[image: image1.wmf]
The Mathematics Education Research Group of Australasia (MERGA) appreciates many of the advantages of having a national curriculum, and is please to be involved in its development. We value the extensive consultation process that is giving us opportunities to participate in the development of principles and early draft material.

MERGA’s response addresses these topics:

2Research-based curriculum development

The use of “strands”
2
“A numeracy perspective”
2
Finding clear and succinct ways to describe the curriculum
3
Use of the word “kindergarten”
4
Curriculum differentiation
4
Futures orientation
4
Re-teaching versus teaching well
5
The place of algebra
5
The study of statistics and probability
6
Other perceived gaps
6
Recommendations
7

Contact:

Ass. Prof. J. Mousley, MERGA President
School of Education
Deakin University
Geelong, Vic, 3217.

judith.mousley@deakin.edu.au
0417157815

Research-based curriculum development

It was pleasing to read that the Board is seeking “what research says about learning, teaching, and teacher education”. We suggest that there are many areas where research undertaken by MERGA members could make significant contributions here. In particular, major reports of federally-funded projects summarise research findings of MERGA members and provide recommendations for developments in the range of domains, topics and strands as well as pedagogical and social aspects mathematics curriculum. Also, findings of major national research projects that focused specifically on Australian contexts, issues, and research findings will be of value.
The use of “strands”

Any curriculum document that is only a benchmarking of skills is a waste of time, so it was good to see a focus on “strands” like the development of productive dispositions recognised. We commend the authors for including an affective dimension.

Some MERGA members are concerned, though, about a dramatic realignment of strands, especially with early career teachers in mind. They felt that it might be possible to strengthen “Working Mathematically”. (Although Adding It Up is a good publication, it was in part a response to the Math wars in the USA and is very US focused. Further, it is not used as an organiser for the Standards or Focal points documents in the US.)

It is important that the potential strands listed—plus aspects of mathematics such as problem solving, modelling and critical mathematical thinking (including prediction, generalisation, abstraction, application across contexts)—are not seen as “strands” to be developed separately from traditional mathematical domains. A metaphor such as weaving, with these strands being inseparable from domains may help.

MERGA is acutely aware of the need for community education about these strands being the “essence of doing mathematics”. This must include the education of student teachers as well as many practising teachers (primary and secondary) and teacher educators, suggesting that there is a need for support documents (with practical examples) and targeted professional development opportunities. Much more emphasis on such strands in national testing at all levels K–12 is essential to assist this process.

“A numeracy perspective”

We are delighted to see the draft initial advice using the term “mathematics” in most cases. However, when discussing strands, the document endorses a “numeracy perspective”, drawing on documents that use several different interpretations of the term. This is not unusual, as attempts to define the term have been made in at least five national reports in the last decade, and the 4 or 5 countries where the term is used have varied interpretations. It must be recognised by the Board and its curriculum developers that it is mathematics that is taught in schools, mathematics curricula that need to outline for the use of systems, teachers and others, and mathematics education and assessment that will be informed by the final documents—so great care needs to be taken if the term “numeracy” is to be used in any context.
MERGA supports the idea of Australia aiming to develop a population that is more aware of the structure, language, power, beauty of mathematics, and one that has strong capabilities and awareness of its importance to a variety of vocations and endeavours. However, there is a good argument to abandon the use of the term numeracy altogether in curriculum documents. We suggest the Board should not perpetuate the usage of this term when it really means mathematics, and it should certainly not use expressions such as “numeracy achievement”. If mathematical applications in the range of everyday and vocational activities are what are meant by numeracy, then “mathematical applications” should be referred to in preference to using easily- and much-misinterpreted “numeracy”. MERGA notes that "mathematical literacy" is recognised by OECD nations (see, for example, http://www.oecd.org/dataoecd/63/35/37464175.pdf). Whatever decision is made on terminology, in essence the national curriculum should be seen to be supporting, unashamedly, the teaching and learning and assessment of mathematics.

Care also needs to be taken with the proposal that “learning in literacy and numeracy are sufficiently related that they can best be described together”. In every “literacy and numeracy” document, professional development program, research and development project, and case of integrated teaching, “numeracy” has received less than half the attention. This should not be encouraged, and the suggestion that “curricula across Australia currently do not do this adequately” is likely to lead to mathematics being de-valued. It should be possible to express the need for English teachers (as well as teachers of other curriculum areas) to teach relevant mathematical language, and to do this in a way that will not lead to mathematics being compromised. Indeed, the important place of mathematical language in general, and the particular needs of students who do not speak English as a first language and have their ‘other languages’ recognised used as a common learning strategy by these students, should be emphasised in the national curriculum without any reference to “literacy and numeracy” combined descriptions and programs.

Finding clear and succinct ways to describe the curriculum

The example of a clear and succinct way to describe the mathematics curriculum presented in the paper (p. 12) seeks to outline the key phases of learning subtraction. The document states the key phases of learning subtraction could be described as:

· Counting backwards

· One part of the whole is hidden

· Useful number strategies that help subtraction

· Solving word problems

· Efficient subtraction with larger numbers.

This example needs further refinement before it can be considered an exemplar. Some issues with presenting such a list are:

· We recognise that counting backwards is one way of “take away” and that some students do count backwards to solve subtraction problems, but many students do not, and it is frequently not the most efficient way to solve a subtraction. Some students count forwards from the smaller of the two numbers to find the difference and this is often a better strategy than counting backwards.

· “One part of the whole is hidden” appears to be attempting to describe a missing addend task rather than describing a key phase of learning subtraction, and it often makes sense to solve such problems by adding on (as we do when giving change).

· The key phase of “useful number strategies that help subtraction” is not clear as a description of a key phase in learning subtraction. Presumably understanding the place value structure and its relationship to hundreds, tens and ones is meant to fall within the description of “efficient subtraction with large numbers” or possibly this description may be intended to refer to algorithmic subtraction.

Thus key phases of learning subtraction described above would need to be significantly rewritten before they could “… give teachers clear intentions of the purpose of each step”. MERGA supports the notion of having clear and succinct stages described, but points out that this will need careful consideration for each concept and more detail about the steps and their purposes (with examples), as well as teacher support materials and possibly related professional development.

Use of the word “kindergarten”

We acknowledge that the curriculum will advise systems, schools and teachers regarding curriculum and assessment from Kindergarten to Year 12, but note that the term “kindergarten” needs clarification. In some states and territories, this means pre-school (for children aged about 4) and in other areas it means the first year of primary school. There are good arguments for setting expectations of early childhood teachers in relation to inclusion of the sorts of activities that help children to develop a range of basic mathematical concepts and language, but given that the National Early Years Learning Framework that covers prior-to-school years is being developed concurrently with the school K-12 curriculum it seems that all that is needed early in the document at hand is clarification—perhaps simply through insertion of the word “school” before the first use of “Kindergarten to Year 12”.
Curriculum differentiation

MERGA appreciates the document’s recognition that the curriculum needs to address the needs of all students—and in particular the challenge of the differential achievements (and participation) of particular groups of students as identified from the PISA 2006 results. That the draft document recognises student diversity and development, and this recognition is welcomed, so we look forward to seeing how this will be implemented in the curriculum documents.

A unified curriculum to year 9 that is flexible enough to allow states to build on individual strengths and that has some scope for diversity and local relevance in its interpretation seems desirable. However, there needs to be scope to cater for aspirations, needs and interests of the range of Year 10–12 students; and to support such choice and opportunity the K-9 curriculum must have consistently high expectations of students regardless of background. In order to address the gap between students who are performing very well and those who are underperforming, Australian curricula must have high, but achievable, expectations and not focus nationally on the lowest common denominator.

Futures orientation

MERGA appreciates the need for a futures orientation and that the curriculum and pedagogy must be adapted so that students of all ages develop proficiency in use of digital technologies. The basics of the past are not adequate for today, so the mathematical ideas and processes outlined in the curriculum also need to be future-oriented.
It is creditable that technology use is seen as having a place in the mathematics curriculum and that “appropriate use” is emphasised. How the suggested appropriate use is understood and equitably achieved will be key challenges for the curriculum developers as well as systems and schools.

There is a significant body of research that shows how teaching with computers and calculators leads not only to effective use of such tools but a good understanding of the mathematics. It is good to see that this—and the importance of meaning, transfer, connections and applications in relation to their use—are recognised in the initial document. However, the document says little about the role of technology in shaping the curriculum, and this is essential because tomorrow’s students will increasingly need skills to harness the benefits of information technology in learning and using mathematics.

Note, again, that educating “the community” about mathematical technologies must include education of student teachers as well as many practising teachers and teacher educators.

Re-teaching versus teaching well

We understand the concern expressed by the authors that much time is lost when concepts are taught again and again across year levels rather than taught well in the first case. The document does not emphasise, though, mathematical ideas/concepts develop over time and don't emerge in a complete form. Hence scaffolding and other supporting mechanisms are needed to build incomplete understandings into the complex structures needed for critical thinking. We appreciate the authors’ suggestions for structured introduction of concepts and skills that should provide some support for development over time.
The place of algebra

MERGA appreciates the section on the importance of algebra (used as an example of the need for discussion about when to introduce domains), but notes the absence of clear direction with regard to primary algebra. Having a new national curriculum is an opportunity to take the 1990 advice, at last, of the Curriculum Corporation (with bands A and B being K–1):

Basic patterns of algebraic thinking are developed during the primary years. For example the notions of 'in general', 'variation' and 'function' and 'unknown quantity' are implicit in much of the work of every other strand. These ideas should be fostered by emphasising algebraic thinking throughout Bands A and B. (Curriculum Corporation, 1990, p. 190)

Many MERGA researchers have noted the power of the study of pattern, structure, representation, etc. to promote abstraction, generalisation, and prediction and other aspects of early algebra, and the need for primary students to meet more complex problems in this and other domains is obvious; so “initial consultations will be to determine which aspects of algebra are best taught at which levels of schooling” should include primary researchers and teachers. The trouble with just giving algebra different names in the primary program (such as Pattern or Structure) means that teachers do not understand what should be done or where the concepts and skills are leading.

With such discussions foreseen, we noted the paper’s accurate comment about many students finding the mathematics they study not challenging and the many students who exceed current curriculum expectations, and can refer to ample research in this regard.

The study of statistics and probability

The initial paper quite rightly stresses the need for high quality but achievable standards in mathematics. Some readers would assume that this includes statistics, but some states do not include much study of data representation and analysis even in some of the different courses in upper secondary years—let alone throughout the K–12 curriculum (including the study of chance and data in primary years). We request that the place of the study of statistics be spelled out clearly in the next iteration of this document as well as throughout the national curriculum and assessment frameworks. The study of chance/probability should also be included from K–12.

Tertiary educators and employers should be able to be confident about school content and standards in the area of statistics, and some competence in it is vital for understanding of everyday activities and phenomena. In particular, we suggest that there should be K–12 emphasis on data interpretation in context and the involvement of students in statistical processes such as developing measurable questions, debating and planning approaches to addressing questions, handling data, making inferences and justifying conclusions.

Other perceived gaps

Further areas that the document does not provide strong (or stronger) advice about are:

1. Ways of working: Co-operative group work and inquiry-based learning have the capacity to enrich the learning mathematics but also gives students opportunities to work on collaborative and inquiry-based project as well as learning to critique and make mathematical arguments.
2. Cross-domain networks: Focusing on domains (Number, Measurement, etc.) does not support the development of connected understanding. Big mathematical ideas like equality and place value underpin the range of domains, so good teaching draws on and uses these commonalities. Hence we suggest that the structure of the national curriculum should encourage the study of key ideas across the domains rather than cementing them into distinct areas.
We understand that a curriculum framework cannot (and probably should not) give much pedagogical direction, but suggest that the curriculum developers need to discuss how best to structure the document to bring these considerations more to the fore.
Conclusion

In summary, the MERGA members feel that this is a comprehensive initial document that contains many useful suggestions and, overall, positive directions. We appreciate the opportunity to have made the suggestions above, and summarise them below.

If it would be helpful to the Board, MERGA members could provide summaries of any research findings mentioned above. We are arranged for a copy of the Review of MERGA research 2004-2008 to be mailed to the Chair of the Board, and hope that it proves useful to the curriculum developers as a summary of recent Australasian research.

Recommendations

1. Signal clearly that strands are inseparable from domains.

2. Consider enriching “Working mathematically” rather than introducing discrete strands.

3. Consider carefully whether and how to use the term “numeracy” in the national curriculum documents and any support materials or assessment guidelines.
4. Clarify the clause “learning in mathematics and numeracy are sufficiently related that they can best be described together” so that mathematics (and its language) will be valued in its own right.

5. Support succinct outlines of stages of learning with enough detail and examples to make their rationale and meaning clear.
6. Expand the section about the need for English teachers as well as teachers of other curriculum areas to teach relevant mathematical language as well as subject-related concepts and applications.

7. Replace the first mention of “over the years Kindergarten to year 12” with “over the school years Kindergarten to year 12”.
8. Make it clear that the study of algebra, statistics and probability should start in the early years and continue for all students into upper secondary mathematics courses.

6

