

Basics of functional skill math explained briefly.

The most common alternative to GCSE Math and English is the functional skills level 2 equivalent, which is the same as a GCSE grade C or level 4. English and mathematics credentials at level 2 assist students go further in their education and careers by increasing their chances of entering a four-year university. Here you can find excellent resources for the second level of functional skills.

Level 2 Functional Skills means what exactly?

Employers and academic programmes often recognise Functional Skills Level 2 as being on par with a GCSE Grade C or Level 4. A certified level 2 Math and English qualification is required for all students applying to a further education programme. Most schools provide Ofqual-accredited degrees, which are recognised internationally, and some even provide free online courses in functional maths and English for those in need. Functional skills maths level 2 online is easily available.


While a typical GCSE study lasts two years, students may complete a Level 2 Functional Skills course in a couple of days. Because the functional skills exam may be taken online with remote invigilation around the clock, you are free to take it whenever it is most convenient for you, even on the weekends and on nights when you are not normally accessible. [Functional skills maths level 2 exam](#) can easily be passed. Students from all over the world, regardless of where they are located or what their schedules look like, will be able to participate in the Level 2 Examinations as a result of this. Students are able to take the level 2 assessments offered by their schools since they are not prohibitively expensive and are straightforward to plan.

1. Mathematical Functioning

The non-calculator and calculator portions of the Level 2 maths test both carry equal weight but the calculator portion has a larger weight overall. This page contains the whole course outline for functional mathematics classes in the second year. The online assessment for functional abilities in mathematics at the second level includes these topics under three primary headings of inquiry. These are the following:

2. Using Numbers

In this section, you will learn the foundations of dealing with whole numbers, decimals, negative numbers, fractions, and percentages, as well as how to convert between these different types of numbers.

This section covers a larger variety of subjects that are related to the understanding of measure, shape, and space. The course covers a wide variety of topics, including the fundamental concepts of two-dimensional and three-dimensional shapes, as well as surface area, as well as the utilisation of maps and the interpretation of scale drawings. In this part of the lesson, you will be asked to put what you've learned about these concepts into practise by applying them to real-life scenarios that take place in the outside world.

In this section, the discussion centres on the interpretation of data presented in a variety of formats as well as their presentation. The mean, mode, median, and range are only few of the fundamental probability graphs and statistical concepts that will be examined in great detail.

Read more:- [Functional Skills English Level 2 Exam Only](#)