defined in Curriculum for Excellence and
benchmarks for numeracy and maths is available in the following guidance from Education
Scotland:
https://education.gov.scot/improvement/Pages/num4numeracymathematicsskillsplr.aspx
 https://education.gov.scot/improvement/Pages/CfE-delivery-plan.aspx
https://education.gov.scot/improvement/Documents/NumeracyMathematicsBenchmarks.
pdf

https://education.gov.scot/improvement/Pages/num4numeracymathematicsskillsplr.aspx
https://education.gov.scot/improvement/Pages/CfE-delivery-plan.aspx
https://education.gov.scot/improvement/Documents/NumeracyMathematicsBenchmarks.pdf
https://education.gov.scot/improvement/Documents/NumeracyMathematicsBenchmarks.pdf

08 MAKING MATHS COUNT

We are recommending that the Scottish
Government works with partners to
commission a sustainable culture change
strategy for Making Maths Count. This
should include further work on defining
proficiency in maths.

The first challenge also involves
confronting some deep-rooted cultural
myths and assumptions, for example, the
belief that some people are “naturally”
or “innately” good at maths and others
are not. The ideas from our respondents
can help to confront these myths. Some
of those who feel anxious about maths
in a formal context, such as school or
work, can be proficient in maths in other
situations such as sports, shopping or
cookery. Highlighting the different ways in
which people already use maths can help
to remove maths anxiety and encourage
them to further improve their skills.

This approach can also help us with the
second challenge – convincing people
of the benefits of becoming proficient
at maths. Our respondents emphasised
the need to make maths more relevant
to daily life and work. By doing so, we

can demonstrate that being proficient
at maths will bring benefits whatever
people’s interests in life.

We are already taking this approach
in our communications work. We have
engaged with individuals from across
society who have positive stories to
tell about maths and are promoting
these via our blogs5. The blogs show
how maths is essential to jobs as varied
as creating computer games; jewellery
making; managing a taxi business and zoo
keeping; and leisure activities ranging
from cookery to football. The blogs could
be used as “conversation starters” with
pupils, parents and the wider public
about the benefits of maths.

As the case study below shows, we are
bringing together schools and businesses
to show how maths skills can be
developed in new and enjoyable ways:

Our research, engagement and
communications work has convinced
us that creating a positive climate for
maths in Scotland requires a long-term
sustainable cultural change strategy. This
leads to our first recommendation:

5 The Making Maths Count blogs are available on the following link:
 http://blogs.scotland.gov.uk/making-maths-count/.

CASE STUDY

Balloch and Ardersier Primary
Schools in Highland created
maths expressions for flags for
the Scottish Open Pro-Am Golf
tournament. The initiative was
supported by Aberdeen Asset
Management and gave pupils
of all ages the opportunity to
develop their maths skills in a
fun way. The pupils used
different aspects of maths
ranging from addition and
subtraction to fractions and
powers to create expressions for
the flags. The initiative showed
them how maths is used in
real-life contexts such as sport.

http://blogs.scotland.gov.uk/making-maths-count/

09MAKING MATHS COUNT

9
6 Further information about Maths Week Ireland is available on the following link:

 http://www.mathsweek.ie/

The Scottish Government should work with partners to commission
a sustainable culture change strategy for Making Maths Count.
The strategy should:

• create greater enthusiasm for maths as a vital life skill amongst children
and young people, parents and carers and the wider public; and

• promote the value of maths as an essential skill for every career and
an economic imperative if Scotland is to compete internationally.

The strategy should be appropriately funded and have a strong focus on
communications and improving public access to a range of maths information
and resources including those for family learning.

RECOMMENDATION 1

CASE STUDY

Maths Week Ireland was established in 2007 and is an all-Ireland celebration
of maths. The event promotes the awareness, appreciation and understanding
of maths through a wide range of events and activities including maths puzzles
and challenges. Some of these take place in everyday locations such as
shopping streets and centres. Over a quarter of a million people participated in
the 2015 event.

We discussed a range of specific
campaigns to promote maths taking place
in the UK and overseas including Maths
Week Ireland6.

http://www.mathsweek.ie/

10 MAKING MATHS COUNT

We were impressed with the range of
partners involved in Maths Week Ireland
from education institutions to national
and local government to the media. A
strong feature of Maths Week Ireland
is the long-term commitment made to

developing the initiative. Although
Scotland has successful science festivals,
we believe the nation would benefit
immensely from an event focused
specifically on promoting maths. This
leads to our second recommendation:

The Scottish Government should work with partners to develop jointly and
fund a Maths Week Scotland which brings together events across the country
with online and hands-on experiences for young people, their parents and
carers and the wider public.

RECOMMENDATION 2

It is essential that there is a broad
collaboration between the Scottish
Government, local government,
education, business and other sectors

in commissioning a sustainable culture
change strategy for Making Maths Count
and developing a Maths Week Scotland.

0

11MAKING MATHS COUNT

7 The term “nurseries” is being used in this report to refer to the range of early years settings.

Each local authority should develop and implement a strategy to ensure
that all schools and nurseries engage with parents, employers and others in
their local communities to help children and young people develop greater
awareness of the importance of maths to everyday life and future jobs.

Education Scotland and local authorities should collaborate to share and
disseminate good practice.

RECOMMENDATION 3

Our research and engagement work has
shown the influence that parents and
carers have on their children’s attitudes
to maths. Even the youngest children
were attuned to how their family
members felt about maths both positively
and negatively. In the responses to our
online questionnaire, the most common
reason that adult respondents provided
for wishing to improve their maths
skills was to be able to better help

their children with their learning. In the
best practice, nurseries7 and schools
work closely with parents and carers
to support their children’s learning.
However, there is scope to do more and
take a more strategic approach linked
to the widespread desire to make maths
more relevant to everyday life and work.
This will create greater enthusiasm for
maths and help to raise attainment and
leads to our third recommendation:

12 MAKING MATHS COUNT

School Education

Tackling Maths Anxiety

Our interim report highlighted findings
from the 2012 PISA (Programme for
International Student Assessment) survey
contained in the OECD report Improving
Schools in Scotland: An OECD Perspective8
that some 30% of Scottish learners
reported that they feel very tense and
nervous when doing maths work and
more than 50% worry that maths will be
difficult.

IMPROVING CONFIDENCE
AND FLUENCY IN MATHS
FOR CHILDREN, YOUNG
PEOPLE, PARENTS AND
ALL THOSE WHO DELIVER
MATHS EDUCATION
Improving confidence and fluency in the learning and teaching
of maths is essential for creating greater enthusiasm and
raising attainment. We considered how best to do this across
a range of areas from tackling maths anxiety and improving
progression pathways to enhancing teacher education and
better supporting parental and family learning. This section
presents our findings and recommendations in these areas.

“There should be no
such thing as boring
Mathematics.”

Professor Edsger Dijkstra,
computer scientist

8 Organisation for Economic Co-operation and Development, Improving Schools in Scotland:

An OECD Perspective (2015)
http://www.oecd.org/education/school/Improving-Schools-in-Scotland-An-OECD-
Perspective.pdf

http://www.oecd.org/education/school/Improving-Schools-in-Scotland-An-OECD-Perspective.pdf
http://www.oecd.org/education/school/Improving-Schools-in-Scotland-An-OECD-Perspective.pdf

13MAKING MATHS COUNT

The anxiety levels reported by Scottish
15 year olds are similar to the OECD
average and similar to those of Canadian,
Irish and New Zealand students, but
higher than the levels reported in the
Netherlands and Norway. The OECD
recommended that the issue of maths
anxiety in Scotland warrants close
attention. The OECD’s report also
highlights that girls are more prone to
low self-confidence in ability to learn
maths than boys, even when they
perform at similar levels. This is an issue
across OECD countries. Scotland is no
different in this regard than elsewhere.

In addition, the 2015 SSLN9 survey
indicates the need to improve learning
and teaching to raise attainment in maths.

9 Scottish Government, National Statistics Scottish Survey of Literacy and Numeracy 2015
results
http://www.gov.scot/Resource/0050/00500749.pdf

We believe that promoting a growth
mind-set approach, and other methods
of improving learner confidence such
as positive learning dispositions, are
essential to addressing maths anxiety and
raising attainment. Promoting a growth
mind-set means encouraging learners
to understand that their abilities are
not fixed and they can improve their
skills through effort and dedication.
This involves setting challenging but
achievable goals and understanding
where to obtain support when necessary.
It also means learning from mistakes and
using this experience to embrace new
challenges.

These methods need to be a strong
and explicit part of maths learning and
teaching throughout early years and
school education. This leads to our fourth
recommendation:

All schools and nurseries should use a wide range of effective learning
and teaching approaches to promote positive attitudes and develop high
expectations, confidence and resilience in maths.

RECOMMENDATION 4

CASE STUDY

Lasswade Primary School in Midlothian has developed eight “Learning
Superheroes” based upon learning dispositions and skills which have been
demonstrated by research to play a role in the development of a growth
mindset. So, for example, Tough Tina represents resilience and never giving
up, while Curious Kevin instils in pupils the importance of asking questions
and being inquisitive. The research was initially carried out with P1 pupils in
2014/15 and the approach has now been embedded across the school. Future
plans include considering using the approach in the associated nursery.

Although the Learning Superheroes underpin learning throughout the school,
they have particularly helped pupils develop mathematical resilience. For
example, Mike the Mistake Maker models a growth mindset and encourages
children to use mistakes as opportunities for learning. Learning Lola promotes
an enthusiasm for learning in maths and encourages children to use a variety of
strategies when faced with a challenge. One P3 pupil commented, “I love maths
now because the Superheroes help me!4

http://www.gov.scot/Resource/0050/00500749.pdf

14 MAKING MATHS COUNT

Improving Progression Pathways in
Maths

Research evidence10 and feedback
from our focus groups emphasised the
importance of ensuring good progression
pathways in maths. Maths is a sequential
subject and the learning achieved at each
stage provides the foundation for the
next stage.

To help achieve this, progression
pathways should develop good
understanding of, and confidence in:

• calculating mentally

• using appropriate mathematical
language and notation

• applying key mathematical properties

• developing understanding about
relationships between numbers and
mathematical concepts.

Good learning and teaching should
emphasise the connections between:

• different aspects of maths (for
example, connections between topics
such as shape, number and algebra)

• different representations of
mathematics (for example, moving
between symbols, words, diagrams,
objects and graphs)

• learners’ methods (for example,
encouraging learners to explain their
thinking and promoting collaborative
learning).

10 For example, Maths Excellence Group report (2011)
http://www.gov.scot/Resource/Doc/91982/0114466.pdf

11 Professor Ruth Merttens, What Should Scottish Primary Teachers take from Shanghai and

Singapore? in Scottish Mathematic Council Journal 45 (2015)
http://www.scottishmathematicalcouncil.org/wp1/smc-publications/journals/

Ensuring effective transitions between
primary and secondary education is
particularly important. This should
include providing continuity and
progression in learning through
professional dialogue between staff
and effective reporting of pupils’
achievements including through P7
profiles. Consideration should also be
given to developing joint Career Long
Professional Learning (CLPL) activities
particularly in relation to progression,
assessment and moderation.

Currently, there is great interest in
maths mastery approaches from South
Asia. Professor Ruth Merttens11 suggests
that some of the general principles
of these methods can be beneficial
particularly for Scottish primary school
education. However, Professor Merttens
warns against adopting these methods
wholesale as a “one-size-fits-all”
approach. The general principles that
Professor Merttens recommends are:

• a coherent approach to skills
development and progression

• consistency in models, images and
pedagogic vocabulary

• an emphasis on memorised facts to
help learners develop a secure bank
of memorised number facts to support
them in making mental calculations
and other aspects of maths

• “over-learning” – drawing repeatedly
on fundamental concepts and key skills

• practising skills, strategies and
methods to embed learning

• constant small interventions and
differentiating learning with an
emphasis on supporting pupils to
achieve their best and ensuring that
there are no gaps in learning.2

http://www.gov.scot/Resource/Doc/91982/0114466.pdf
http://www.scottishmathematicalcouncil.org/wp1/smc-publications/journals/

15MAKING MATHS COUNT

We support these principles as key to
improving learning and teaching and
raising attainment.

Education Scotland is continuing to
produce advice and support to help
schools gain a deeper understanding
of how learners can progress in maths
in line with the experiences and
outcomes for Curriculum for Excellence
and help prepare learners for National

Qualifications in Mathematics. This
includes benchmarks for numeracy
and mathematics and the National
Numeracy and Mathematics Progression
Framework12 available on the National
Improvement Hub13.

However, further work is needed to
improve the quality of learning and
attainment. This leads to our fifth
recommendation:

Education Scotland should evaluate the quality of children’s and young
people’s learning experiences and attainment in maths and share examples of
good practice.

RECOMMENDATION 5

12 Benchmarks for Numeracy and Mathematics and National Numeracy and Mathematics
Progression Framework (2016)
https://education.gov.scot/improvement/Pages/num1nnpf.aspx
https://education.gov.scot/improvement/Documents/NumeracyMathematicsBenchmarks.pdf

13 National Improvement Hub portal
 https://education.gov.scot/improvement.

https://education.gov.scot/improvement/Pages/num1nnpf.aspx
https://education.gov.scot/improvement/Documents/NumeracyMathematicsBenchmarks.pdf
https://education.gov.scot/improvement

16 MAKING MATHS COUNT

Interdisciplinary Learning

Interdisciplinary learning14 helps
learners to make connections across
different subject areas to deepen their
understanding and apply their learning
in different contexts. Feedback from
our focus groups and other discussions
indicates that there is significant scope to
improve interdisciplinary learning with
a maths context and at an appropriate
level of challenge. This could cover STEM
(Science, Technology, Engineering and
Mathematics) topics or using maths and
historical studies to investigate famous
Scottish mathematicians and the impact
of their work. It could also involve
promoting cross-subject approaches to
the use of particular aspects of maths
such as statistics and graphs.

The Making Maths Count blogs
can be used as a starting point for
interdisciplinary learning as they
cover issues ranging from the use
of maths in sport and psychology to
creating computer games to cookery.
Interdisciplinary learning provides good
opportunities to develop employability
skills. The blogs contain examples of
how maths is used in jobs ranging from
engineering to marketing to beauty
therapy.

Financial education topics also provide a
strong basis for interdisciplinary learning.
Education Scotland has produced
resources15 for financial education that
can be used within interdisciplinary
learning.

Interdisciplinary learning needs to have
clear purposes and learning outcomes
and help learners develop their skills,
knowledge and understanding of maths.
STEMEC has produced advice16 on
developing interdisciplinary learning
within STEM subjects.

National Qualifications

The Group’s interim report discussed
entry figures and pass rates for National
Qualifications in Mathematics. Initial
results data for 2016 are now available17.
These show a decline in entry figures
for Higher Mathematics from 21,074 in
2015 to 18,868 in 2016. This contrasts
with a rise in the entry figures for Higher
English from 35,354 in 2015 to 36,356 in
2016. Our interim report highlighted the
growing gap in entry patterns between
Higher Maths and Higher English and it is
disappointing to see this trend continue
and increase with the latest figures.
The total number of passes for Higher
Mathematics also decreased in 2016
(13,863) compared with 2015 (15,169).

14 Education Scotland, link to guidance on Interdisciplinary Learning
 http://www.educationscotland.gov.uk/learningandteaching/learningacrossthecurriculum/

interdisciplinarylearning/index.asp

15 Education Scotland, link to Financial Education resources
 http://www.educationscotland.gov.uk/learningandteaching/learningacrossthecurriculum/

responsibilityofall/numeracy/financialeducation/

16 STEMEC (Science, Technology, Engineering and Mathematics Education Committee), Pillars
and Lintels: The What’s, Why’s and How’s of Interdisciplinary Learning in STEM Education
(2014)
http://www.gov.scot/Topics/Education/Schools/curriculum/ACE/Science/STEMEC/
STEMECPapers/PillarsandLintels

17 Figures are for all entries and include both secondary schools and colleges. The figures are
also pre-appeal/pre-review.

http://www.educationscotland.gov.uk/learningandteaching/learningacrossthecurriculum/interdisciplinarylearning/index.asp
http://www.educationscotland.gov.uk/learningandteaching/learningacrossthecurriculum/interdisciplinarylearning/index.asp
http://www.educationscotland.gov.uk/learningandteaching/learningacrossthecurriculum/responsibilityofall/numeracy/financialeducation/
http://www.educationscotland.gov.uk/learningandteaching/learningacrossthecurriculum/responsibilityofall/numeracy/financialeducation/
http://www.gov.scot/Topics/Education/Schools/curriculum/ACE/Science/STEMEC/STEMECPapers/PillarsandLintels
http://www.gov.scot/Topics/Education/Schools/curriculum/ACE/Science/STEMEC/STEMECPapers/PillarsandLintels

17MAKING MATHS COUNT

More positively, both numbers of entries
and number of passes increased for
National 5 Mathematics. The number of
entries increased from 36,475 in 2015 to
41,780 in 2016 and the number of passes
increased from 22,536 in 2015 to 26,412
in 2016.

Our focus groups provided views
from pupils and teachers on National
Qualifications courses in Mathematics.
Feedback from the focus groups indicates
concerns over the amount of assessment
within these courses. Pupils in S4 to
S6 perceived Mathematics as different
from other subjects in terms of the time
pressures particularly at Higher level:
“You are constantly moving from one
thing to the next and it makes it difficult
if you are struggling with a particular
aspect; it’s also hard to remember what
you have done and catch up if you fall
behind.” They did however enjoy the

process of working out a problem and
getting the right answer. The pupils
thought that this was a more satisfying
experience in Mathematics than other
subjects that they were studying.

The pupils in our focus groups who
decided not to pursue National
Qualifications in Mathematics beyond S4
reported that they had lost confidence
due to concerns over the potential
volume of content and lack of time to
absorb this material. Their perceptions
of Mathematics contrasted with those
of other subjects such as English which
they believed to have a slower pace of
learning. The perception of a faster pace
of learning in maths meant that some
pupils were concerned that there might
not be enough time for them to receive
the support they might need if they
choose to pursue National Qualifications
in Mathematics. 0

18 MAKING MATHS COUNT

Teachers said that the pace of learning,
coupled with maths anxiety, is creating
difficulties for some pupils. They noted
that the volume of assessment is
curtailing the opportunities to consolidate
learning. Some also expressed concern
that the broad general education may
not be preparing pupils for National
Qualifications in Mathematics as
effectively as possible.

Teachers surveyed in research18 by the
Scottish Qualifications Authority (SQA)
raised similar concerns: “The high volume
of content is an issue in some subjects”.
This was indicated in a number of centres
— especially in subjects such as Maths,
Sciences and History. Teachers also felt
that there was a huge jump in the “step
up” from National 4 to National 5, but
less so from National 5 to Higher.

The Assessment and National
Qualifications Group has been taking
action to address these concerns. The
Group brings together national and
local government, teacher professional
associations, SQA, Education Scotland and
other partners. The Group’s remit is to
make recommendations on:

• the policy framework within which
National Qualifications are developed
and operate

• assessment policy and practice from
ages 3-18, and the best means of
supporting improvements.

The Group’s first report provided a series
of actions to reduce the assessment
demands for National Qualifications. As
part of this, SQA published individual
subject reviews. In relation to National
Qualifications for Mathematics19, the
actions include introducing cut-off scores
for unit assessments. Similar action
has already been taken for Lifeskills
Mathematics20.

The Scottish Government’s Delivery Plan
for Education21 includes commitments
to explore further means of reducing
workload demands associated with
National Qualifications. We would
encourage SQA to take account of the
concerns of learners and teachers over
the volume of content within National
Qualifications for Mathematics.

The Mathematics Development Group
is a practitioner-led group tasked with
providing greater support for National
Qualifications in Mathematics at National
5, Higher and Advanced Higher levels.
This includes advice and support on:

• closing the gap for learners between
National 4 and National 5 Mathematics

• aspects of National 5 Mathematics
covering vectors, quadratics, straight
line and Indices and surds

• aspects of Higher Mathematics
including problem solving, indices and
inverse functions.

18 SQA, National Course Design and Assessment: SQA Fieldwork Visits (2016)
 http://www.sqa.org.uk/sqa/files_ccc/SQA_Fieldwork_visits.pdf

19 SQA, National Qualifications Mathematics Review Report (2016)
 http://www.sqa.org.uk/sqa/files_ccc/Mathematics_Review_Report.pdf

20 SQA, National Qualifications Lifeskills Mathematics Review Report (2016)
 http://www.sqa.org.uk/sqa/files_ccc/Lifeskills_Mathematics_Review_Report.pdf

21 Scottish Government, Delivering Excellence and Equity in Scottish Education: A Delivery Plan

for Scotland (2016) http://www.gov.scot/Resource/0050/00502222.pdf

3

http://www.sqa.org.uk/sqa/files_ccc/SQA_Fieldwork_visits.pdf
http://www.sqa.org.uk/sqa/files_ccc/Mathematics_Review_Report.pdf
http://www.sqa.org.uk/sqa/files_ccc/Lifeskills_Mathematics_Review_Report.pdf
http://www.gov.scot/Resource/0050/00502222.pdf

19MAKING MATHS COUNT

The Group has also provided support for
Lifeskills Mathematics at National 5 level
in relation to the geometry measures unit.

The materials are available on the
National Qualifications site on Glow
– the digital environment for Scottish
schools and educational establishments.
Education Scotland’s National Numeracy
and Mathematics Hub is also promoting
and supporting use of the resources.

Initial Teacher Education

Our focus groups included discussions
with students in Initial Teacher Education
covering primary school teaching and
secondary school teaching in maths and
other subjects.

The students in our focus groups were
generally positive about their tuition.
Those on ITE courses for primary school
teaching would like to have more of their
course time dedicated to maths. The
students on ITE courses for secondary
school maths teachers had degrees
either in maths or with significant maths
content and therefore felt well prepared
in teaching the content of maths courses.
The students would find it helpful for
ITE courses to include more of a focus
on how teachers can better understand
and support children’s thinking processes
in maths. The students on ITE courses
for secondary school teaching in other
subjects believed that they had sufficient
maths skills to cover maths-related
content in their subjects which ranged
from Geography to Business Studies to
Science.

The views expressed in our focus
groups are reflected in the findings
of a much wider survey of the views
of current probationers and early
careers teachers undertaken as part
of an evaluation report on the impact
of the implementation of Teaching
Scotland’s Future22. The majority of
current probationers and early careers
teachers surveyed felt that numeracy
(and literacy) were adequately covered
during ITE – more so in primary than in
secondary. However, as with all aspects
of ITE, respondents felt that more
practical strategies would be beneficial.
Respondents were asked their views on
how useful they found different aspects
of their ITE courses in helping to prepare
them for their first teaching post. With
specific reference to the numeracy
aspects of ITE courses, 56% of the 903
respondents said that this had been
useful or very useful; 20% said that it had
been neither useful nor not useful and
21% reported that it was not useful or not
at all useful.

22 Evaluation of the Impact of the Implementation of Teaching Scotland’s Future (2016)
http://www.gov.scot/Resource/0049/00495434.pdf

http://www.gov.scot/Resource/0049/00495434.pdf

20 MAKING MATHS COUNT

Currently, the minimum entry
requirements to ITE courses in Scotland
are for applicants to have attained a
National Qualification in Mathematics at
SCQF (Scottish Credit and Qualifications
Framework) level 5 (e.g. National 5 or
Standard Grade Credit or Intermediate 2
level). The current requirement in relation
to English is for applicants to have
attained a National Qualification Course
award at SCQF level 6 (e.g. Higher level).

The General Teaching Council for Scotland
(GTCS) plan to begin a review of minimum
entry requirements in January 2018
with revised requirements due to be
published in June 2018 to have effect for
the ITE intake in August 2019. We would
wish this review to consider the case for
raising the minimum entry qualifications
for Mathematics to the same level as that
for English.

The students in our focus groups did
however express some concern if the
minimum entry requirements for maths
were raised to SCQF level 6 as this
would preclude some of them from
entering teaching. They suggested that
online testing of applicants’ maths and
numeracy skills and/or greater use of
subject specific entry requirements would
be better than raising minimum entry
requirements in general. These options
should be considered as part of the
review.

The content of ITE courses is not
prescribed centrally but decided by
individual institutions themselves subject
to accreditation by the GTCS. We need our
primary teachers in particular to be more
confident and skilled in the teaching of
maths.

These issues lead to our sixth
recommendation:

The GTCS, in partnership with Initial Teacher Education Institutions, Education
Scotland and local authorities, should undertake research on how well ITE
students are being prepared to teach maths as newly qualified teachers. The
research should include a review of:

• Minimum entry requirements to ITE for Maths.

• Other means of ensuring applicants have good quality maths skills, e.g.
online testing of applicants’ numeracy skills.

• The extent to which there is sufficient coverage of maths in primary ITE
programmes to allow meaningful, quality maths learning in primary schools.

• The means by which ITE institutions continuously update and improve their
programmes and provide a practical focus on teaching and learning styles
that instils teacher confidence in delivering maths.

• The extent to which the probationary year promotes good quality teaching
and learning styles and improving confidence in maths.

RECOMMENDATION 6

21MAKING MATHS COUNT

Career Long Professional
Learning

International evidence supports the view
that teachers benefit from enhanced
Career Long Professional Learning (CLPL)
opportunities to increase their confidence
and professional practices in teaching
maths. For example, the European
Commission’s Eurydice network report
Mathematics Education in Europe: Common
Challenges and National Policies23 states
that participation in CLPL opportunities
can have a substantial impact on
teachers’ “work, their achievement,
skills and attitudes as well as on their
performance and job satisfaction.”
Furthermore, “an overwhelming amount
of research evidence shows that teachers’
professional development has a positive
effect on student achievement.”

In relation to the content of CLPL
activities, the report highlighted
research findings that the most effective
approaches “went beyond generic
pedagogy by providing teachers with a
range of mathematics-based content and
teaching methods that were specific and
exclusive to mathematics.”

Successful activities “shared an emphasis
on developing students’ conceptual
understanding of mathematics and
encouraged multiple approaches to
mathematical problem-solving.” They
also “developed not only teachers’
understanding of their students’
mathematical thinking but also their
ability to evaluate it.”

In Scotland, there is a range of support
that local authorities and schools can
draw upon to provide CLPL specific to
maths. This includes resources on the
National Numeracy and Mathematics
Hub – a virtual learning environment,
administered by Education Scotland and
accessed through Glow. There are also
opportunities through partnerships with
universities including formally accredited
learning at SCQF level 11 (often referred
to as “masters” level learning). The
Professional Update process provides
a chance for teachers to consider their
CLPL needs and opportunities.

Local authorities are developing their
approaches to providing effective CLPL
for teachers in maths as exemplified by
the following case study:

23 Eurydice, Mathematics Education in Europe: Common Challenges and National

Policies (2011) https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/
Publications:Mathematics_Education_in_Europe:_Common_Challenges_and_National_Policies

CASE STUDY

Fife Council’s Pedagogy Team helps to develop primary school teachers’ skills
in improving pupils’ conceptual understanding and confidence in maths. There
is a particular focus on improving outcomes for the most vulnerable learners.
The team uses baseline and diagnostic assessments to identify pupil needs
and progress. Teachers are encouraged to provide greater opportunities and
support to pupils to talk about maths. This helps to boost pupils’ mathematical
understanding, memory, reasoning and language development. Pupils are
circulated round different groups to facilitate greater interest and promote
peer learning. The Team also supports teachers working across clusters with
associated schools and nurseries to promote professional dialogue in maths
teaching and learning.

4

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Publications:Mathematics_Education_in_Europe:_Common_Challenges_and_National_Policies
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Publications:Mathematics_Education_in_Europe:_Common_Challenges_and_National_Policies

22 MAKING MATHS COUNT

We believe that there is a clear case for
further enhancing CLPL provision for
maths. This should be aimed at assisting
staff to promote more engaging teaching
styles; developing and consolidating key
concepts in maths; logical thinking (e.g.

problem solving); promoting growth mind
set approaches in relation to maths and
highlighting the relevance of maths to
everyday life and work. This leads to our
seventh recommendation:

All sectors of education should promote access to high-quality career-
long professional learning (CLPL) to increase staff confidence and enhance
professional practices in teaching maths to children, young people and
adult learners. Each local authority should design, implement and evaluate
the impact of a CLPL strategy for teachers and community learning staff to
develop their professional practices in teaching maths.

RECOMMENDATION 70

23MAKING MATHS COUNT

Family Learning

Our online questionnaire asked
respondents if they would like to improve
their maths skills. Fifty-eight per cent
(1446) of adult respondents said that
they did. The most common reason that
they gave for wishing to improve their
skills was to better help their children
with their learning.

Parents participating in our focus groups,
and meetings with parental organisations,
showed a similar desire to better support
their children’s learning in maths. They
also highlighted the barriers they faced.
Some lacked confidence in their own
skills and found it difficult to access the
help they needed. Others were unsure
about how maths is currently taught in
schools and worried about confusing their
children by showing them the “wrong”
methods: “Parents can be nervous about
trying to help in case they are teaching
them something in a way which conflicts
with how they’re doing it at school.” Some
reflected upon their own experiences at
school and how this created problems
for them in helping their own children:
“The maths department at my school was
scary. I didn’t like maths. Still don’t like
maths.”

The parents recognised that their
children are attuned to the feelings of
family members about maths. Some
sought to hide their lack of confidence
by encouraging their children to seek
support from other family members.
Others told their children how important
maths is for everyday life and work.
Some of these parents wished that they
had received similar advice when they
were at school: “Maths is in everything.
I wish I had known this sooner, if I had I
might have stuck with maths at school.”

Some parents stressed the need for
schools to make maths more relevant and
enjoyable for their children. They would
welcome greater outreach activities and
engagement work including homework
clubs that parents or other family
members such as grandparents could
attend with their children. This would
help them to better understand how
schools are currently teaching maths.

The following case study provides an
example of the work taking place to
support family learning in maths:

CASE STUDY

Glasgow City Council has introduced Play-a-long Maths in more than 30 early
years and primary establishments across the city. Staff have had considerable
success in engaging parents in a closer partnership, through providing the
children and parents with games and activities to play at home. Play-a-long
Maths is a language-based programme which uses a variety of games and
activities to encourage parents and children to play together 10-15 minutes a
day, 5 to 6 days a week for 6 to 8 weeks. The children choose a different game
each week and the parents have weekly sessions with school staff to discuss
their experience of the game. The aims for the child include the building of a
mathematical vocabulary and mathematical concepts by providing experiences
of the mathematical language of sorting, grouping and relationships.

24 MAKING MATHS COUNT

Other support available for parents
includes the Parentzone24 and Read, Write,
Count25 websites.

Support for adults who wish to improve
their maths skills is available through
community learning providers, colleges
and a range of websites. We will consider
in the section on “Maths as an Essential
Skill for Employment” how government,
national agencies and employers can
work together to further improve adult
maths skills and therefore benefit
parents.

The opinions that parents expressed
in our focus groups and meetings are
reflected in international research. The
Eurydice report Mathematics Education in
Europe: Common Challenges and National
Policies26 states that “Parents should be
encouraged to help their children to learn

and enjoy mathematics. Moreover, the
involvement of parents is vital for the
success of intervention programmes. At
the same time, in view of the data on the
level of adult numeracy skills, it should
be recognised that some parents might
not be able to provide adequate support
for their children’s learning.”

As discussed earlier, our third
recommendation is that each local
authority should develop a strategy to
ensure that all schools and nurseries
engage with parents, employers and
others in their local communities to
help children and young people develop
greater awareness of the importance of
maths to everyday life and future jobs.
Education Scotland and local authorities
should collaborate to share and
disseminate good practice.

24 Link to Parentzone website
 http://www.educationscotland.gov.uk/parentzone/

25 Link to “Count” section of Read, Write Count website
 http://www.readwritecount.scot/count/

26 Eurydice, Mathematics Education in Europe: Common Challenges and National

Policies (2011) https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/
Publications:Mathematics_Education_in_Europe:_Common_Challenges_and_National_
Policies

http://www.educationscotland.gov.uk/parentzone/
http://www.readwritecount.scot/count/
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Publications:Mathematics_Education_in_Europe:_Common_Challenges_and_National_Policies
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Publications:Mathematics_Education_in_Europe:_Common_Challenges_and_National_Policies
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Publications:Mathematics_Education_in_Europe:_Common_Challenges_and_National_Policies

25MAKING MATHS COUNT

Scottish Attainment Challenge

The Scottish Attainment Challenge has
been set up to improve educational
outcomes in communities with a high
concentration of children living in
poverty. There is a specific focus on
improving literacy, numeracy and health
and wellbeing. Initial support has been
directed at primary schools in seven
local authority areas (Glasgow, Dundee,
Inverclyde, West Dunbartonshire,
North Ayrshire, Clackmannanshire and
North Lanarkshire). The programme
was extended in June 2016 to include
secondary schools and two further
local authorities (East Ayrshire and

Renfrewshire). Funding for the Scottish
Attainment Challenge has also been
increased to £750 million over the next
five years.

The Group welcomes this additional
support which will help many more
children and young people develop their
maths skills. Early indications are that
in the first year many of the primary
schools involved have taken a focus
on improving literacy. However, it is
essential that schools take account of all
three priorities during the lifetime of the
programme, and this leads to our eighth
recommendation:

Schools supported by the Attainment Scotland Fund as part of the Scottish
Attainment Challenge should increase their focus on raising attainment in
numeracy and include parental engagement as part of their plans.

RECOMMENDATION 8 2

26 MAKING MATHS COUNT

Improving maths skills for
employment

Maths is an essential skill for every job.
There are a myriad of ways in which
maths is used in employment: handling
financial transactions; estimating costs,
floor spaces and materials; measuring
medicines, food and drink supplies, hair
dyes; understanding data and statistics;
calculating computer coding; using
algebra in engineering and geometry
in transport and logistics; dealing with
payslips, tax and national insurance – the
list is endless.

MATHS AS AN ESSENTIAL
SKILL FOR EMPLOYMENT

“In a world where
technological
advances are
accelerating,
mathematical
illiteracy is a recipe
for economic
decline.”

Martin Gilbert,
CEO, Aberdeen Asset Management

This means that poor maths skills are a
direct drag on the economy. A report27 in
2014 by Pro Bono Economics undertaken
for National Numeracy estimated the
cost to the UK economy of outcomes
associated with low levels of numeracy to
be around £20.2 billion per year, or about
1.3% of GDP.

It is essential that our workforce is
confident and fluent in maths if Scotland’s
economy is to continue to compete
internationally.

Many employees are of course parents,
and developing their maths skills would
also help them to better support their
children’s learning.

Some work is taking place to improve
maths skills for employment. This
includes National Numeracy’s work with
employers.

27 Pro Bono Economics Report for National Numeracy, Cost of Outcomes associated with low

levels of adult numeracy in the UK (2014)
https://www.nationalnumeracy.org.uk/cost-outcomes-associated-low-levels-adult-
numeracy-uk-2014

https://www.nationalnumeracy.org.uk/cost-outcomes-associated-low-levels-adult-numeracy-uk-2014
https://www.nationalnumeracy.org.uk/cost-outcomes-associated-low-levels-adult-numeracy-uk-2014

27MAKING MATHS COUNT

CASE STUDY

National Numeracy, a UK independent charity that helps to improve numeracy
skills amongst young people and adults, has been working with a range of
employers to carry out Numeracy Reviews28 of their staff. The Numeracy Review
allows an in-depth insight into numeracy levels and attitudes to maths amongst
the workforce, and provides strategies for improvement.

As part of the Numeracy Review, National Numeracy asks employees to
complete a short attitudinal survey to explore their attitudes, belief and values
around maths. Following on from this, employees are asked to complete the
National Numeracy Challenge Check-Up to provide an accurate record of their
current numeracy levels. Qualitative focus groups are also held which explore
this relationship further and help understand some of the barriers to numeracy
that exist across the workplace.

It is clear however that much more
needs to be done if we want to develop
Scotland as a thriving economy that can
meet the challenges of the future. For
example, there is a growing recruitment
crisis in the STEM sector where specific
and often higher order maths skills

28 National Numeracy – Numeracy Review
https://www.nationalnumeracy.org.uk/numeracy-review

29 A.T. Kearney in association with the Your Life campaign, Tough Choices: The real reasons

A-level students are steering clear of science and maths (2016)
http://1cwcpp2qp6hi1exr69469mgu.wpengine.netdna-cdn.com/wp-content/
uploads/2016/06/YL-ATK-Tough-Choices-Research-Report-FINAL-3-02-16.pdf

are required. Evidence29 suggests that
young adults in the UK lack knowledge
of the many career paths dependent on
STEM qualifications, despite the wide
range of employers consistently calling
for these skills. This leads to our ninth
recommendation:

To help raise Scotland’s skills base and promote our economic competitiveness,
Skills Development Scotland, Education Scotland, Scottish Funding Council and
other relevant partners should work with employers, colleges and schools to
develop an action plan for improving maths skills for employment. This should
include a focus on adult learners both as workers and parents. One approach
could be to commission an online tool and associated in-work support to help
adults test and improve their maths skills. As well as those in work, the action
plan should also consider support for those seeking work.

RECOMMENDATION 9 1

http://1cwcpp2qp6hi1exr69469mgu.wpengine.netdna-cdn.com/wp-content/uploads/2016/06/YL-ATK-Tough-Choices-Research-Report-FINAL-3-02-16.pdf
http://1cwcpp2qp6hi1exr69469mgu.wpengine.netdna-cdn.com/wp-content/uploads/2016/06/YL-ATK-Tough-Choices-Research-Report-FINAL-3-02-16.pdf

28 MAKING MATHS COUNT

Developing the Young Workforce

The Scottish Government established the
Commission for Developing the Young
Workforce in 2013 to consider:

• how a high-quality intermediate
vocational education and training
system, which complements our world-
class higher education system, can
be developed to enhance sustainable
economic growth with a skilled
workforce;

• how to achieve better connectivity
and cooperation between education
and the world of work to ensure
young people at all levels of education
understand the expectations of
employers, and that employers are
properly engaged; and

• how to achieve a culture of real
partnership between employers
and education, where employers
view themselves as co-investors
and co-designers rather than simply
customers.

The Commission published its report30
in June 2014. This included the
recommendation that “A focus on STEM
(Science, Technology, Engineering and
Mathematics) should sit at the heart of
the development of Scotland’s Young
Workforce.”

The Scottish Government published its
response Developing the Young Workforce
– Scotland’s Youth Employment Strategy31
in December 2014.

As part of the strategy, a network of up to
21 industry-led regional groups is being
set up to:

• encourage and support employers
to engage directly with schools and
colleges

• challenge and support employers to
recruit more young people into their
workforce.

We contacted the regional groups
that had been established by Spring
2016 for their views on how best to
promote maths as an essential skill for
employment. We received replies from
seven groups (Fife; Moray; North East
Scotland; North Highland; Perth and
Kinross; West Lothian and West College
Region.) The groups provided a range of
examples of how employers are engaging
with schools to develop maths skills.
The employers involved range from
engineering and construction to digital
technology to financial services.

The following case study provides an
example of the work taking place:

30 Scottish Government, Commission for Developing the Young Workforce report (2014)
http://www.gov.scot/Topics/Education/developingtheyoungworkforce/background/
commissionreportsesponse

31 Scottish Government, Developing the Young Workforce – Scotland’s Youth Employment

Strategy (2014)
http://www.gov.scot/Publications/2014/12/77503

http://www.gov.scot/Topics/Education/developingtheyoungworkforce/background/commissionreportsesponse
http://www.gov.scot/Topics/Education/developingtheyoungworkforce/background/commissionreportsesponse
http://www.gov.scot/Publications/2014/12/7750

29MAKING MATHS COUNT

The regional groups are at the outset
of their work and could only provide
initial views on the future action that
should be taken. Some groups suggested
that there remains a lack of knowledge
and awareness amongst employers
on how best to engage with schools
and colleges. Their view was that links
tend to be developed as a result of
individual personal relationships between
employers and teaching staff rather than
a strategic approach.

CASE STUDY

In the North East of Scotland, the Score Group PLC – an engineering business –
has supported schools in creating a Saturday Maths Club. The initiative, which
is delivered in an “employer/work” context, helps to ensure that pupils who
are committed and interested in apprenticeships have a set of basic skills.
Exercises are delivered by staff using real engineering drawings and materials.
The programme is delivered free of charge to young people and is designed and
run by Score volunteers who are all STEM registered. The programme currently
operates in Peterhead and is available to pupils in fourth year and above in the
catchment area.

To help address this, the Scottish
Government has produced guidance32
for school/employer partnerships. This
guidance provides a useful basis for
employers, primary and secondary
schools and colleges to work together to
demonstrate the benefits of maths for
future careers. There is however a need
to take further action to ensure that
children and young people are aware of
the many and varied careers that good
skills in maths can open up for them and
be inspired to take these opportunities.
This leads to our tenth and final
recommendation:

32 Scottish Government, Guidance for School/Employer Partnerships, Guidance for DYW

Regional Groups and Local Authorities
http://www.gov.scot/Publications/2015/09/8676/downloads

The network of Developing the Young Workforce Regional Groups should be
asked to contribute to the development and implementation of the action plan
proposed in recommendation 9 in relation to school/employer engagement
to promote maths as an essential skill for employment. This should cover
primary as well as secondary schools.

RECOMMENDATION 10

http://www.gov.scot/Publications/2015/09/8676/downloads

30 MAKING MATHS COUNT

The Scottish Government tasked us
with developing recommendations to
encourage greater enthusiasm for maths
amongst children and young people, their
parents and carers and the wider public.

We have met this remit by providing 10
practical, cost-effective recommendations
to transform Scotland into a maths-
positive nation. Our remit has been wide-
ranging and so are our recommendations.

We have proposed a sustainable culture
change strategy to transform public
attitudes to maths. This includes the
development of a Maths Week Scotland
event.

We have set out a series of actions to
improve confidence and fluency in maths.
These range from making maths more
relevant to everyday life and future
careers to increasing proficiency in maths
and improving initial teacher education
and career-long professional learning.

CONCLUSION
We have set out an ambitious approach
to promote maths as an essential skill
for every career bringing together
employers, national agencies, schools and
colleges.

Each of these recommendations is
necessary to address the negative
attitudes towards maths that is holding
Scotland back in the world. Implementing
all of them can drive our nation forward
educationally and economically. It all
adds up if we want to give Scotland a
bright future.

31MAKING MATHS COUNT

Aim – Encourage greater enthusiasm for
mathematics amongst children and young
people; their parents and carers and the
wider public.

Key issues

• The Group should seek to better
understand negative public perceptions
in relation to mathematics and how
these can be addressed. There should
be a particular focus on creating
a more positive environment for
mathematics teaching and learning in
schools, helping parents and carers to
support their children in developing
greater skills and confidence in
mathematics and increasing skills
levels for employment.

• The Group should recommend
practical, cost-effective approaches to
encouraging greater enthusiasm for
mathematics amongst young people
and their parents and carers.

• The Group should consider how best to
address the areas for development for
learners identified through the Scottish
Survey of Literacy and Numeracy and
other sources.

GROUP’S REMIT
MEMBERSHIP

Maureen McKenna – Chair – Executive
Director of Education, Glasgow City
Council

Professor Tara Brendle – Glasgow
University, School of Mathematics

Billy Burke – Headteacher – Renfrew High
School

Dr Sandra Cairncross – Edinburgh Napier
University

Joe McLachlan – National Parent Forum
for Scotland

Peter McNaughton – Head of Education
and Children’s Services, Fife Council

Sean Phayre – Aberdeen Asset
Management

Dr Heather Reid – Glasgow Science Centre

Caroline Stuart – Independent Director

NATIONAL MATHEMATICS
DEVELOPMENT GROUP

As part of Making Maths Count, the
National Mathematics Development
Group, with a membership including
maths teachers, principal teachers
and faculty heads, was tasked with
providing greater support for National
Qualifications in Mathematics at National
5, Higher and Advanced Higher levels.
The materials are available on the
National Qualifications site on Glow
– the digital environment for Scottish
schools and educational establishments.
Education Scotland’s National Numeracy
and Mathematics Hub is also promoting
and supporting use of the resources.

6

32 MAKING MATHS COUNT

Developing the Young Workforce Regional
Groups – Fife, Moray, North East Scotland,
North Highland, Perth and Kinross, West
Lothian and West College Regions

Education Scotland’s Curriculum, Learning,
Teaching and Assessment Forum
involving teacher and local authority
representatives from Dumfries and
Galloway, Fife, Glasgow, Inverclyde, North
Lanarkshire and Shetland

Mathematics Development Group
involving teachers from Aberdeen,
Angus, Argyll and Bute, East Ayrshire,
East Dunbartonshire, East Lothian, East
Renfrewshire, Falkirk, Fife, Glasgow,
Inverclyde, Highland, Moray, North
Ayrshire, Scottish Borders, South Ayrshire
and South Lanarkshire. A college lecturer
and Quality Improvement Officer from
Edinburgh were also involved

SUMMARY OF
ORGANISATIONS AND
GROUPS PROVIDING
EVIDENCE

Maths Week Ireland

National Numeracy

National Parental Engagement
Steering Group involving the following
organisations: Al Qalam School, BEMIS
Scotland; Comann nam Parant; Education
Scotland; Enquire; Families Need Fathers;
Families Outside; National Parent Forum
Scotland; Parent Network Scotland;
Save the Children; Scottish Catholic
Education Service; Skills Development
Scotland; Scottish Government; Scottish
Qualifications Authority; Scottish Parental
Involvement Officers Network; Scottish
Parent Teacher Council

Scottish Qualifications Authority

Scottish Mathematical Council

ONLINE QUESTIONNAIRES AND
FOCUS GROUPS

2,508 adults submitted a questionnaire
response. Fourteen of these were
removed because none of the questions
had been answered, leaving 2,494
responses for analysis. 828 children and
young people submitted a questionnaire
response. Two of these were removed
because none of the questions had been
answered, leaving 826 responses for
analysis.

Focus groups were held at nine locations.
These included two primary schools and
one secondary school where discussions
were held with pupils, teachers and
parents; two colleges where discussions
were held with students and staff; two
universities where discussions were
held with students involved in initial
teacher education; a group of business
representatives and those involved in
adult basic education.

Further information is available in the
research and engagement paper at
http://www.gov.scot/Topics/
Education/Schools/curriculum/
MakingMathsCountScotland5

http://www.gov.scot/Topics/Education/Schools/curriculum/MakingMathsCountScotland
http://www.gov.scot/Topics/Education/Schools/curriculum/MakingMathsCountScotland
http://www.gov.scot/Topics/Education/Schools/curriculum/MakingMathsCountScotland

w w w . g o v . s c o t

© Crown copyright 2016

ISBN: 978-1-78652-436-2

Published by The Scottish Government, September 2016

Produced for The Scottish Government by APS Group Scotland, 21 Tennant Street, Edinburgh EH6 5NA
PPDAS78851 (09/16)

