

OECD

PISA 2012

Program mednarodne primerjave dosežkov učencev

- Matematična pismenost
- Bralna pismenost
- Naravoslovna pismenost

Uredile: Mojca Štraus, Klaudija Šterman Ivančič, Simona Štigl

Pedagoški inštitut

Ljubljana, 3. december 2013

Raziskava PISA 2012 je del aktivnosti projekta Ugotavljanje in zagotavljanje kakovosti v izobraževanju in usposabljanju – Evalvacija vzgoje in izobraževanja na podlagi mednarodno priznanih metodologij, ki ga omogoča sofinanciranje Evropskega Socialnega sklada Evropske unije in Ministrstva za šolstvo in šport.

PISA

Program mednarodne primerjave dosežkov učencev PISA (*Programme for International Student Assessment*) je dolgoročen projekt primerjanja znanja in spretnosti učenk in učencev v državah članicah Organizacije za ekonomsko sodelovanje in razvoj (OECD) in državah partnericah. Raziskava je bila v mednarodnem prostoru prvič izvedena leta 2000 in od takrat države na tri leta ugotavljajo ravni bralne, matematične in naravoslovne pismenosti učenk in učencev v starosti 15 let, kar je za večino držav približno ob koncu obveznega izobraževanja. V Sloveniji so v raziskavo vključeni praviloma dijakinje in dijaki 1. letnikov srednjih šol in gimnazij. Skupaj s šolami raziskavo PISA v Sloveniji izvaja Pedagoški inštitut.

Leta 2012, ko je bila raziskava osredotočena na matematično pismenost, je v raziskavi sodelovalo okoli 510 000 učenk in učencev iz 65 držav, kar predstavlja reprezentativno skupino za okoli 28 milijonov 15-letnikov. V Sloveniji je v raziskavi sodelovalo 8405 dijakinj in dijakov ter učenk in učencev. Sodelovale so vse slovenske gimnazije in srednje šole oz. 327 srednješolskih izobraževalnih programov, ob tem pa še 24 osnovnih šol in ena ustanova za izobraževanje odraslih. V raziskavi PISA so zbrani tudi spremljajoči podatki iz osebnega in šolskega okolja sodelujočih učenk, učencev, dijakinj in dijakov. V nadaljevanju bomo vse sodelujoče imenovali učenke in učenci. Podatki v tem poročilu so praviloma zaokroženi na celo število, podrobni podatki so dostopni v mednarodni bazi in gradivih PISA 2012 (glej npr. www.oecd.org/pisa/).

KLJUČNE UGOTOVITVE O DOSEŽKIH UČENK IN UČENCEV

Matematična pismenost

1. V Sloveniji so dosežki v matematični pismenosti v zadnjih letih stabilni.
2. V Sloveniji temeljno raven matematične pismenosti (2. raven na mednarodni lestvici) dosega 80 % učenk in učencev, kar je enako kot leta 2009. Temeljne kompetence učenkam in učencem omogočajo nadaljevanje učenja in s tem tudi uspešno in učinkovito delovanje v vsakdanjem življenju. V povprečju v državah OECD je odstotek učenk in učencev, ki izkazujejo temeljne kompetence 77 %, leta 2009 pa je bil 78 %.
3. 48 % slovenskih učenk in učencev dosega 2. oz. 3. raven matematične pismenosti. Najvišje ravni (5. oz. 6. raven) dosega 14 % slovenskih učenk in učencev. V povprečju v državah OECD 46 % učenk in učencev dosega 2. oz. 3. raven in najvišje ravni matematičnih dosežkov dosega 12 %.
4. Slovenski učenci in učenke so v povprečju dosegli 501 točko, kar je enako kot leta 2009. Dosežek je pomembno višji od povprečja OECD (494 točk). Najvišji matematični dosežki so v Šanghaju-Kitajska (613 točk) in sicer kar za 119 točk - ekvivalentno približno trem letom šolanja - nad povprečjem OECD. Slovenski dosežek se statistično ne razlikuje od dosežkov Avstrije, Avstralije, Irske, Danske, Nove Zelandije in Češke.
5. Med skupnimi matematičnimi dosežki učenk in dosežki učencev ni razlik. V Sloveniji so učenke v povprečju dosegle 501 točko, učenci pa 502 točki. Razlika ni statistično pomembna. V OECD in EU je povprečna razlika med spoloma večja, in sicer 12 točk in je statistično pomembna.
6. V povprečju v državah OECD so v matematični pismenosti uspešnejši učenci (učenke so dosegle 489 točk in učenci 499 točk). To velja tudi za 37 od 65 sodelujočih držav, medtem, ko so učenke uspešnejše od učencev v petih državah. Le v šestih državah pa je ta razlika večja od približno polovice leta šolanja.
7. V državah, ki so matematično pismenost preverjale v letih od 2003 do 2012, so se dosežki zvišali v 25 državah, ohranili tudi v 25 državah in znižali v 14 državah. Italija, Poljska in Portugalska so v tem času izboljšale dosežke s povečanjem odstotka učenk in učencev z najvišjimi dosežki in hkratnim znižanjem odstotka učenk in učencev z najnižjimi dosežki.

Bralna pismenost

1. Slovenski dosežki v bralni pismenosti so glede na prejšnjo raziskavo PISA stabilni.
2. V Sloveniji 79 % učencev dosega temeljne bralne kompetence (2. raven bralne pismenosti), v povprečju v OECD je teh učencev 82 %. 56 % slovenskih učencev dosega 2. ali 3. raven bralnih kompetenc. Najvišje bralne kompetence (5. oz. 6. raven) podobno kot leta 2009 dosega 5 % slovenskih učenk in učencev, v državah OECD pa 8 %.
3. Slovenski učenci so v povprečju dosegli 481 točk, kar je manj kot v državah OECD (496 točk). Razlika s slovenskim dosežkom 483 točk iz leta 2009 ni statistično pomembna. Slovenski dosežek se statistično ne razlikuje od dosežkov Portugalske, Izraela, Hrvaške, Švedske, Islandije, Litve, Grčije, Turčije in Ruske federacije.
4. V vseh državah OECD so v bralni pismenosti uspešnejše učenke. Slovenske učenke so v povprečju dosegle več točk (510 točk) kot učenci (454 točk). Razlika med spoloma v Sloveniji (56 točk) je večja kot v OECD (38 točk) in je podobna kot na Švedskem. Temeljne bralne kompetence izkazuje 89 % slovenskih učenk in 70 % učencev.
5. Od 64 držav s primerljivimi podatki v dosedanjih raziskavah PISA, so se dosežki zvišali v 32 državah, ohranili v 22 državah in znižali v 10 državah.

Naravoslovna pismenost

1. Slovenski dosežki v naravoslovni pismenosti so glede na prejšnjo raziskavo PISA stabilni. V Sloveniji 87 % učenk in učencev dosega temeljne naravoslovne kompetence (2. raven) in v OECD 82 %. Najvišje naravoslovne kompetence (5. oz. 6. raven) v Sloveniji dosega 10 % učencev, v državah OECD pa 8 %.
2. Slovenski učenci so v povprečju dosegli 514 točk, kar je več kot v OECD (501 točka). Slovenski dosežek se pomembno ne razlikuje od dosežka Nove Zelandije, Švice, Velike Britanije in Češke.
3. V Sloveniji so učenke v povprečju dosegle 519 točk, učenci pa 510 točk, kar je statistično pomembna razlika, vendar je majhna v primerjavi z razponom ene ravni na lestvici dosežkov.

Motivacija

1. Slovenski učenke in učenci v primerjavi s povprečjem OECD poročajo o nižji notranji in zunanji motivaciji za učenje matematike, izražajo bolj negativna prepričanja o lastnih sposobnostih na področju matematike ter se imajo v prihodnosti v manjši meri namen ukvarjati z matematiko.

Primerjava med učenkami in učenci pokaže, da nižjo motivacijo izražajo učenke, kar velja tudi za druge države OECD.

2. Slovenski učenci in učenke se v primerjavi z njihovimi vrstniki iz držav OECD v povprečju ocenjujejo kot manj pripadni šoli (predvsem učenci) in manj so mnenja, da jim bo vlaganje truda v šolsko delo v pomoč pri iskanju boljše zaposlitve v prihodnosti in vpisu na fakulteto (učenci).
3. V primerjavi s povprečjem držav OECD slovenski učenke in učenci poročajo o malenkost bolj pozitivnih stališčih do šole kot ustanove, ki jih je s ponujenim znanjem pripravila na odraslo življenje (učenke izražajo bolj pozitivna stališča kot učenci). V primerjavi z vrstniki iz držav OECD poročajo o večji vztrajnosti za učenje, večji odprtosti za reševanje problemsko zasnovanih situacij (predvsem učenci), v večji meri pripisujejo razloge za neuspeh pri matematiki sebi in ne zunanjim dejavnikom (tako učenci in učenke), se zaznavajo kot bolj učinkovite pri reševanju različnih matematičnih nalog (učenci bolj kot učenke), se v povprečju več udeležujejo v najrazličnejših matematičnih aktivnostih (predvsem učenci), poročajo pa tudi o večji zaskrbljenosti glede matematike in dejavnostih, povezanih z njo (predvsem učenke).
4. V Sloveniji, na Slovaškem, Hrvaškem in Japonskem je odstotek učencev, ki poročajo o notranji motivaciji za učenje matematike med nižjimi v primerjavi z drugimi državami OECD. Slovenija se poleg Nemčije, Čila, Avstrije, Francije, Argentine in Peruja uvršča med države, kjer se je povezanost med prepričanji o sebi na področju matematike in matematičnim dosežkom pokazala kot posebej pomembna. Obenem je v Sloveniji, tako kot v Nemčiji, Avstriji, na Češkem, Japonskem, v Kanadi, na Nizozemskem in v Franciji povezanost med zaskrbljenostjo glede matematike in dosežkom med najmočnejšimi.

ZASNOVA IN OZADJE RAZISKAVE PISA

Raziskava PISA je najobsežnejša med mednarodnimi programi za zbiranje podatkov o dosežkih učenk in učencev na področjih bralne, matematične in naravoslovne pismenosti ter dejavnikih iz učenčevega domačega in šolskega okolja.

Ključna vprašanja raziskave PISA so:

(1) Kako so učenci in učenske pripravljene na izzive prihodnosti?

(2) Ali svoje zamisli in predstave analizirajo, utemeljijo ter učinkovito posredujejo drugim?

(3) Ali so oblikovali interese, ki jih bodo lahko zasledovali in uresničevali kot aktivni člani družbe?

Vsebina in način preverjanja znanja in spretnosti v raziskavi PISA sta določena v izhodiščih raziskave PISA, ki jih oblikujejo vodilni strokovnjaki iz sodelujočih držav, usklajujejo pa se med državami glede na skupne strokovne in politične interese. Sodelujoče države vlagajo ogromno virov in navora, da bi zagotovile kulturno in jezikovno širino preizkusov znanja. Strogi mehanizmi preverjanja kakovosti nadzorujejo celoten proces izvajanja raziskave,

predvsem prevajanje, vzorčenje in zbiranje podatkov. Rezultat strogih zahtev pa sta visoka veljavnost in zanesljivost raziskave PISA. Značilnosti raziskave PISA so:

- *usmerjenost v pridobivanje dodatnih podatkov za načrtovanje in izvajanje izobraževalne politike in prakse,*
- *inovativno pojmovanje pismenosti, ki je opredeljena kot zmožnost učencev uporabe znanja in spretnosti tudi v kontekstih zunaj šolskega kurikulumu, zmožnost svoje zamisli in ugotovitve ob postavljanju, reševanju in interpretiranju problemov tudi analizirati, utemeljevati in učinkovito sporočati;*
- *poudarek na pomenu vseživljenjskega učenja, pri čemer učenci poročajo o lastni motivaciji za učenje, pristopih k učenju, zaupanju v lastno učinkovitost pri reševanju nalog in zaupanju v svoje sposobnosti;*
- *rednost zbiranja podatkov omogoča, da sodelujoče države na podlagi v naprej določenega časovnega načrta sproti spremljajo napredek pri doseganju temeljnih ciljev učenja in izobraževanja v svojih izobraževalnih sistemih;*
- *širina zbiranja podatkov omogoča povezovanje dosežkov učenk in učencev s podatki iz učenčevega domačega in šolskega okolja;*
- *geografska pokritost, saj sodelujoče države predstavljajo skoraj devet desetih svetovnega gospodarstva.*

Zbiranje podatkov PISA se izvaja vsake tri leta. Vsak cikel raziskave je z dvema tretjinama nalog osredotočen na eno izmed treh področij: branje leta 2000, matematika leta 2003 in naravoslovje leta 2006. Leta 2009 se je začel drugi krog zbiranja podatkov in tako je bilo leta 2012 glavno področje merjenja matematična pismenost.

PISMENOST je sposobnost učenca v vsakdanjem življenju uporabiti znanje, ki ga je pridobil v šoli in tudi drugod, ter zmožnost analizirati, presoјati in informacije uspešno posredovati.

Pismenost v raziskavi PISA merimo v smislu naraščanja od nižje do višje pismenosti, kajti to ni lastnost, ki bi jo posameznik posedoval ali ne, temveč lastnost, ki je pri posamezniku bolj ali manj izražena, zato jo lahko predstavimo na lestvici od nižjih do višjih vrednosti. Naloge se ne omejujejo na ugotavljanje znanja, ki je specifično za določen šolski predmet, temveč se osredotočajo na tisto znanje in tiste spretnosti na področjih branja, matematike

in naravoslovja, ki so potrebni za učinkovito delovanje v odraslem poklicnem in zasebnem življenju in so pomembni tako za posameznika kot za celotno družbo. Poudarek je na obvladovanju procesov, razumevanju pojmov in sposobnosti delovanja v različnih situacijah znotraj vsakega izmed področij. Raziskava PISA zbira podatke tudi o strategijah učenja, ki jih uporabljajo učenci, njihovih kompetencah pri reševanju interdisciplinarnih problemov in interesih za različna vsebinska področja.

Skupaj z raziskavama PISA 2006 in PISA 2009 raziskava PISA 2012 v Sloveniji končuje prvi niz zbiranja podatkov o treh temeljnih področjih, naravoslovni, bralni in matematični pismenosti. Prvič je raziskava PISA 2012 omogočila tudi preverjanje finančne pismenosti za mlade, kar je prva mednarodna študija iz tega področja. Rezultati bodo objavljeni v prvi polovici leta 2014.

Izvedba raziskave na šolah

Vsak učenec oz. učenka je dve uri reševal pisne naloge s področja branja, matematike in naravoslovja, ki so bile združene v sklope s skupnim izhodiščnim besedilom ali tudi grafičnim prikazom. Zatem so učenci odgovarjali na 30-minutni vprašalnik, ki je zajemal vprašanja o pogojih, v katerih živijo, učnih navadah, uporabi informacijsko-komunikacijske tehnologije (IKT), odnosu do učenja ter zavzetosti oz. motivacijo za učenje in nadaljnje izobraževanje. Dodatnih 40 minut reševanja je bilo namenjenih preverjanju matematike, branja in reševanju problemov s pomočjo računalnika. Problemsko reševanje nalog s pomočjo računalnika je potekalo v 44 sodelujočih državah, v 32 državah pa tudi preverjanje branja in matematike s pomočjo računalnika. V obeh preverjanjih so sodelovali tudi slovenski učenci in učenke. V tem poročilu navajamo prve rezultate iz pisnega dela preizkusa PISA 2012.

Tudi ravnatelji so izpolnjevali vprašalnik o značilnostih šole, vprašanja pa so se nanašala na demografske podatke o šoli in podatke povezane s kakovostjo učnega okolja na šoli. V raziskavi PISA 2012 so bili vprašalniki za šolo pripravljeni v elektronski obliki tudi za slovenske ravnatelje.

Izvedba raziskave na šolah

Pred vsakim glavnim zbiranjem podatkov poteka predraziskava, katere namen je preverjanje ustreznosti nalog v preizkusih in vprašalnikov ter morebitnih novosti znotraj operativnih postopkov. Vsaka sodelujoča šola določi šolskega koordinatorja, ki predstavlja vez med nacionalnim centrom ter

sodelujočimi učenkami in učenci. Šolski koordinator pripravi seznam vseh učenk in učencev, ki ustrezajo merilom ciljne populacije. V vzorec so bili leta 2012 zajeti dijaki in dijakinje srednješolskih programov in učenke in učenci osnovnih šol ter udeleženci v programih izobraževanja odraslih, ki so bili rojeni med 1. januarjem in 31. decembrom 1996. Poleg teh so bili vključeni tudi dodatni dijaki in dijakinje prvih letnikov srednješolskih programov, torej tisti, ki niso bili rojeni leta 1996, z namenom dopolnjevanja vzorca za doseganje reprezentativnosti za vso populacijo dijakinj in dijakov 1. letnikov.

Nacionalni center iz tako pripravljenih seznamov naključno izbere sodelujoče za raziskavo. Šolski koordinator ima pomembno vlogo pri koordinaciji izvedbe raziskave na šoli. Raziskavo na šoli sicer neposredno izvede zunanji izvajalec. Postopek je v vseh sodelujočih državah enak.

V raziskavi PISA 2012 je bilo uvedenih nekaj novosti:

- Razširjen način pridobivanja podatkov:
 - izvedba tipa "papir in svinčnik";
 - izvedba tipa "računalnik";
- Novi področji merjenja: finančna pismenost in problemsko reševanje nalog;
- Posodobljen "online" Vprašalnik za šolo;
- Posodobljeni vprašalniki za dijake in učence;

Z nami je sodelovalo 186 šolskih koordinatorjev in približno toliko skrbnikov informacijske tehnologije ter 48 izvajalcev raziskave na šolah.

Vsem dijakom in učencem, šolskim koordinatorjem in skrbnikom IT ter ravnateljem se iskreno zahvaljujemo za sodelovanje! Skupaj nam je uspelo! Prav tako se zahvaljujemo vsem ostalim, ki ste nam pomagali, da smo uspešno izpeljali raziskavo PISA 2012!

Slika 1. Države, ki so sodelovale v raziskavi PISA 2012

■ Države OECD

Avstralija	Luksemburg
Avstrija	Madžarska
Belgija	Mehika
Češka	Nemčija
Čile	Nizozemska
Danska	Norveška
Estonija	Nova Zelandija
Finska	Poljska
Francija	Portugalska
Grčija	Slovaška
Irska	Slovenija
Islandija	Španija
Italija	Švedska
Izrael	Švica
Japonska	Turčija
Kanada	Velika Britanija
Koreja	ZDA

■ Države partnerice

Albanija	Lihtenštajn
Argentina	Litva
Bolgarija	Makao (Kitajska)
Brazilija	Malezija
Črna gora	Peru
Hongkong (Kitajska)	Romunija
Hrvaška	Ruska federacija
Indonezija	Singapur
Jordanija	Srbija
Katar	Šanghaj (Kitajska)
Kazahstan	Tajska
Kitajski Tajpej	Tunizija
Kolumbija	Urugvaj
Kostarika	Vietnam
Latvija	Združeni Arabski Emirati

MATEMATIČNA PISMENOST SLOVENSКИH UČENK IN UČENCEV

V današnji družbi znanje matematike potrebujejo vsi odrasli, ne le tisti v tehničnih in znanstvenih poklicih. To znanje potrebujejo za osebno izpolnitev, za svoje delovno mesto in za polno udeležbo v družbi. Zato je pomembno, da imamo podatke o tem, v kolikšni meri so mladi ob koncu obveznega izobraževanja pripravljeni na uporabo matematičnih pojmov in načel za reševanje težav, na katere naletimo v vsakdanjem življenju.

V tem poglavju so predstavljeni dosežki slovenskih učencev na pisnem preizkusu iz matematične pismenosti v raziskavi PISA 2012 ter njihova primerjava z dosežki učencev iz drugih držav. Matematična pismenost je bila leta 2012 glavno področje preverjanja. S tem za Slovenijo prvič predstavljamo podrobne analize kompetenc slovenskih učenk in učencev na tem področju.

OPREDELITEV MATEMATIČNE PISMENOSTI V RAZISKAVI PISA

Matematična pismenost je v raziskavi PISA opredeljena kot zmožnost analiziranja, utemeljevanja in učinkovitega sporočanja svojih zamisli in rezultatov pri oblikovanju, reševanju in interpretaciji matematičnih problemov v različnih situacijah. To zahteva vključevanje matematičnega mišljenja, uporabo matematičnih konceptov, znanja, postopkov in orodij pri opisovanju, razlagi in napovedovanju dogodkov. Razvoj matematične pismenosti je pomemben tudi zato, ker ta učencu v odrasli dobi pomaga pri prepoznavanju vloge matematike v vsakdanjem življenju ter pri odločitvah, ki jih bo sprejemal kot odgovoren državljan.

Izraženost matematične pismenosti pri učencih raziskava PISA preverja s treh vidikov:

- z vidika *matematične vsebine*, s katero se povezujejo različni problemi in vprašanja,
- z vidika vrste *matematičnih procesov*, ki jih je treba uporabiti med reševanjem matematičnih problemov ter
- z vidika *situacije in kontekstov*, ki so bili uporabljeni kot vir uvodnega besedila.

Temeljne matematične kompetence dosega 80 % slovenskih učenk in učencev.

Največji delež učenk in učencev (24 %) dosega tretjo raven, najvišjo, 6. raven matematičnih kompetenc pa dosega 3 % slovenskih učencev.

MATEMATIČNE NALOGE IN RAVNI DOSEŽKOV NA LESTVICI MATEMATIČNE PISMENOSTI

Preverjanje matematične pismenosti v raziskavi PISA 2012 je obsegalo naloge na različnih ravneh težavnosti in z različnimi načini odgovarjanja. Naloge so bile alternativnega in izbirnega tipa ali pa so vprašanja odprtega tipa od učencev zahtevala, da sestavijo svoje krajše ali daljše odgovore.

Vsak učenec je dve uri reševal manjši izbor nalog v enem od 13 različnih delovnih zvezkov. Njegov dosežek je bil določen glede na težavnost dovolj uspešno rešenih nalog in je predstavljen na lestvici dosežkov skupaj s težavnostno razvrščenimi nalogami. Vrednost na lestvici, ki jo doseže učenec, ponazarja, koliko matematične pismenosti učenec izkazuje, hkrati pa vrednost za nalogo na lestvici kaže, kolikšno zahtevnost matematične pismenosti obsega naloga.

Lestvica matematičnih dosežkov je razdeljena v šest težavnostnih ravni. Razdelitev je bila narejena na podlagi podrobnega pregleda kompetenc, ki so v ozadju dosežkov, oz. uspešno rešenih nalog s težavnostjo na posameznih ravneh. Raven je opisana z vrsto in obsegom miselnih procesov, torej znanjem in spretnostmi, ki so značilni za učence z dosežki na tej ravni.

Matematika je bila glavno področje preverjanja v raziskavi PISA 2012. Pred tem je bila matematika glavno področje preverjanja leta 2003 in takrat je bila oblikovana lestvica dosežkov s povprečjem za države OECD 500 točk. Ta lestvica je osnova za vse nadaljnje primerjave matematičnih dosežkov učencev in tako tudi v raziskavi PISA 2012 matematične dosežke predstavljamo na tej lestvici. V tabeli 1 so podrobneje opisane značilnosti nalog na posamezni ravni lestvice skupaj z opisi miselnih aktivnosti, ki jih običajno izkažejo učenci z dosežkom na posamezni ravni matematične pismenosti.

Kot temeljna raven matematične pismenosti v raziskavi PISA velja 2. raven. Učenci z dosežki na tej ravni izkazujejo tiste osnovne kompetence na področju matematike, ki jim omogočajo uspešno in učinkovito delovanje v vsakdanjem življenju in v nadaljnjem izobraževanju. Naloge na dnu lestvice zahtevajo le preproste razlage in uporabo osnovnega matematičnega znanja v preprostih in učencem razmeroma znanih kontekstih, vprašanja pa običajno vključujejo branje podatkov neposredno iz grafa ali tabele, preproste računske operacije, urejanje kratkega zaporedja, preštevanje znanih predmetov, uporabo preprostega menjalniškega tečaja ter prepoznavanje in naštevanje izidov preprostih kombinatoričnih poskusov. Na drugi strani naloge s težavnostjo na vrhu lestvice vključujejo veliko različnih elementov, ki jih morajo učenci hkrati obdelovati, situacije v nalogah pa so učencem običajno nepoznane, zaradi česar od učencev zahtevajo poglobljeno razmišljanje in ustvarjalnost. Vprašanja običajno vključujejo utemeljevanje, pogosto v obliki razlage, interpretiranje večplastnih in neobičajnih podatkov, uporabo matematičnih struktur v zapletenih realističnih situacijah, matematično modeliranje ter uporabo strateških pristopov v več med seboj povezanih korakih.

Tabela 1. Opis ravni dosežkov na lestvici matematične pismenosti

Raven	Spodnja meja	Kompetence učencev z dosežki na posamezni ravni
6	669	<p>Učenci z dosežki na ravni 6 so sposobni oblikovati koncepte, posploševati in uporabiti informacije, ki jih pridobijo z lastnim raziskovanjem in modeliranjem v kompleksnih problemskih situacijah. Lahko povezujejo različne vire informacij in različne predstavitve ter pretvarjajo med njimi. Izkazujejo višje ravni matematičnega mišljenja in sklepanja. Vpogled, razumevanje in usvojeno znanje o simboličnih in formalnih matematičnih operacijah so sposobni uporabiti za razvoj novih pristopov in strategij v novih situacijah. Zmorejo natančno sporočati o svojih postopkih reševanja nalog in razmišljanjih o rezultatih, interpretacijah, utemeljitvah in njihovi ustreznosti v življenjskih situacijah.</p> <p>To raven dosega 3 % slovenskih učencev in 3 % učencev iz držav OECD.</p>
5	607	<p>Učenci z dosežki na ravni 5 lahko oblikujejo in delajo s kompleksnimi matematičnimi modeli, prepoznajo omejitve ter določijo predpostavke pri reševanju problema. Lahko izberejo, primerjajo in ovrednotijo primerne strategije za reševanje kompleksnih problemov. Imajo strateški pristop, pri čemer uporabljajo veliko različnih in dobro razvitih miselnih spretnosti, ustrezno povezane predstavitve, simbolične in formalne karakterizacije ter vpogled v rešitve situacij. Svoje postopke reševanja lahko ovrednotijo ter sporočajo svoje interpretacije in razmišljanja.</p> <p>To raven dosega 14 % slovenskih učencev in 13 % učencev iz držav OECD.</p>
4	545	<p>Učenci z dosežki na ravni 4 lahko učinkovito delajo z eksplicitnimi modeli za kompleksne konkretne situacije, ki pa lahko vključujejo omejitve ali zahtevajo upoštevanje predpostavk. Izbirajo in vključujejo lahko različne vrste predstavitev, tudi simbolične, s tem da jih neposredno povezujejo z resničnimi življenjskimi situacijami. V teh situacijah uporabljajo dobro razvite spretnosti in z nekaj vpogleda zmorejo tudi prilagodljivo razmišljati. Lahko sestavijo in sporočajo razlage in utemeljitve, temelječe na lastnih interpretacijah, utemeljitvah in postopkih, ki so jih uporabili pri reševanju.</p> <p>To raven dosega 32 % slovenskih učencev in 31 % učencev iz držav OECD.</p>
3	482	<p>Učenci z dosežki na ravni 3 lahko izvajajo jasno opisane postopke, tudi take, ki zahtevajo zaporedje odločitev. Izberejo in uporabijo lahko preproste strategije reševanja problemov. Lahko interpretirajo in uporabljajo predstavitve iz različnih virih informacij, in iz njih neposredno oblikujejo svoje utemeljitve. Oblikujejo lahko kratka sporočila o lastnih interpretacijah, rezultatih in sklepih.</p> <p>To raven dosega 56 % slovenskih učencev in 55 % učencev iz držav OECD.</p>
2	420	<p>Učenci z dosežki na ravni 2 so sposobni interpretirati in prepoznati situacije ter kontekste, ki ne zahtevajo več kot neposredno sklepanje. Izluščijo lahko ustrezne informacije iz enega vira in uporabijo eno samo vrsto predstavitve. Uporabljajo osnovne algoritme, formule, postopke in konvencije. Sposobni so neposrednega sklepanja in znajo dobesedno interpretirati rezultate.</p> <p>To raven dosega 80 % slovenskih učencev in 77 % učencev iz držav OECD.</p>
1	358	<p>Učenci z dosežki na ravni 1 uspešno dogovarjajo na jasno in preprosto postavljena vprašanja, ki vključujejo poznane kontekste in v katerih so jasno predstavljene vse ustrezne informacije. Sposobni so prepoznati potrebno informacijo in izvesti rutinske postopke po neposrednih navodilih v preprosti situaciji. Izvajajo lahko postopke, ki so očitni in sledijo neposredno iz danega uvodnega besedila.</p> <p>To raven dosega 95 % slovenskih učencev in 92 % učencev iz držav OECD.</p>
pod 1. ravno		<p>1. ravni ne dosega 5 % slovenskih učencev in 8 % učencev iz držav OECD.</p>

Dosežki učencev po ravneh lestvice matematične pismenosti

Na sliki 2 in v tabeli 2 so za vsako državo predstavljeni odstotki učencev z dosežki po posameznih ravneh lestvice matematične pismenosti. Države so razvrščene glede na skupen odstotek učencev znotraj države, ki dosegajo raven temeljnih kompetenc (2. in višje ravni).

V Sloveniji je 80 % učencev z dosežki, ki se uvrščajo na drugo in višje ravni lestvice matematične pismenosti, kar kaže, da imajo razvite vsaj temeljne matematične kompetence. Ta odstotek je za Slovenijo nekoliko višji v primerjavi s povprečjem držav OECD, kjer drugo in višje ravni matematične pismenosti dosega 78 % učencev. Največji odstotek učencev z vsaj temeljnimi matematičnimi kompetencami je v Šanghaju (96 %), več kot 90 % učencev z vsaj temeljnimi matematičnimi kompetencami pa je še v Koreji, Hongkongu in Singapurju. V Sloveniji je tako kot v državah OECD v največjem deležu zastopana 3. raven na lestvici matematične pismenosti.

Učenci z najvišjimi matematičnimi kompetencami

Najvišjo, 6. raven matematične pismenosti, je v Sloveniji doseglo 3 % učencev, kar je podobno kot v povprečju v državah OECD. Največji odstotek učencev z matematičnimi kompetencami na najvišji ravni je v Šanghaju (31 %), več kot 10 % učencev na tej ravni pa je tudi še v Singapurju, Kitajskem Tajpeju, Hongkongu in Koreji.

Slika 2. Odstotki učenk in učencev po ravneh lestvice matematične pismenosti.

Tabela 2. Odstotki učenk in učencev po ravneh dosežkov na lestvici matematične pismenosti

	Ravni dosežkov													
	Pod 1. ravnjo (pod 357.77 točk)		1. raven (od 357.77 do manj kot 420.07 dočk)		2. raven (od 420.07 do manj kot 482.38 dočk)		3. raven (od 482.38 do manj kot 544.68 dočk)		4. raven (od 544.68 do manj kot 606.99 dočk)		5. raven (od 606.99 do manj kot 669.30 dočk)		6. raven (nad 669.30 dočk)	
	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.
Albanija	32,5	(1,0)	28,1	(1,0)	22,9	(0,9)	12,0	(0,9)	3,6	(0,3)	0,8	(0,2)	0,0	(0,0)
Argentina	34,9	(1,9)	31,6	(1,2)	22,2	(1,4)	9,2	(0,9)	1,8	(0,4)	0,3	(0,1)	0,0	c
Avstralija	6,1	(0,4)	13,5	(0,6)	21,9	(0,8)	24,6	(0,6)	19,0	(0,5)	10,5	(0,4)	4,3	(0,4)
Avstrija	5,7	(0,6)	13,0	(0,7)	21,9	(0,9)	24,2	(0,8)	21,0	(0,9)	11,0	(0,7)	3,3	(0,4)
Belgija	7,0	(0,6)	11,9	(0,6)	18,4	(0,6)	22,6	(0,7)	20,7	(0,6)	13,4	(0,5)	6,1	(0,4)
Bolgarija	20,0	(1,5)	23,8	(0,9)	24,4	(1,1)	17,9	(0,9)	9,9	(0,8)	3,4	(0,5)	0,7	(0,2)
Braziliija	35,2	(0,9)	31,9	(0,7)	20,4	(0,7)	8,9	(0,5)	2,9	(0,3)	0,7	(0,2)	0,0	(0,0)
Ciper	19,0	(0,6)	23,0	(0,7)	25,5	(0,6)	19,2	(0,6)	9,6	(0,4)	3,1	(0,2)	0,6	(0,2)
Češka	6,8	(0,8)	14,2	(1,0)	21,7	(0,8)	24,8	(1,1)	19,7	(0,9)	9,6	(0,7)	3,2	(0,3)
Čile	22,0	(1,4)	29,5	(1,0)	25,3	(1,0)	15,4	(0,8)	6,2	(0,6)	1,5	(0,2)	0,1	(0,0)
Črna gora	27,5	(0,6)	29,1	(1,1)	24,2	(1,1)	13,1	(0,7)	4,9	(0,5)	0,9	(0,2)	0,1	(0,1)
Danska	4,4	(0,5)	12,5	(0,7)	24,4	(1,0)	29,0	(1,0)	19,8	(0,7)	8,3	(0,6)	1,7	(0,3)
Estonija	2,0	(0,3)	8,6	(0,6)	22,0	(0,8)	29,4	(0,8)	23,4	(0,9)	11,0	(0,7)	3,6	(0,4)
Finska	3,3	(0,4)	8,9	(0,5)	20,5	(0,7)	28,8	(0,8)	23,2	(0,8)	11,7	(0,6)	3,5	(0,3)
Francija	8,7	(0,7)	13,6	(0,8)	22,1	(1,0)	23,8	(0,8)	18,9	(0,8)	9,8	(0,5)	3,1	(0,4)
Grčija	14,5	(0,9)	21,2	(0,8)	27,2	(1,0)	22,1	(0,9)	11,2	(0,8)	3,3	(0,4)	0,6	(0,1)
Hongkong-Kitajska	2,6	(0,4)	5,9	(0,6)	12,0	(0,8)	19,7	(1,0)	26,1	(1,1)	21,4	(1,0)	12,3	(0,9)
Hrvaška	9,5	(0,7)	20,4	(1,0)	26,7	(0,9)	22,9	(1,1)	13,5	(0,8)	5,4	(0,8)	1,6	(0,5)
Indonezija	42,3	(2,1)	33,4	(1,6)	16,8	(1,1)	5,7	(0,9)	1,5	(0,5)	0,3	(0,2)	0,0	c
Irska	4,8	(0,5)	12,1	(0,7)	23,9	(0,7)	28,2	(0,9)	20,3	(0,8)	8,5	(0,5)	2,2	(0,2)
Islandija	7,5	(0,5)	14,0	(0,8)	23,6	(0,9)	25,7	(0,9)	18,1	(0,8)	8,9	(0,6)	2,3	(0,4)
Italija	8,5	(0,4)	16,1	(0,5)	24,1	(0,5)	24,6	(0,6)	16,7	(0,5)	7,8	(0,4)	2,2	(0,2)
Izrael	15,9	(1,2)	17,6	(0,9)	21,6	(0,9)	21,0	(0,9)	14,6	(0,9)	7,2	(0,7)	2,2	(0,4)
Japonska	3,2	(0,5)	7,9	(0,7)	16,9	(0,8)	24,7	(1,0)	23,7	(0,9)	16,0	(0,9)	7,6	(0,8)
Jordanija	36,5	(1,6)	32,1	(0,9)	21,0	(1,0)	8,1	(0,6)	1,8	(0,3)	0,5	(0,3)	0,1	(0,1)
Kanada	3,6	(0,3)	10,2	(0,4)	21,0	(0,6)	26,4	(0,6)	22,4	(0,5)	12,1	(0,5)	4,3	(0,3)
Katar	47,0	(0,4)	22,6	(0,5)	15,2	(0,4)	8,8	(0,3)	4,5	(0,3)	1,7	(0,2)	0,3	(0,1)
Kazahstan	14,5	(0,9)	30,7	(1,4)	31,5	(0,9)	16,9	(1,1)	5,4	(0,8)	0,9	(0,3)	0,1	(0,0)
Kitajski Tajpej	4,5	(0,5)	8,3	(0,6)	13,1	(0,6)	17,1	(0,6)	19,7	(0,8)	19,2	(0,9)	18,0	(1,0)
Kolumbija	41,6	(1,7)	32,2	(1,0)	17,8	(0,9)	6,4	(0,6)	1,6	(0,3)	0,3	(0,1)	0,0	(0,0)
Koreja	2,7	(0,5)	6,4	(0,6)	14,7	(0,8)	21,4	(1,0)	23,9	(1,2)	18,8	(0,9)	12,1	(1,3)
Kostanika	23,6	(1,7)	36,2	(1,2)	26,8	(1,3)	10,1	(1,0)	2,6	(0,5)	0,5	(0,2)	0,1	(0,1)
Latvija	4,8	(0,5)	15,1	(1,0)	26,6	(1,3)	27,8	(0,9)	17,6	(0,9)	6,5	(0,6)	1,5	(0,3)
Lihtenštajn	3,5	(1,3)	10,6	(1,8)	15,2	(2,5)	22,7	(2,8)	23,2	(3,0)	17,4	(3,2)	7,4	(1,9)
Litva	8,7	(0,7)	17,3	(0,9)	25,9	(0,8)	24,6	(1,0)	15,4	(0,7)	6,6	(0,5)	1,4	(0,2)
Luksemburg	8,8	(0,5)	15,5	(0,5)	22,3	(0,7)	23,6	(0,7)	18,5	(0,6)	8,6	(0,4)	2,6	(0,2)
Madžarska	9,9	(0,8)	18,2	(1,0)	25,3	(1,2)	23,0	(1,0)	14,4	(0,9)	7,1	(0,7)	2,1	(0,5)
Makao-Kitajska	3,2	(0,3)	7,6	(0,5)	16,4	(0,7)	24,0	(0,7)	24,4	(0,9)	16,8	(0,6)	7,6	(0,3)
Malezija	23,0	(1,2)	28,8	(1,1)	26,0	(0,9)	14,9	(0,9)	6,0	(0,7)	1,2	(0,3)	0,1	(0,1)
Mehika	22,8	(0,7)	31,9	(0,6)	27,8	(0,5)	13,1	(0,4)	3,7	(0,2)	0,6	(0,1)	0,0	(0,0)
Nemčija	5,5	(0,7)	12,2	(0,8)	19,4	(0,8)	23,7	(0,8)	21,7	(0,7)	12,8	(0,7)	4,7	(0,5)
Nizozemska	3,8	(0,6)	11,0	(0,9)	17,9	(1,1)	24,2	(1,2)	23,8	(1,1)	14,9	(1,0)	4,4	(0,6)
Novveška	7,2	(0,8)	15,1	(0,9)	24,3	(0,8)	25,7	(1,0)	18,3	(1,0)	7,3	(0,6)	2,1	(0,3)
Nova Zelandija	7,5	(0,6)	15,1	(0,7)	21,6	(0,8)	22,7	(0,8)	18,1	(0,8)	10,5	(0,7)	4,5	(0,4)
Peru	47,0	(1,8)	27,6	(0,9)	16,1	(1,0)	6,7	(0,7)	2,1	(0,4)	0,5	(0,2)	0,0	(0,0)
Poljska	3,3	(0,4)	11,1	(0,8)	22,1	(0,9)	25,5	(0,9)	21,3	(1,1)	11,7	(0,8)	5,0	(0,8)
Portugalska	8,9	(0,8)	16,0	(1,0)	22,8	(0,9)	24,0	(0,8)	17,7	(0,9)	8,5	(0,7)	2,1	(0,3)
Romunija	14,0	(1,2)	26,8	(1,2)	28,3	(1,1)	19,2	(1,1)	8,4	(0,8)	2,6	(0,4)	0,6	(0,3)
Ruska federacija	7,5	(0,7)	16,5	(0,8)	26,6	(1,0)	26,0	(1,0)	15,7	(0,8)	6,3	(0,6)	1,5	(0,3)
Singapur	2,2	(0,2)	6,1	(0,4)	12,2	(0,7)	17,5	(0,7)	22,0	(0,6)	21,0	(0,6)	19,0	(0,5)
Slovaška	11,1	(1,0)	16,4	(0,9)	23,1	(1,1)	22,1	(1,1)	16,4	(1,1)	7,8	(0,6)	3,1	(0,5)
Slovenija	5,1	(0,5)	15,0	(0,7)	23,6	(0,9)	23,9	(1,0)	18,7	(0,8)	10,3	(0,6)	3,4	(0,4)
Srbija	15,5	(1,2)	23,4	(0,9)	26,5	(1,1)	19,5	(1,0)	10,5	(0,7)	3,5	(0,5)	1,1	(0,3)
Šanghaj-Kitajska	0,8	(0,2)	2,9	(0,5)	7,5	(0,6)	13,1	(0,8)	20,2	(0,8)	24,6	(1,0)	30,8	(1,2)
Španija	7,8	(0,5)	15,8	(0,6)	24,9	(0,6)	26,0	(0,6)	17,6	(0,6)	6,7	(0,4)	1,3	(0,2)
Švedska	9,5	(0,7)	17,5	(0,8)	24,7	(0,9)	23,9	(0,8)	16,3	(0,7)	6,5	(0,5)	1,6	(0,3)
Švica	3,6	(0,3)	8,9	(0,6)	17,8	(1,1)	24,5	(1,0)	23,9	(0,8)	14,6	(0,8)	6,8	(0,7)
Tajska	19,1	(1,1)	30,6	(1,2)	27,3	(1,0)	14,5	(1,2)	5,8	(0,7)	2,0	(0,4)	0,5	(0,2)
Tunizija	36,5	(1,9)	31,3	(1,1)	21,1	(1,2)	8,0	(0,8)	2,3	(0,7)	0,7	(0,3)	0,1	(0,1)
Turčija	15,5	(1,1)	26,5	(1,3)	25,5	(1,2)	16,5	(1,0)	10,1	(1,1)	4,7	(0,8)	1,2	(0,5)
Urugvaj	29,2	(1,2)	26,5	(0,8)	23,0	(0,9)	14,4	(0,9)	5,4	(0,6)	1,3	(0,3)	0,1	(0,1)
Velika Britanija	7,8	(0,8)	14,0	(0,8)	23,2	(0,8)	24,8	(0,8)	18,4	(0,8)	9,0	(0,6)	2,9	(0,4)
Vietnam	3,6	(0,8)	10,6	(1,3)	22,8	(1,3)	28,4	(1,5)	21,3	(1,2)	9,8	(1,0)	3,5	(0,7)
ZDA	8,0	(0,7)	17,9	(1,0)	26,3	(0,8)	23,3	(0,9)	15,8	(0,9)	6,6	(0,6)	2,2	(0,3)
Združeni Arabski Emirati	20,5	(0,9)	25,8	(0,8)	24,9	(0,7)	16,9	(0,6)	8,5	(0,5)	2,9	(0,3)	0,5	(0,1)
OECD povprečje	8,0	(0,1)	15,0	(0,1)	22,5	(0,1)	23,7	(0,2)	18,2	(0,1)	9,3	(0,1)	3,3	(0,1)
OECD total	9,1	(0,2)	16,9	(0,3)	23,3	(0,3)	22,2	(0,3)	16,5	(0,3)	8,6	(0,2)	3,3	(0,1)

Povprečni matematični dosežki učencev po državah

V tabeli 3 so po državah prikazani povprečni dosežki učencev na preizkusu matematične pismenosti raziskave PISA 2012. Za vsako državo je naveden tudi seznam držav, s podobnim dosežkom, oz. seznam držav, za katere ne moremo trditi, da se povprečje pomembno razlikuje od povprečja primerjane države. Tudi v tokratni raziskavi PISA je med vodilnimi državami po povprečnem dosežku največ azijskih držav.

Slovenski učenci so na preizkusu matematične pismenosti PISA 2012 v povprečju dosegli 501 točko, kar je več kot povprečje OECD (494 točk). Najvišji povprečni dosežek so na preizkusu matematične pismenosti dosegli učenci iz Šanghaja (613 točk), sledijo pa jim učenci iz Singapurja (573 točk). Oba dosežka sta za celotno raven matematične pismenosti

Matematični dosežki slovenskih učenk in učencev so višji od povprečja OECD.

Podobne dosežke imajo Avstrija, Avstralija, Irska, Danska, Nova Zelandija in Češka.

precej višja od dosežka držav OECD. Koreja je med državami OECD dosegla največ točk, in sicer 554 točk, država OECD z najnižjim povprečnim dosežkom pa je Mehika (413 točk). Razlike med državami so zelo velike. Razpon števila točk med vsemi sodelujočimi državami znaša 245 točk, med državami OECD 141 točk. Razpon med državami OECD predstavlja razpon dveh ravni na matematični lestvici.

Slovenski povprečni dosežki učenk in učencev pri matematiki se ne razlikujejo od povprečnih dosežkov avstrijskih (506 točk), avstralskih (504 točk), irskih (501 točk), danskih (500 točk), novozelandskih (500) ter čeških (499 točk) učenk in učencev.

Razlike v matematičnih dosežkih med spoloma

Razlike med spoloma v matematični pismenosti PISA 2012 so podobne kot vsa leta doslej: učenci v povprečju v državah OECD dosegajo boljše rezultate kot učenke. Med 65-imi državami so učenci dosegli višje dosežke od učenk v 37-ih državah, učenke pa višje dosežke od učencev le v petih. V Sloveniji so učenci dosegli 503 točke in učenke 499 točk, vendar podobno kot v prejšnjih raziskavah PISA razlika ni statistično pomembna.

V približno polovici držav imajo učenci višje dosežke od učenk, v večini ostalih držav, med njimi tudi v Sloveniji, pa pomembnih razlik med spoloma v matematičnih dosežkih ni.

Tabela 3. Primerjava povprečnih dosežkov matematične pismenosti.

Povprečje	Država	Države s podobnim povprečjem - MATEMATIČNA PISMENOST
613	Šanghaj-Kitajska	
573	Singapur	
561	Hongkong-Kitajska	Kitajski Tajpej, Koreja,
560	Kitajski Tajpej	Hongkong-Kitajska, Koreja,
554	Koreja	Hongkong-Kitajska, Kitajski Tajpej,
538	Makao-Kitajska	Japonska, Lihtentštajn,
536	Japonska	Makao-Kitajska, Lihtentštajn, Švica,
535	Lihtentštajn	Makao-Kitajska, Japonska, Švica,
531	Švica	Japonska, Lihtentštajn, Nizozemska,
523	Nizozemska	Švica, Estonija, Finska, Kanada, Poljska, Vietnam,
521	Estonija	Nizozemska, Finska, Kanada, Poljska, Vietnam,
519	Finska	Nizozemska, Estonija, Kanada, Poljska, Belgija, Nemčija, Vietnam,
518	Kanada	Nizozemska, Estonija, Finska, Poljska, Belgija, Nemčija, Vietnam,
518	Poljska	Nizozemska, Estonija, Finska, Kanada, Belgija, Nemčija, Vietnam,
515	Belgija	Finska, Kanada, Poljska, Nemčija, Vietnam,
514	Nemčija	Finska, Kanada, Poljska, Belgija, Vietnam,
511	Vietnam	Nizozemska, Estonija, Finska, Kanada, Poljska, Belgija, Nemčija, Avstrija, Avstralija, Irska,
506	Avstrija	Vietnam, Avstralija, Irska, Slovenija, Danska, Nova Zelandija, Češka,
504	Avstralija	Vietnam, Avstrija, Irska, Slovenija, Danska, Nova Zelandija, Češka,
501	Irska	Vietnam, Avstrija, Avstralija, Slovenija, Danska, Nova Zelandija, Češka, Francija, Velika Britanija,
501	Slovenija	Avstrija, Avstralija, Irska, Danska, Nova Zelandija, Češka,
500	Danska	Avstrija, Avstralija, Irska, Slovenija, Nova Zelandija, Češka, Francija, Velika Britanija,
500	Nova Zelandija	Avstrija, Avstralija, Irska, Slovenija, Danska, Češka, Francija, Velika Britanija,
499	Češka	Avstrija, Avstralija, Irska, Slovenija, Danska, Nova Zelandija, Francija, Velika Britanija, Islandija,
495	Francija	Irska, Danska, Nova Zelandija, Češka, Velika Britanija, Islandija, Latvija, Luksemburg, Norveška, Portugalska,
494	Velika Britanija	Irska, Danska, Nova Zelandija, Češka, Francija, Islandija, Latvija, Luksemburg, Norveška, Portugalska,
493	Islandija	Češka, Francija, Velika Britanija, Latvija, Luksemburg, Norveška, Portugalska,
491	Latvija	Francija, Velika Britanija, Islandija, Luksemburg, Norveška, Portugalska, Italija, Španija,
490	Luksemburg	Francija, Velika Britanija, Islandija, Latvija, Norveška, Portugalska,
489	Norveška	Francija, Velika Britanija, Islandija, Latvija, Luksemburg, Portugalska, Italija, Španija, Ruska federacija, Slovaška, ZDA,
487	Portugalska	Francija, Velika Britanija, Islandija, Latvija, Luksemburg, Norveška, Italija, Španija, Ruska federacija, Slovaška, ZDA, Litva,
485	Italija	Latvija, Norveška, Portugalska, Španija, Ruska federacija, Slovaška, ZDA, Litva,
484	Španija	Latvija, Norveška, Portugalska, Italija, Ruska federacija, Slovaška, ZDA, Litva, Madžarska,
482	Ruska federacija	Norveška, Portugalska, Italija, Španija, Slovaška, ZDA, Litva, Švedska, Madžarska,
482	Slovaška	Norveška, Portugalska, Italija, Španija, Ruska federacija, ZDA, Litva, Švedska, Madžarska,
481	ZDA	Norveška, Portugalska, Italija, Španija, Ruska federacija, Slovaška, Litva, Švedska, Madžarska,
479	Litva	Portugalska, Italija, Španija, Ruska federacija, Slovaška, ZDA, Švedska, Madžarska, Hrvaška,
478	Švedska	Ruska federacija, Slovaška, ZDA, Litva, Madžarska, Hrvaška,
477	Madžarska	Španija, Ruska federacija, Slovaška, ZDA, Litva, Švedska, Hrvaška, Izrael,
471	Hrvaška	Litva, Švedska, Madžarska, Izrael,
466	Izrael	Madžarska, Hrvaška,
453	Grčija	Srbija, Turčija, Romunija,
449	Srbija	Grčija, Turčija, Romunija, Bolgarija,
448	Turčija	Grčija, Srbija, Romunija, Ciper, Bolgarija,
445	Romunija	Grčija, Srbija, Turčija, Ciper, Bolgarija,
440	Ciper	Turčija, Romunija, Bolgarija,
439	Bolgarija	Srbija, Turčija, Romunija, Ciper, Združeni Arabski Emirati, Kazahstan,
434	Združeni Arabski Emirati	Bolgarija, Kazahstan, Tajska,
432	Kazahstan	Bolgarija, Združeni Arabski Emirati, Tajska,
427	Tajska	Združeni Arabski Emirati, Kazahstan, Čile, Malezija,
423	Čile	Tajska, Malezija,
421	Malezija	Tajska, Čile,
413	Mehika	Urugvaj, Kostarika,
410	Črna gora	Urugvaj, Kostarika,
409	Urugvaj	Mehika, Črna gora, Kostarika,
407	Kostarika	Mehika, Črna gora, Urugvaj,
394	Albanija	Brazilija, Argentina, Tunizija,
391	Brazilija	Albanija, Argentina, Tunizija, Jordanija,
388	Argentina	Albanija, Brazilija, Tunizija, Jordanija,
388	Tunizija	Albanija, Brazilija, Argentina, Jordanija,
386	Jordanija	Brazilija, Argentina, Tunizija,
376	Kolumbija	Katar, Indonezija, Peru,
376	Katar	Kolumbija, Indonezija,
375	Indonezija	Kolumbija, Katar, Peru,
368	Peru	Kolumbija, Indonezija,

	Pomembno višji dosežek od povprečja OECD
	Dosežek se pomembno ne razlikuje od povprečja OECD
	Pomembno nižji dosežek od povprečja OECD

Časovne spremembe v matematičnih dosežkih

V državah, ki so matematično pismenost preverjale v letih od 2003 do 2012, so se dosežki zvišali v 25 državah, ohranili tudi v 25 državah in znižali v 14 državah. Italija, Poljska in Portugalska so v tem času izboljšale dosežke s povečanjem odstotka učenk in učencev z najvišjimi dosežki in hkratnim znižanjem odstotka učenk in učencev z najnižjimi dosežki.

Slika 3 prikazuje časovne spremembe v dosežkih nekaterih evropskih držav, kjer so te spremembe med večjimi. Razvidna je sprememba v znižanju dosežkov na Finskem, Švedskem in Madžarskem, dosežki pa so se v tem času med prikazanimi državami zvišali na Poljskem, Hrvaškem in v Nemčiji.

Slika 3. Časovne spremembe v matematičnih dosežkih izbranih držav.

Dosežki učenk in učencev na lestvicah po matematičnih procesih in matematičnih vsebinah

Matematična pismenost je bila v raziskavi PISA 2012 preverjana po posameznih lestvicah kompetenc pri matematičnih procesih:

- Matematično formuliranje situacij
- Uporaba matematičnih konceptov, dejstev, postopkov in sklepanj
- Interpretiranje, uporaba in evalviranje matematičnih rezultatov

Posamezne matematične vsebine pa so bile naslednje:

- Spremenljivke in odnosi
- Liki in telesa
- Količine
- Verjetnost in delo s podatki

V tabelah 4 in 5 so predstavljene primerjave dosežkov posamezne države na teh podlestvicah v primerjavi s skupnim matematičnim dosežkom.

Tabela 4. Primerjava povprečnih dosežkov po lestvicah za matematične procese s skupnim matematičnim dosežkom.

	Povprečni dosežek	Razlika od skupnega dosežka matematične pismenosti		
		Formuliranje	Uporaba	Interpretiranje
Šanghaj-Kitajska	613	12	0	-34
Singapur	573	8	1	-18
Hongkong-Kitajska	561	7	-3	-10
Kitajski Tajpej	560	19	-11	-11
Koreja	554	8	-1	-14
Makao-Kitajska	538	7	-2	-9
Japonska	536	18	-6	-5
Lihtenštajn	535	0	1	5
Švica	531	7	-2	-2
Nizozemska	523	4	-4	3
Estonija	521	-3	4	-8
Finska	519	0	-3	9
Kanada	518	-2	-2	3
Poljska	518	-2	1	-3
Belgija	515	-2	1	-2
Nemčija	514	-3	2	3
Vietnam	511	-14	12	-15
Avstrija	506	-6	4	3
Avstralija	504	-6	-4	10
Irska	501	-9	1	5
Slovenija	501	-9	4	-3
Danska	500	2	-5	8
Nova Zelandija	500	-4	-5	11
Češka	499	-4	5	-5
Francija	495	-12	1	16
Velika Britanija	494	-5	-2	7
Islandija	493	7	-3	0
Latvija	491	-3	5	-4
Luksemburg	490	-8	3	5
Norveška	489	0	-3	9
Portugalska	487	-8	2	3
Italija	485	-10	0	13
Španija	484	-8	-3	11
Ruska federacija	482	-1	5	-11
Slovaška	482	-1	4	-8
ZDA	481	-6	-1	8
Litva	479	-1	3	-8
Švedska	478	1	-4	7
Madžarska	477	-8	4	0
Hrvaška	471	-19	6	6
Izrael	466	-2	2	-5
Grčija	453	-5	-4	14
Srbija	449	-2	2	-3
Turčija	448	1	0	-2
Romunija	445	0	1	-6
Ciper	440	-3	3	-4
Bolgarija	439	-2	0	2
Združeni Arabski Emirati	434	-8	6	-6
Kazahstan	432	10	1	-12
Tajska	427	-11	-1	5
Čile	423	-3	-6	10
Malezija	421	-15	2	-3
Mehika	413	-4	0	0
Črna gora	410	-6	0	4
Urugvaj	409	-3	-2	0
Kostarika	407	-8	-6	11
Albanija	394	4	3	-16
Brazilija	391	-16	-4	10
Argentina	388	-5	-1	1
Tunizija	388	-15	2	-3
Jordanija	386	4	-2	-3
Kolumbija	376	-2	-9	11
Katar	376	1	-3	-1
Indonezija	375	-7	-6	4
Peru	368	2	0	0

Tabela 5. Primerjava povprečnih dosežkov po lestvicah za matematične vsebine s skupnim matematičnim dosežkom.

	Povprečni dosežek	Razlika od skupnega dosežka matematične pismenosti			
		Spremenljivke in odnosi	Liki in telesa	Količine	Verjetnost in delo s podatki
Šanghaj-Kitajska	613	11	36	-22	-21
Singapur	573	7	6	-5	-14
Hongkong-Kitajska	561	3	6	4	-8
Kitajski Tajpej	560	1	32	-16	-11
Koreja	554	5	19	-16	-16
Makao-Kitajska	538	4	20	-8	-13
Japonska	536	6	21	-18	-8
Lihtenštajn	535	7	4	3	-9
Švica	531	-1	13	0	-9
Nizozemska	523	-5	-16	9	9
Estonija	521	9	-8	4	-10
Finska	519	2	-12	8	0
Kanada	518	7	-8	-3	-2
Poljska	518	-8	7	1	-1
Belgija	515	-1	-6	4	-7
Nemčija	514	2	-6	4	-5
Vietnam	511	-2	-4	-2	8
Avstrija	506	1	-5	5	-7
Avstralija	504	5	-8	-4	4
Irska	501	0	-24	4	7
Slovenija	501	-2	2	3	-5
Danska	500	-6	-3	2	5
Nova Zelandija	500	1	-9	-1	6
Češka	499	0	0	6	-11
Francija	495	2	-6	1	-3
Velika Britanija	494	2	-19	0	8
Islandija	493	-6	-4	4	3
Latvija	491	6	6	-3	-12
Luksemburg	490	-2	-3	5	-7
Norveška	489	-12	-10	3	7
Portugalska	487	-1	4	-6	-1
Italija	485	-9	2	5	-3
Španija	484	-3	-7	7	2
Ruska federacija	482	9	14	-4	-19
Slovaška	482	-7	8	5	-10
ZDA	481	7	-18	-4	7
Litva	479	0	-7	4	-5
Švedska	478	-9	-10	3	4
Madžarska	477	4	-3	-2	-1
Hrvaška	471	-3	-11	9	-3
Izrael	466	-4	-17	13	-1
Grčija	453	-7	-17	2	7
Srbija	449	-7	-3	7	-1
Turčija	448	0	-5	-6	-1
Romunija	445	1	3	-1	-8
Ciper	440	0	-3	-1	3
Bolgarija	439	-4	3	4	-7
Združeni Arabski Emirati	434	8	-9	-3	-2
Kazahstan	432	1	18	-4	-18
Tajska	427	-13	5	-8	6
Čile	423	-12	-4	-1	8
Malezija	421	-19	14	-11	2
Mehika	413	-9	-1	0	0
Črna gora	410	-11	2	-1	5
Urugvaj	409	-8	3	2	-2
Kostarika	407	-5	-10	-1	7
Albanija	394	-6	23	-8	-8
Brazilija	391	-20	-11	1	11
Argentina	388	-10	-3	3	0
Tunizija	388	-9	-5	-10	12
Jordanija	386	2	-1	-19	8
Kolumbija	376	-20	-8	-1	12
Katar	376	-14	4	-6	5
Indonezija	375	-11	7	-13	9
Peru	368	-19	2	-3	5

BRALNA PISMENOST SLOVENSКИH UČENK IN UČENCEV

KAKO JE OPREDELJENA BRALNA PISMENOST V RAZISKAVI PISA?

Uspešnost pri branju predstavlja podlago za dosežke na drugih področjih in za uspešno delovanje v odraslem življenju. Raziskava PISA v pojmovanje bralne pismenosti vključuje široko paleto kognitivnih kompetenc, od osnovnega dekodiranja preko poznavanja besed, slovnice, jezikovnih in besedilnih struktur in značilnosti do znanja o svetu. Prav tako vključujejo zavedanje in zmožnost uporabe različnih strategij med obdelavo besedila. Tako je bralna pismenost v raziskavi PISA opredeljena kot: razumevanje, uporaba, razmišljanje o napisanem besedilu ter zavzetost ob branju tega, kar bralcu omogoča doseganje postavljenih ciljev, razvijanje lastnega znanja in potencialov ter sodelovanje v družbi.

RAVNI DOSEŽKOV NA LESTVICI BRALNE PISMENOSTI

Tabela 6 opisuje miselne aktivnosti, ki jih običajno izvedejo učenci z dosežkom na določenih ravneh lestvice bralne pismenosti. Učenci z dosežki na 6. ravni so zelo dobri bralci, saj so pokazali, da lahko uspešno berejo zelo različna besedila, pridobijo želene informacije o neznani temi iz nenavadnih oblik pisnega gradiva ter lahko razumejo tudi manj očitna sporočila v besedilu in so kritični do, a tudi odprti za koncepte, ki so v nasprotju z lastnimi in splošnimi pričakovanji.

Učenci z dosežki na spodnjem delu lestvice bralne pismenosti, na 1. b ravni, pa so pokazali, da lahko pridobijo le izrecno podane informacije iz kratkih in preprostih besedil znane oblike, ki govorijo o poznanih vsebinah, ali izpeljejo zelo preproste sklepe, kot na primer prepoznava povezanosti dveh trditev, tudi če v besedilu povezava ni izrecno opisana.

Učenci z dosežki na temeljni, t. j. 2. ravni bralne pismenosti, izkazujejo tiste osnovne kompetence branja, ki jim omogočajo nadaljevanje učenja na drugih področjih in s tem tudi uspešno in učinkovito delovanje v vsakdanjem življenju.

Tabela 6. Opis ravni dosežkov na lestvici bralne pismenosti

Raven	Spodnja meja	Kompetence učencev z dosežki na posamezni ravni
6	698	<p>Naloge te ravni običajno od bralca zahtevajo večkratno izpeljavo podrobnih in natančnih sklepov in primerjav. Učenec mora izkazati dobro razumevanje, kar lahko vključuje tudi povezovanje informacij iz več besedil hkrati. Naloge lahko od učenca zahtevajo, da ob prisotnosti močnih distraktorjev procesira neznane ideje in da oblikuje abstraktne kategorije za interpretacijo. Naloge <i>razmišljanja o... in vrednotenja</i> od učenca zahtevajo, da postavlja hipoteze ali kritično ovrednoti zahtevno besedilo nepoznane teme po več kriterijih ali vidikih, s čimer pokaže razumevanje in zna prebrano uporabiti na višji ravni. Pomembna pogoja za <i>iskanje in priklic informacij</i> na tej ravni sta natančna analiza in pozornost za manj opazne podrobnosti v besedilu.</p> <p>To raven dosega 0,3 % slovenskih učencev in v povprečju 1 % učencev iz držav OECD.</p>
5	626	<p>Naloge te ravni, ki se nanašajo na priklic informacij, od bralca zahtevajo, da poišče in organizira več koščkov informacije, pri čemer sklepajo o pomembnosti informacije v besedilu. Naloge <i>razmišljanja o... in vrednotenja</i> od učenca zahtevajo kritično ovrednotenje ali oblikovanje hipotez, pri čemer mora uporabiti specifično znanje. Tako interpretativne naloge kot naloge refleksije zahtevajo podrobno razumevanje besedila, katere vsebina ali oblika sta učencem neznana. Naloge te ravni običajno vključujejo obdelavo pojmov (konceptov), ki so nasprotni pričakovanim.</p> <p>To raven dosega 5 % slovenskih učencev in v povprečju 8 % učencev iz držav OECD.</p>
4	553	<p>Naloge te ravni, ki vključujejo priklic informacij, zahtevajo od bralca, da poišče in organizira več delčkov informacije. Nekatere interpretativne naloge zahtevajo razlago pomena otenkov v posameznih delih besedila z vidika sporočila besedila kot celote. Druge naloge z razlaganjem in pojasnjevanjem zahtevajo razumevanje in uporabo kategorij v neznanih situacijah. Naloge refleksije od učencev zahtevajo uporabo formalnega ali splošnega znanja, da lahko oblikujejo hipoteze ali kritično ovrednotijo besedilo. Učenci morajo pokazati pravilno razumevanje daljšega ali kompleksnega besedila, katerega vsebina ali oblika sta lahko neznani.</p> <p>To raven dosega 23 % slovenskih učencev in v povprečju 29 % učencev iz držav OECD.</p>
3	480	<p>Naloge te ravni zahtevajo od bralca, da z vidika več pogojev poišče in v nekaterih primerih prepozna odnos med različnimi delčki informacije. Naloge interpretacije od učenca zahtevajo, da poveže in sestavi več različnih delov besedila, da lahko prepozna vodilno idejo, da razume odnose ali oblikuje pomen besede ali fraze. Učenci morajo pri primerjavi in kategorizaciji upoštevati različne značilnosti. Pogosto iskana informacija v besedilu ni dobro opazna ali pa je v besedilu več motečih informacij ali drugih ovir, kot so npr. ideje, nasprotno pričakovanjem, ali pa negativno zapisane ideje. Naloge refleksije od učenca zahtevajo povezovanje, primerjanje in razlage ali pa vrednotenje določene značilnosti besedila. Nekatere naloge refleksije od učenca zahtevajo, da pokaže globlje razumevanje besedila v povezavi s splošnim, vsakdanjim znanjem. Druge naloge te ravni ne zahtevajo podrobnega razumevanja besedila, temveč uporabo bolj ali manj splošnega znanja.</p> <p>To raven dosega 52 % slovenskih učencev in v povprečju 59 % učencev iz držav OECD.</p>
2	407	<p>Nekatere naloge te ravni od učenca zahtevajo, da poišče eno ali več informacij, pri čemer mora sklepati in upoštevati različne pogoje. Druge naloge zahtevajo prepoznavanje vodilnih idej besedila, razumevanje odnosov ali oblikovanje pomena znotraj omejenega dela besedila, ko informacija ni očitna in je potrebno sklepanje na nižji ravni. Naloge na tej ravni lahko vključujejo primerjave na podlagi ene značilnosti besedila. Naloga refleksije na tej ravni od učenca zahteva primerjavo ali več povezovanj med informacijami iz besedila ter lastnim znanjem in izkušnjami.</p> <p>To raven dosega 79 % slovenskih učencev in v povprečju 82 % učencev iz držav OECD.</p>
1a	335	<p>Naloge te ravni od učenca zahtevajo, da poišče eno ali več neodvisnih informacij, ki so v besedilu jasno zapisane, da prepozna vodilno temo besedila oz. avtorjev namen na znanem področju ali da oblikuje preprosto povezavo med informacijami iz besedila in splošnim, vsakdanjim življenjem. Običajno so informacije v besedilu jasno prepoznavne, motečih informacij je zelo malo ali pa jih ni. Učenec dobi jasna navodila o presoji pomembnih dejavnikov v nalogi in besedilu samem.</p> <p>To raven dosega 94 % slovenskih učencev in v povprečju 94 % učencev iz držav OECD.</p>
1b	262	<p>Naloge te ravni od učenca zahtevajo, da poišče informacijo, ki je v kratkem in sintaktično preprostem besedilu z znano situacijo in znano obliko besedila (npr. pripoved, seznam) jasno in očitno podana. V besedilu so pogosta ponavljanja posamezne informacije, slike ali znanih simbolov, kar učencu dodatno pomaga pri reševanju naloge. Zavajajočih informacij praktično ni. V nalogah, ki zahtevajo razlago, mora učenec najti preproste povezave v besedilu, ki so bližje informaciji, ki jo mora razložiti.</p> <p>To raven dosega 99 % slovenskih učencev in v povprečju 99 % učencev iz držav OECD.</p>

Dosežki učencev po ravneh lestvice bralne pismenosti

Na sliki 6 so za sodelujoče države predstavljeni odstotki učencev z dosežki po posameznih ravneh lestvice bralne pismenosti PISA 2012. Države so razvrščene glede na odstotek učencev znotraj države, ki dosega vsaj raven temeljnih kompetenc (2. raven in višje ravni).

*Temeljne kompetence branja
izkazuje 79 % slovenskih 15-
letnikov.*

V Sloveniji 79 % učencev dosega 2. ali višje ravni bralnih kompetenc. Odstotek slovenskih učencev s temeljnimi bralnimi kompetencami je nižji od povprečnega odstotka v državah OECD (82 %). Raven temeljne bralne pismenosti se kot najbolj zastopana raven lestvice znotraj posameznih sodelujočih držav pojavi v kar 17 državah, med njimi tudi v treh državah OECD (Turčija, Mehika in Čile). V Sloveniji ima največji delež učencev dosežke na 3. ravni (28 %), tej sledi 2. raven (27 %), kar je podobno kot v večini držav OECD.

Učenci z najvišjimi bralnimi kompetencami

V Sloveniji ima 0,3 % učencev dosežek na najvišji ravni lestvice bralne pismenosti, na 6. ravni. V primerjavi s povprečjem OECD (1,1 %) je odstotek slovenskih učencev z najvišjimi bralnimi kompetencami nižji.

Po odstotku učencev z dosežki na najvišji, to je 6. ravni, se sodelujoče države med seboj precej razlikujejo. Na eni strani ima šest držav OECD (Avstralija, Kanada, Finska, Francija, Japonska in Nova Zelandija) ter dve državi partnerici (Singapur in Šanghaj) visok odstotek (od 3,8 do 5 %) učencev z dosežki na šesti ravni, na drugi strani pa imata dve državi OECD (Mehika in Čile) ter kar 15 držav partneric odstotek učencev z dosežki na 6. ravni enak ali nižji od 0,1 %.

Slika 4. Odstotki učencev po ravneh lestvice bralne pismenosti.

Tabela 7. Odstotki učenk in učencev po ravneh dosežkov na lestvici bralne pismenosti

	Ravni dosežkov															
	Pod 1,b ravno (manj kot 262,04 točk)		1,b raven (od 262,04 do manj kot 334,75 točk)		1,a raven (od 334,75 do manj kot 407,47 točk)		2, raven (od 407,47 do manj kot 480,18 točk)		3, raven (od 480,18 do manj kot 552,89 točk)		4, raven (od 552,89 do manj kot 625,61 točk)		5, raven (od 625,61 do manj kot 698,32 točk)		6, raven (nad 698,32 točk)	
	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.
Albanija	12,0	(0,8)	15,9	(1,0)	24,4	(1,2)	24,7	(1,0)	15,9	(0,7)	5,9	(0,6)	1,1	(0,2)	0,1	(0,1)
Argentina	8,1	(0,8)	17,7	(1,2)	27,7	(1,3)	27,3	(1,1)	14,6	(0,9)	4,0	(0,6)	0,5	(0,2)	0,1	(0,0)
Avstralija	0,9	(0,1)	3,1	(0,2)	10,2	(0,4)	21,6	(0,5)	29,1	(0,5)	23,3	(0,5)	9,8	(0,5)	1,9	(0,2)
Avstrija	0,8	(0,2)	4,8	(0,6)	13,8	(0,8)	24,2	(0,9)	29,6	(0,9)	21,2	(0,9)	5,2	(0,6)	0,3	(0,1)
Belgija	1,6	(0,3)	4,1	(0,4)	10,5	(0,6)	20,2	(0,6)	27,3	(0,7)	24,0	(0,6)	10,7	(0,5)	1,6	(0,2)
Bolgarija	8,0	(1,1)	12,8	(1,2)	18,6	(1,1)	22,2	(1,2)	21,4	(1,1)	12,7	(1,0)	3,8	(0,6)	0,5	(0,2)
Brazilijska	4,0	(0,4)	14,8	(0,6)	30,4	(0,8)	30,1	(0,8)	15,8	(0,6)	(4,4)	(0,4)	0,5	(0,1)	0,0	(0,0)
Ciper	6,1	(0,3)	9,7	(0,4)	17,0	(0,6)	25,1	(0,8)	24,9	(0,7)	13,2	(0,6)	3,5	(0,3)	0,5	(0,1)
Češka	0,6	(0,3)	3,5	(0,6)	12,7	(0,9)	26,4	(1,3)	31,3	(1,2)	19,4	(1,1)	5,3	(0,5)	0,8	(0,2)
Čile	1,0	(0,2)	8,1	(0,8)	23,9	(1,1)	35,1	(1,1)	24,3	(1,1)	6,9	(0,6)	0,6	(0,1)	0,0	(0,0)
Črna gora	4,4	(0,5)	13,2	(0,6)	25,7	(0,9)	29,2	(0,8)	19,9	(0,8)	6,6	(0,5)	0,9	(0,2)	0,0	(0,0)
Danska	0,8	(0,3)	3,1	(0,4)	10,7	(0,8)	25,8	(0,9)	33,6	(0,8)	20,5	(0,9)	5,1	(0,6)	0,4	(0,1)
Estonija	0,2	(0,1)	1,3	(0,3)	7,7	(0,6)	22,7	(0,9)	35,0	(1,1)	24,9	(1,1)	7,5	(0,7)	0,9	(0,2)
Finska	0,7	(0,2)	2,4	(0,4)	8,2	(0,6)	19,1	(0,8)	29,3	(0,7)	26,8	(0,8)	11,3	(0,6)	2,2	(0,3)
Francija	2,1	(0,4)	4,9	(0,4)	11,9	(0,7)	18,9	(0,8)	26,3	(0,8)	23,0	(0,7)	10,6	(0,6)	2,3	(0,4)
Grčija	2,6	(0,4)	5,9	(0,6)	14,2	(0,8)	25,1	(1,1)	30,0	(1,0)	17,2	(1,2)	4,6	(0,6)	0,5	(0,1)
Hongkong-Kitajska	0,2	(0,1)	1,3	(0,2)	5,3	(0,6)	14,3	(0,8)	29,2	(1,2)	32,9	(1,4)	14,9	(1,0)	1,9	(0,4)
Hrvaška	0,7	(0,2)	4,0	(0,6)	13,9	(1,0)	27,8	(1,1)	31,2	(1,2)	17,8	(1,1)	4,2	(0,7)	0,2	(0,1)
Indonezija	4,1	(0,8)	16,3	(1,3)	34,8	(1,6)	31,6	(1,5)	11,5	(1,3)	1,5	(0,5)	0,1	(0,1)	0,0	c
Irska	0,3	(0,1)	1,9	(0,4)	7,5	(0,7)	19,6	(1,2)	33,4	(1,2)	26,0	(0,9)	10,1	(0,7)	1,3	(0,3)
Islandija	2,3	(0,3)	5,4	(0,5)	13,3	(0,6)	24,7	(0,9)	29,9	(1,1)	18,6	(1,1)	5,2	(0,4)	0,6	(0,2)
Italija	1,6	(0,2)	5,2	(0,3)	12,7	(0,5)	23,7	(0,6)	29,7	(0,5)	20,5	(0,6)	6,1	(0,3)	0,6	(0,1)
Izrael	3,8	(0,6)	6,9	(0,7)	12,9	(1,0)	20,8	(0,9)	25,3	(0,8)	20,6	(1,0)	8,1	(0,8)	1,5	(0,3)
Japonska	0,6	(0,2)	2,4	(0,4)	6,7	(0,7)	16,6	(0,9)	26,7	(1,0)	28,4	(1,1)	14,6	(1,0)	3,9	(0,6)
Jordanija	7,5	(0,8)	14,9	(0,8)	28,3	(1,0)	30,8	(1,1)	15,5	(0,8)	2,9	(0,6)	0,1	(0,1)	0,0	c
Kanada	0,5	(0,1)	2,4	(0,2)	8,0	(0,4)	19,4	(0,6)	31,0	(0,7)	25,8	(0,6)	10,8	(0,5)	2,1	(0,2)
Katar	13,6	(0,3)	18,9	(0,5)	24,6	(0,4)	21,9	(0,5)	13,5	(0,4)	5,8	(0,2)	1,4	(0,1)	0,2	(0,1)
Kazahstan	4,2	(0,5)	17,3	(1,2)	35,6	(1,1)	31,3	(1,1)	10,4	(0,9)	1,2	(0,2)	0,0	(0,0)	0,0	c
Kitajski Tajpej	0,6	(0,1)	2,5	(0,3)	8,4	(0,7)	18,1	(0,8)	29,9	(0,9)	28,7	(1,0)	10,4	(0,7)	1,4	(0,3)
Kolumbija	5,0	(0,8)	15,4	(1,0)	31,0	(1,3)	30,5	(1,2)	14,5	(0,9)	3,2	(0,5)	0,3	(0,1)	0,0	c
Koreja	0,4	(0,1)	1,7	(0,4)	5,5	(0,6)	16,4	(0,9)	30,8	(1,0)	31,0	(1,1)	12,6	(1,0)	1,6	(0,3)
Kostarika	0,8	(0,2)	7,3	(1,0)	24,3	(1,2)	38,1	(1,4)	22,9	(1,4)	6,0	(0,8)	0,6	(0,2)	0,0	c
Latvija	0,7	(0,2)	3,7	(0,5)	12,6	(1,0)	26,7	(1,3)	33,1	(1,1)	19,1	(0,9)	3,9	(0,6)	0,3	(0,1)
Lihtenštajn	0,0	c	1,9	(1,0)	10,5	(1,8)	22,4	(3,4)	28,6	(4,5)	25,7	(2,4)	10,4	(2,4)	0,6	c
Litva	1,0	(0,2)	4,6	(0,5)	15,6	(1,1)	28,1	(1,1)	31,1	(0,9)	16,3	(0,8)	3,1	(0,3)	0,2	(0,1)
Luksemburg	2,0	(0,2)	6,3	(0,3)	13,8	(0,8)	23,4	(0,7)	25,8	(0,6)	19,7	(0,6)	7,5	(0,3)	1,4	(0,2)
Madžarska	0,7	(0,2)	5,2	(0,6)	13,8	(0,9)	24,3	(1,2)	29,9	(1,0)	20,4	(1,0)	5,3	(0,7)	0,4	(0,1)
Makao-Kitajska	0,3	(0,1)	2,1	(0,2)	9,0	(0,4)	23,3	(0,6)	34,3	(0,7)	24,0	(0,6)	6,4	(0,5)	0,6	(0,2)
Malezija	5,8	(0,6)	16,4	(1,0)	30,5	(1,0)	31,0	(1,1)	13,6	(1,1)	2,5	(0,5)	0,1	(0,1)	0,0	c
Mehika	2,6	(0,2)	11,0	(0,5)	27,5	(0,7)	34,5	(0,6)	19,6	(0,5)	4,5	(0,3)	0,4	(0,1)	0,0	(0,0)
Nemčija	0,5	(0,2)	3,3	(0,4)	10,7	(0,7)	22,1	(0,9)	29,9	(0,9)	24,6	(0,9)	8,3	(0,6)	0,7	(0,2)
Nizozemska	0,9	(0,5)	2,8	(0,5)	10,3	(0,9)	21,0	(1,3)	29,2	(1,3)	26,1	(1,4)	9,0	(0,7)	0,8	(0,2)
Norveška	1,7	(0,3)	3,7	(0,4)	10,8	(0,7)	21,9	(1,0)	29,4	(1,4)	22,3	(1,2)	8,5	(0,6)	1,7	(0,3)
Nova Zelandija	1,3	(0,3)	4,0	(0,5)	11,0	(0,7)	20,8	(0,8)	26,3	(1,1)	22,7	(1,1)	10,9	(0,6)	3,0	(0,4)
Peru	9,8	(0,9)	20,6	(1,1)	29,5	(1,0)	24,9	(1,0)	11,4	(1,0)	3,3	(0,6)	0,5	(0,2)	0,0	c
Poljska	0,3	(0,1)	2,1	(0,4)	8,1	(0,7)	21,4	(0,9)	32,0	(0,9)	26,0	(1,0)	8,6	(0,8)	1,4	(0,4)
Portugalska	1,3	(0,3)	5,1	(0,5)	12,3	(1,0)	25,5	(1,2)	30,2	(1,5)	19,7	(1,1)	5,3	(0,6)	0,5	(0,1)
Romunija	2,5	(0,4)	10,3	(0,8)	24,4	(1,3)	30,6	(1,1)	21,8	(1,2)	8,7	(0,9)	1,5	(0,4)	0,1	c
Ruska federacija	1,1	(0,2)	5,2	(0,5)	16,0	(1,0)	29,5	(1,1)	28,3	(1,0)	15,3	(0,9)	4,2	(0,5)	0,5	(0,1)
Singapur	0,5	(0,1)	1,9	(0,3)	7,5	(0,4)	16,7	(0,7)	25,4	(0,7)	26,8	(0,8)	16,2	(0,7)	5,0	(0,4)
Slovaška	4,1	(0,8)	7,9	(0,8)	16,2	(1,1)	25,0	(1,1)	26,8	(1,4)	15,7	(1,0)	4,1	(0,6)	0,3	(0,2)
Slovenija	1,2	(0,1)	4,9	(0,4)	15,0	(0,7)	27,2	(0,8)	28,4	(0,9)	18,2	(0,6)	4,7	(0,5)	0,3	(0,1)
Srbija	2,6	(0,4)	9,3	(0,7)	21,3	(1,1)	30,8	(1,2)	23,3	(1,1)	10,5	(0,8)	2,0	(0,4)	0,2	(0,1)
Šanghaj-Kitajska	0,1	(0,1)	0,3	(0,1)	2,5	(0,3)	11,0	(0,9)	25,3	(0,8)	35,7	(1,1)	21,3	(1,0)	3,8	(0,7)
Španija	1,3	(0,2)	4,4	(0,4)	12,6	(0,5)	25,8	(0,8)	31,2	(0,7)	19,2	(0,6)	5,0	(0,3)	0,5	(0,1)
Švedska	2,9	(0,4)	6,0	(0,6)	13,9	(0,7)	23,5	(0,9)	27,3	(0,7)	18,6	(0,9)	6,7	(0,5)	1,2	(0,2)
Švica	0,5	(0,1)	2,9	(0,3)	10,3	(0,6)	21,9	(0,9)	31,5	(0,7)	23,8	(0,8)	8,2	(0,6)	1,0	(0,2)
Tajska	1,2	(0,3)	7,7	(0,8)	24,1	(1,0)	36,0	(1,1)	23,5	(1,1)	6,7	(0,8)	0,8	(0,2)	0,1	(0,0)
Tunizija	6,2	(0,9)	15,5	(1,2)	27,6	(1,3)	31,4	(1,4)	15,6	(1,1)	3,5	(0,7)	0,2	(0,1)	0,0	c
Turčija	0,6	(0,2)	4,5	(0,6)	16,6	(1,1)	30,8	(1,4)	28,7	(1,3)	14,5	(1,4)	4,1	(0,8)	0,3	(0,1)
Urugvaj	6,4	(0,7)	14,7	(0,8)	25,9	(0,9)	28,9	(1,0)	17,4	(0,7)	5,7	(0,6)	0,9	(0,3)	0,0	c
Velika Britanija	1,5	(0,3)	4,0	(0,5)	11,2	(0,8)	23,5	(1,0)	29,9	(1,1)	21,3	(1,1)	7,5	(0,6)	1,3	(0,2)
Vietnam	0,1	(0,1)	1,5	(0,5)	7,8	(1,1)	23,7	(1,4)	39,0	(1,5)	23,4	(1,5)	4,2	(0,7)	0,4	(0,2)
ZDA	0,8	(0,2)	3,6	(0,5)	12,3	(0,9)	24,9	(1,0)	30,5	(0,9)	20,1	(1,1)	6,9	(0,6)	1,0	(0,2)
Združeni Arabski Emirati	3,3	(0,3)	10,4	(0,6)	21,8	(0,7)	28,6	(0,7)	24,0	(0,8)	9,7	(0,6)	2,1	(0,3)	0,2	(0,1)
FAVG	1,3	(0,1)	4,4	(0,1)	12,3	(0,1)	23,5	(0,2)	29,1	(0,2)	21,0	(0,2)	7,3	(0,1)	1,1	(0,0)
FTOT	1,1	(0,1)	4,4	(0,2)	13,1	(0,3)	24,2	(0,3)	28,4	(0,3)	20,2	(0,3)	7,4	(0,2)	1,2	(0,1)

Povprečni bralni dosežki učencev po državah

Poleg odstotkov doseganja ravni lahko dosežke učencev povzamemo s povprečji za posamezno državo in s primerjavami teh povprečij. V tabeli 8 so prikazane primerjave med državami. Ob državah je seznam držav s podobnim dosežkom.

Tabela 8. Primerjava povprečnih dosežkov bralne pismenosti učencev po izbranih državami

Povprečje	Država	Države s podobnim povprečjem - BRALNA PISMENOST
570	Šanghaj-Kitajska	
545	Hongkong-Kitajska	Singapur, Japonska, Koreja,
542	Singapur	Hongkong-Kitajska, Japonska, Koreja,
538	Japonska	Hongkong-Kitajska, Singapur, Koreja,
536	Koreja	Hongkong-Kitajska, Singapur, Japonska,
524	Finska	Irsko, Kitajski Tajpej, Kanada, Poljska, Lihtenštajn,
523	Irsko	Finska, Kitajski Tajpej, Kanada, Poljska, Lihtenštajn,
523	Kitajski Tajpej	Finska, Irsko, Kanada, Poljska, Estonija, Lihtenštajn,
523	Kanada	Finska, Irsko, Kitajski Tajpej, Poljska, Lihtenštajn,
518	Poljska	Finska, Irsko, Kitajski Tajpej, Kanada, Estonija, Lihtenštajn, Nova Zelandija, Avstralija, Nizozemska, Vietnam,
516	Estonija	Kitajski Tajpej, Poljska, Lihtenštajn, Nova Zelandija, Avstralija, Nizozemska, Vietnam,
516	Lihtenštajn	Finska, Irsko, Kitajski Tajpej, Kanada, Poljska, Estonija, Nova Zelandija, Avstralija, Nizozemska, Belgija, Švica, Makao-Kitajska, Vietnam, Nemčija,
512	Nova Zelandija	Poljska, Estonija, Lihtenštajn, Avstralija, Nizozemska, Belgija, Švica, Makao-Kitajska, Vietnam, Nemčija, Francija,
512	Avstralija	Poljska, Estonija, Lihtenštajn, Nova Zelandija, Nizozemska, Belgija, Švica, Makao-Kitajska, Vietnam, Nemčija, Francija,
511	Nizozemska	Poljska, Estonija, Lihtenštajn, Nova Zelandija, Avstralija, Belgija, Švica, Makao-Kitajska, Vietnam, Nemčija, Francija, Norveška,
509	Belgija	Lihtenštajn, Nova Zelandija, Avstralija, Nizozemska, Švica, Makao-Kitajska, Vietnam, Nemčija, Francija, Norveška,
509	Švica	Lihtenštajn, Nova Zelandija, Avstralija, Nizozemska, Belgija, Makao-Kitajska, Vietnam, Nemčija, Francija, Norveška,
509	Makao-Kitajska	Lihtenštajn, Nova Zelandija, Avstralija, Nizozemska, Belgija, Švica, Vietnam, Nemčija, Francija, Norveška,
508	Vietnam	Poljska, Estonija, Lihtenštajn, Nova Zelandija, Avstralija, Nizozemska, Belgija, Švica, Makao-Kitajska, Nemčija, Francija, Norveška, Velika Britanija, ZDA,
508	Nemčija	Lihtenštajn, Nova Zelandija, Avstralija, Nizozemska, Belgija, Švica, Makao-Kitajska, Vietnam, Francija, Norveška, Velika Britanija,
505	Francija	Nova Zelandija, Avstralija, Nizozemska, Belgija, Švica, Makao-Kitajska, Vietnam, Nemčija, Norveška, Velika Britanija, ZDA,
504	Norveška	Nizozemska, Belgija, Švica, Makao-Kitajska, Vietnam, Nemčija, Francija, Velika Britanija, ZDA, Danska,
499	Velika Britanija	Vietnam, Nemčija, Francija, Norveška, ZDA, Danska, Češka,
498	ZDA	Vietnam, Francija, Norveška, Velika Britanija, Danska, Češka, Italija, Avstrija, Madžarska, Portugalska, Izrael,
496	Danska	Norveška, Velika Britanija, ZDA, Češka, Italija, Avstrija, Madžarska, Portugalska, Izrael,
493	Češka	Velika Britanija, ZDA, Danska, Italija, Avstrija, Latvija, Madžarska, Španija, Luksemburg, Portugalska, Izrael, Hrvaška,
490	Italija	ZDA, Danska, Češka, Avstrija, Latvija, Madžarska, Španija, Luksemburg, Portugalska, Izrael, Hrvaška, Švedska,
490	Avstrija	ZDA, Danska, Češka, Italija, Latvija, Madžarska, Španija, Luksemburg, Portugalska, Izrael, Hrvaška, Švedska,
489	Latvija	Češka, Italija, Avstrija, Madžarska, Španija, Luksemburg, Portugalska, Izrael, Hrvaška, Švedska,
488	Madžarska	ZDA, Danska, Češka, Italija, Avstrija, Latvija, Španija, Luksemburg, Portugalska, Izrael, Hrvaška, Švedska, Islandija,
488	Španija	Češka, Italija, Avstrija, Latvija, Madžarska, Luksemburg, Portugalska, Izrael, Hrvaška, Švedska,
488	Luksemburg	Češka, Italija, Avstrija, Latvija, Madžarska, Španija, Portugalska, Izrael, Hrvaška, Švedska,
488	Portugalska	ZDA, Danska, Češka, Italija, Avstrija, Latvija, Madžarska, Španija, Luksemburg, Izrael, Hrvaška, Švedska, Islandija, Slovenija,
486	Izrael	ZDA, Danska, Češka, Italija, Avstrija, Latvija, Madžarska, Španija, Luksemburg, Portugalska, Hrvaška, Švedska, Islandija, Slovenija, Litva, Grčija, Turčija, Ruska federacija,
485	Hrvaška	Češka, Italija, Avstrija, Latvija, Madžarska, Španija, Luksemburg, Portugalska, Izrael, Švedska, Islandija, Slovenija, Litva, Grčija, Turčija,
483	Švedska	Italija, Avstrija, Latvija, Madžarska, Španija, Luksemburg, Portugalska, Izrael, Hrvaška, Islandija, Slovenija, Litva, Grčija, Turčija, Ruska federacija,
483	Islandija	Madžarska, Portugalska, Izrael, Hrvaška, Švedska, Slovenija, Litva, Grčija, Turčija,
481	Slovenija	Portugalska, Izrael, Hrvaška, Švedska, Islandija, Litva, Grčija, Turčija, Ruska federacija,
477	Litva	Izrael, Hrvaška, Švedska, Islandija, Slovenija, Grčija, Turčija, Ruska federacija,
477	Grčija	Izrael, Hrvaška, Švedska, Islandija, Slovenija, Litva, Turčija, Ruska federacija,
475	Turčija	Izrael, Hrvaška, Švedska, Islandija, Slovenija, Litva, Grčija, Ruska federacija,
475	Ruska federacija	Izrael, Švedska, Slovenija, Litva, Grčija, Turčija,
463	Slovaška	
449	Ciper	Srbija,
446	Srbija	Ciper, Združeni Arabski Emirati, Čile, Tajska, Kostarika, Romunija, Bolgarija,
442	Združeni Arabski Emirati	Srbija, Čile, Tajska, Kostarika, Romunija, Bolgarija,
441	Čile	Srbija, Združeni Arabski Emirati, Tajska, Kostarika, Romunija, Bolgarija,
441	Tajska	Srbija, Združeni Arabski Emirati, Čile, Kostarika, Romunija, Bolgarija,
441	Kostarika	Srbija, Združeni Arabski Emirati, Čile, Tajska, Romunija, Bolgarija,
438	Romunija	Srbija, Združeni Arabski Emirati, Čile, Tajska, Kostarika, Bolgarija,
436	Bolgarija	Srbija, Združeni Arabski Emirati, Čile, Tajska, Kostarika, Romunija,
424	Mehika	Črna gora,
422	Črna gora	Mehika,
411	Urugvaj	Brazilijska, Tunizija, Kolumbija,
410	Brazilijska	Urugvaj, Tunizija, Kolumbija,
404	Tunizija	Urugvaj, Brazilijska, Kolumbija, Jordanija, Malezija, Indonezija, Argentina, Albanija,
403	Kolumbija	Urugvaj, Brazilijska, Tunizija, Jordanija, Malezija, Indonezija, Argentina,
399	Jordanija	Tunizija, Kolumbija, Malezija, Indonezija, Argentina, Albanija, Kazahstan,
398	Malezija	Tunizija, Kolumbija, Jordanija, Indonezija, Argentina, Albanija, Kazahstan,
396	Indonezija	Tunizija, Kolumbija, Jordanija, Malezija, Argentina, Albanija, Kazahstan,
396	Argentina	Tunizija, Kolumbija, Jordanija, Malezija, Indonezija, Albanija, Kazahstan,
394	Albanija	Tunizija, Jordanija, Malezija, Indonezija, Argentina, Kazahstan, Katar, Peru,
393	Kazahstan	Jordanija, Malezija, Indonezija, Argentina, Albanija, Katar, Peru,
388	Katar	Albanija, Kazahstan, Peru,
384	Peru	Albanija, Kazahstan, Katar,

	Pomembno višji dosežek od povprečja OECD
	Dosežek se pomembno ne razlikuje od povprečja OECD
	Pomembno nižji dosežek od povprečja OECD

V raziskavi PISA 2012 so slovenski učenci na preizkusu bralne pismenosti v povprečju dosegli 481 točk, kar je manj kot povprečje OECD (496 točk). Najvišji povprečni dosežek so na preizkusu bralne pismenosti v raziskavi PISA 2012 dosegli učenci v Šanghaju (570 točk), sledijo pa jim učenci iz Hongkonga (545 točk), Singapurja (542) in Japonske (538 točk).

Razlike med spoloma v branju

Tudi preizkus bralne pismenosti raziskave PISA 2012 je v vseh državah pokazal nižji dosežek učencev kot učenk. V Sloveniji so učenci pri branju v povprečju dosegli 454 točk, učenke pa 510 točk, kar pomeni, da so učenke dosegle kar 56 točk več kot učenci. V OECD je razlika med povprečnima dosežkoma učencev (478 točk) in učenk (515 točk) enaka 38 točk.

Časovne spremembe v bralnih dosežkih

Slika 5 prikazuje časovne spremembe v dosežkih nekaterih evropskih držav, kjer so te spremembe med večjimi. Podobno kot pri matematični pismenosti, je razvidna sprememba v znižanju dosežkov na Finskem in Švedskem, dosežki pa so se v tem času med prikazanimi državami zvišali na Poljskem, Hrvaškem in v Nemčiji.

Slika 5. Časovne spremembe v dosežkih bralne pismenosti.

NARAVOSLOVNA PISMENOST SLOVENSКИH UČENK IN UČENCEV

V tem poglavju so predstavljeni dosežki slovenskih učencev na preizkusu iz naravoslovne pismenosti v raziskavi PISA 2012 ter njihova primerjava z dosežki učencev iz drugih držav. Naravoslovna pismenost leta 2012 ni bila glavno področje merjenja, zato so predstavljeni rezultati uporabni v smislu spremljanja morebitnih sprememb v dosežkih učencev na področju naravoslovja.

OPREDELITEV NARAVOSLOVNE PISMENOSTI V RAZISKAVI PISA

Razumevanje naravoslovja in tehnologije igra pomembno vlogo pri pripravi mladih na življenje v sodobni družbi, saj jim to omogoča sodočati se in prispevati k oblikovanju družbe, v kateri imata prav naravoslovje in tehnologija pomembno vlogo in velik vpliv na kakovost posameznikovega življenja. Naravoslovna pismenost v raziskavi PISA zajema posameznikovo naravoslovno znanje in uporabo tega znanja za prepoznavanje naravoslovno-znanstvenih vprašanj, pridobivanje novega znanja, razlaganje naravoslovnih pojavov ter izpeljavo ugotovitev o naravoslovnih problemih, ki temeljijo na podatkih in preverjenih dejstvih, nadalje pa tudi razumevanje značilnosti naravoslovnih znanosti kot oblike človeškega znanja in raziskovanja, zavedanje o tem, kako naravoslovne znanosti in tehnologija oblikujejo naše snovno, intelektualno in kulturno okolje, ter pripravljenost za sodelovanje pri naravoslovno-znanstvenih vprašanjih kot razmišljujoč posameznik. Naravoslovne kompetence učencev se v raziskavi PISA preverjajo tako s kognitivnega vidika kot z vidika odnosa, ki ga imajo učenci do naravoslovja.

NARAVOSLOVNE NALOGE IN RAVNI DOSEŽKOV NA LESTVICI NARAVOSLOVNE PISMENOSTI

Naravoslovje je bilo glavno področje merjenja v raziskavi PISA 2006. Glavna lestvica naravoslovne pismenosti je bila tako prvič oblikovana leta 2006 s povprečno vrednostjo držav članic OECD 500 točk. Ta lestvica je osnova za nadaljnje primerjave dosežkov učencev na področju naravoslovne pismenosti in torej tudi v raziskavi PISA 2009.

Tako kot v prejšnjih raziskavah so tudi v raziskavi PISA 2012 naravoslovne naloge glede na stopnjo težavnosti porazdeljene na lestvici dosežkov s šestimi ravnimi. Ravni lestvice naravoslovne pismenosti so enake, kot so bile oblikovane v raziskavi PISA 2006. V tabeli 9 so podrobneje opisane značilnosti nalog na posamezni ravni lestvice naravoslovne pismenosti, podani pa so tudi opisi miselnih aktivnosti, ki jih običajno izvedejo učenci z dosežkom na posamezni ravni naravoslovne pismenosti. Kot temeljna raven naravoslovne pismenosti je v raziskavi PISA prepoznana 2. raven, kajti učenci z

dosežki na tej ravni pokažejo tiste osnovne kompetence na področju naravoslovja, ki jim omogočajo uspešno in učinkovito delovanje v vsakdanjem življenju.

Tabela 9. Opis ravni dosežkov na lestvici naravoslovne pismenosti

Raven	Spodnja meja	Kompetence učencev z dosežki na posamezni ravni
6	708	<p>Učenci z dosežki na ravni 6 zanesljivo prepoznavajo, razlagajo in uporabljajo naravoslovno znanje ter znanje o naravoslovnih znanostih v različnih zapletenih življenjskih situacijah. Lahko povezujejo različne vire informacij in razlag ter podatke iz teh virov uporabljajo za utemeljevanje svojih odločitev. Jasno in zanesljivo izkazujejo napredno naravoslovnoznanstveno mišljenje in utemeljevanje ter so pripravljeni svoje razumevanje uporabiti za podporo rešitvam v novih naravoslovnoznanstvenih in tehnoloških situacijah. Učenci z dosežki na tej ravni lahko uporabljajo naravoslovno znanje in izpeljujejo utemeljitve za podporo priporočilom in odločitvam v osebni, družbeni in globalni situaciji.</p> <p>To raven dosega 1 % slovenskih učencev in 1 % učencev iz držav OECD.</p>
5	633	<p>Učenci z dosežki na ravni 5 lahko prepoznavajo naravoslovnoznanstvene komponente različnih zapletenih življenjskih situacij. V njih uporabljajo tako naravoslovne pojme kot znanje o naravoslovnih znanostih. Lahko primerjajo, izbirajo in vrednotijo ustrezne naravoslovnoznanstvene dokaze, podatke in preverjena dejstva za odzivanje v življenjskih situacijah. Imajo visoko razvite spretnosti raziskovanja, ustrezno povezujejo svoje znanje in prinašajo kritične poglede v te situacije. Temelječ na kritični analizi dokazov, podatkov in preverjenih dejstev lahko sestavijo razlage in utemeljitve.</p> <p>To raven dosega 10 % slovenskih učencev in 8 % učencev iz držav OECD.</p>
4	559	<p>Učenci z dosežki na ravni 4 lahko učinkovito delujejo v situacijah in pri vprašanih, ki vključujejo pojave, pri katerih morajo sklepati o vlogi naravoslovnih znanosti in tehnologije. Lahko izbirajo in združujejo razlage iz različnih naravoslovnih ali tehnoloških disciplin ter te razlage neposredno povezujejo z življenjskimi situacijami. Lahko razmišljajo o svojih dejanjih in sporočajo svoje odločitve z uporabo naravoslovnega znanja, dokazov in podatkov.</p> <p>To raven dosega 33 % slovenskih učencev in 29 % učencev iz držav OECD.</p>
3	484	<p>Učenci z dosežki na ravni 3 lahko prepoznavajo jasno opisana naravoslovna vprašanja v različnih kontekstih. Lahko izbirajo dejstva in znanje za razlage pojavov ter uporabljajo preproste modele ali raziskovalne pristope. Lahko interpretirajo naravoslovne pojme iz različnih disciplin in jih neposredno uporabljajo. Z uporabo podatkov lahko sestavijo kratke izjave in sprejmejo odločitve na podlagi naravoslovnega znanja.</p> <p>To raven dosega 63 % slovenskih učencev in 58 % učencev iz držav OECD.</p>
2	409	<p>Učenci z dosežki na ravni 2 imajo zadovoljivo naravoslovno znanje, da lahko ponudijo mogoče razlage v kontekstih, ki so jim blizu ali izpeljejo sklepe iz preprostih raziskav. Lahko neposredno utemeljujejo in dobesedno interpretirajo rezultate naravoslovno znanstvenih raziskav ali reševanja tehnoloških problemov.</p> <p>To raven dosega 87 % slovenskih učencev in 82 % učencev iz držav OECD.</p>
1	335	<p>Učenci z dosežki na ravni 1 imajo zelo omejeno naravoslovno znanje, ki ga uporabljajo le v maloštevilnih situacijah, ki so jim blizu. Lahko ponudijo znanstvene razlage, ki so očitne in ki neposredno izhajajo iz danih podatkov ali dokazov.</p> <p>To raven dosega 98 % slovenskih učencev in 95 % učencev iz držav OECD.</p>
pod 1. ravno		<p>1. ravni ne dosega 2 % slovenskih učencev in 5 % učencev iz držav OECD.</p>

Težavnost naravoslovnih nalog je določena z zapletenostjo konteksta, v katerega je naloga postavljena, stopnjo potrebnega poznavanja naravoslovnih idej, procesov in terminov, ki se pojavljajo v nalogi, dolžino logično-miselnega procesa, potrebnega za rešitev naloge, stopnjo abstraktnosti naravoslovnega koncepta ter raven razmišljanja, vpogleda in posploševanja, ki je potrebna za oblikovanje mnenja, sklepov in razlag. Naloge na dnu lestvice naravoslovne pismenosti so tako običajno postavljene v preproste in razmeroma znane situacije, zahtevajo pa le neposredno uporabo naravoslovnega znanja in spretnosti, najosnovnejše razumevanje dobro znanih naravoslovnih procesov in pa preprosto interpretacijo konteksta. Na nasprotni strani lestvice pa naloge od učencev poleg obsežnega naravoslovnega znanja in spretnosti zahtevajo tudi znanstveno razlaganje zapletenih problemov, utemeljevanje, abstraktno in kritično razmišljanje, vse to ob zapletenih podatkih, kontekstih in razmeroma neznanih in resničnih življenjskih situacijah.

Dosežki učencev po ravneh na lestvici naravoslovne pismenosti

Na sliki 6 so po državah predstavljeni odstotki učencev in učenk z dosežki na posameznih ravneh lestvice naravoslovne pismenosti. Države so razvrščene glede na skupen odstotek učencev in učenk znotraj države, ki dosegajo raven temeljnih kompetenc (2. in višje ravni).

V Sloveniji vsaj temeljno raven naravoslovne pismenosti dosega 87 % učencev in učenk. Z drugimi besedami, dosežki teh učencev se uvrščajo na drugo in višje ravni lestvice naravoslovne pismenosti. V Sloveniji je ta odstotek nekoliko višji v primerjavi s povprečjema OECD, kjer drugo in višje ravni dosega 82 % učenk in učencev. Največji odstotek učenk in učencev z vsaj temeljnimi kompetencami je v Šanghaju (97 %), več kot 90 % učencev s temeljnimi naravoslovnimi kompetencami pa je še v Hongkongu, Koreji, Estoniji, Macau ter na Japonskem.

Temeljne naravoslovne kompetence dosega 87 % slovenskih učencev in učenk. Največji delež učencev dosega tretjo raven, nekoliko manjša deleža učencev pa sta tudi na 2. in 4. ravni.

Najvišjo, 6. raven naravoslovnih kompetenc dosega 1 % slovenskih učencev.

V Sloveniji je tako kot v povprečju v OECD najpogosteje zastopana 3. raven na lestvici naravoslovne pismenosti (30 % učencev), podoben odstotek slovenskih učenk in učencev pa je doseglo 2. raven (24 %) in 4. raven (23 %), kar skupaj za vse tri ravni predstavlja približno tri četrtine slovenskih učencev (75 %).

Slika 6. Odstotki učencev po ravneh lestvice naravoslovne pismenosti.

Tabela 10. Odstotki učenk in učencev po ravneh na lestvici naravoslovne pismenosti

	Ravni dosežkov													
	Pod 1. ravnjo (pod 334,94 točk)		1. raven (od 334,94 do manj kot 409,54 točk)		2. raven (od 409,54 do manj kot 484,14 točk)		3. raven (od 484,14 do manj kot 558,73 točk)		4. raven (od 558,73 do manj kot 633,33 točk)		5. raven (od 633,33 do manj kot 707,93 točk)		6. raven (nad 707,93 točk)	
	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.
Albanija	23,5	(1,0)	29,6	(0,9)	28,5	(1,2)	14,4	(0,8)	3,6	(0,4)	0,4	(0,1)	0,0	(0,0)
Argentina	19,8	(1,4)	31,0	(1,5)	31,1	(1,3)	14,8	(1,2)	3,0	(0,4)	0,2	(0,1)	0,0	c
Avstralija	3,4	(0,3)	10,2	(0,4)	21,5	(0,5)	28,5	(0,7)	22,8	(0,6)	10,9	(0,5)	2,6	(0,3)
Avstrija	3,6	(0,5)	12,2	(0,9)	24,3	(1,0)	30,1	(0,9)	21,9	(0,8)	7,0	(0,6)	0,8	(0,2)
Belgija	5,8	(0,5)	11,8	(0,6)	21,5	(0,7)	28,7	(0,7)	22,9	(0,6)	8,3	(0,4)	1,0	(0,1)
Bolgarija	14,4	(1,3)	22,5	(1,2)	26,3	(1,1)	22,5	(1,1)	11,2	(0,8)	2,8	(0,5)	0,3	(0,1)
Braziliija	18,6	(0,8)	35,1	(0,8)	30,7	(0,8)	12,5	(0,7)	2,8	(0,4)	0,3	(0,1)	0,0	c
Ciper	14,4	(0,5)	23,7	(0,7)	30,3	(0,9)	21,3	(0,7)	8,4	(0,4)	1,8	(0,3)	0,2	(0,1)
Češka	3,3	(0,6)	10,5	(1,0)	24,7	(1,0)	31,7	(1,2)	22,2	(1,0)	6,7	(0,5)	0,9	(0,2)
Čile	8,1	(0,8)	26,3	(1,1)	34,6	(1,1)	22,4	(1,0)	7,5	(0,6)	1,0	(0,1)	0,0	(0,0)
Črna gora	18,7	(0,7)	32,0	(1,0)	29,7	(0,9)	15,4	(0,8)	3,8	(0,5)	0,4	(0,1)	0,0	c
Danska	4,7	(0,5)	12,0	(0,7)	25,7	(0,8)	31,3	(0,9)	19,6	(0,8)	6,1	(0,7)	0,7	(0,2)
Estonija	0,5	(0,1)	4,5	(0,4)	19,0	(0,9)	34,5	(0,9)	28,7	(1,0)	11,1	(0,7)	1,7	(0,3)
Finska	1,8	(0,3)	5,9	(0,5)	16,8	(0,7)	29,6	(0,8)	28,8	(0,7)	13,9	(0,6)	3,2	(0,4)
Francija	6,1	(0,7)	12,6	(0,7)	22,9	(1,1)	29,2	(1,1)	21,3	(0,9)	6,9	(0,7)	1,0	(0,2)
Grčija	7,4	(0,7)	18,1	(1,1)	31,0	(1,1)	28,8	(1,0)	12,2	(0,8)	2,3	(0,4)	0,2	(0,1)
Hongkong-Kitajska	1,2	(0,2)	4,4	(0,5)	13,0	(0,7)	29,8	(1,1)	34,9	(1,0)	14,9	(0,9)	1,8	(0,4)
Hrvaška	3,2	(0,4)	14,0	(0,7)	29,1	(1,0)	31,4	(1,2)	17,6	(1,2)	4,3	(0,7)	0,3	(0,2)
Indonezija	24,7	(2,0)	41,9	(1,4)	26,3	(1,5)	6,5	(1,0)	0,6	(0,3)	0,0		0,0	c
Irska	2,6	(0,4)	8,5	(0,8)	22,0	(1,2)	31,1	(1,0)	25,0	(0,9)	9,3	(0,6)	1,5	(0,3)
Islandija	8,0	(0,6)	16,0	(0,7)	27,5	(0,9)	27,2	(0,9)	16,2	(0,7)	4,6	(0,6)	0,6	(0,2)
Italija	4,9	(0,3)	13,8	(0,5)	26,0	(0,6)	30,1	(0,7)	19,1	(0,6)	5,5	(0,4)	0,6	(0,1)
Izrael	11,2	(1,1)	17,7	(0,9)	24,8	(0,9)	24,4	(1,2)	16,1	(1,1)	5,2	(0,6)	0,6	(0,2)
Japonska	2,0	(0,4)	6,4	(0,6)	16,3	(0,8)	27,5	(0,9)	29,5	(1,1)	14,8	(0,9)	3,4	(0,5)
Jordanija	18,2	(1,2)	31,4	(1,0)	32,2	(1,0)	15,0	(0,9)	3,0	(0,6)	0,2	(0,2)	0,0	c
Kanada	2,4	(0,2)	8,0	(0,4)	21,0	(0,7)	32,0	(0,5)	25,3	(0,6)	9,5	(0,5)	1,8	(0,2)
Katar	34,6	(0,4)	28,0	(0,6)	19,6	(0,7)	11,2	(0,4)	5,1	(0,4)	1,3	(0,1)	0,1	(0,0)
Kazahstan	11,3	(1,0)	30,7	(1,5)	36,8	(1,2)	17,8	(1,2)	3,3	(0,4)	0,2	(0,1)	0,0	c
Kitajski Tajpej	1,6	(0,3)	8,2	(0,6)	20,8	(0,9)	33,7	(1,0)	27,3	(1,0)	7,8	(0,6)	0,6	(0,1)
Kolumbija	19,8	(1,4)	36,3	(1,1)	30,8	(1,1)	11,0	(0,8)	1,9	(0,2)	0,1	(0,1)	0,0	c
Koreja	1,2	(0,2)	5,5	(0,6)	18,0	(1,0)	33,6	(1,1)	30,1	(1,2)	10,6	(0,9)	1,1	(0,4)
Kostarika	8,6	(0,8)	30,7	(1,3)	39,2	(1,3)	17,8	(1,1)	3,4	(0,6)	0,2	(0,1)	0,0	c
Latvija	1,8	(0,4)	10,5	(0,9)	28,2	(1,2)	35,1	(1,0)	20,0	(1,0)	4,0	(0,5)	0,3	(0,1)
Lihtenštajn	0,8	(0,7)	9,6	(1,9)	22,0	(3,9)	30,8	(3,8)	26,7	(2,6)	9,1	(1,5)	1,0	(1,0)
Litva	3,4	(0,5)	12,7	(0,8)	27,6	(1,0)	32,9	(1,1)	18,3	(0,9)	4,7	(0,5)	0,4	(0,1)
Luksemburg	7,2	(0,4)	15,1	(0,7)	24,2	(0,6)	26,2	(0,6)	19,2	(0,5)	7,0	(0,5)	1,2	(0,2)
Madžarska	4,1	(0,6)	14,0	(1,0)	26,4	(1,1)	30,9	(1,2)	18,7	(1,0)	5,5	(0,7)	0,5	(0,2)
Makao-Kitajska	1,4	(0,2)	7,4	(0,5)	22,2	(0,6)	36,2	(0,8)	26,2	(0,7)	6,2	(0,3)	0,4	(0,1)
Malezija	14,5	(1,1)	31,0	(1,2)	33,9	(1,1)	16,5	(1,1)	3,7	(0,5)	0,3	(0,1)	0,0	c
Mehika	12,6	(0,5)	34,4	(0,6)	37,0	(0,6)	13,8	(0,5)	2,1	(0,2)	0,1	(0,0)	0,0	c
Nemčija	2,9	(0,5)	9,3	(0,7)	20,5	(0,8)	28,9	(0,9)	26,2	(1,0)	10,6	(0,8)	1,6	(0,3)
Nizozemska	3,1	(0,5)	10,1	(0,8)	20,1	(1,3)	29,1	(1,3)	25,8	(1,2)	10,5	(1,0)	1,3	(0,3)
Norveška	6,0	(0,6)	13,6	(0,7)	24,8	(0,8)	28,9	(0,9)	19,0	(0,8)	6,4	(0,6)	1,1	(0,2)
Nova Zelandija	4,7	(0,4)	11,6	(0,8)	21,7	(0,9)	26,4	(0,9)	22,3	(0,9)	10,7	(0,6)	2,7	(0,3)
Peru	31,5	(1,6)	37,0	(1,3)	23,5	(1,3)	7,0	(0,9)	1,0	(0,3)	0,0	c	0,0	c
Poljska	1,3	(0,3)	7,7	(0,7)	22,5	(1,0)	33,1	(0,9)	24,5	(1,0)	9,1	(0,8)	1,7	(0,4)
Portugalska	4,7	(0,7)	14,3	(1,1)	27,3	(1,0)	31,4	(1,3)	17,8	(1,1)	4,2	(0,5)	0,3	(0,1)
Romunija	8,7	(0,8)	28,7	(1,3)	34,6	(1,2)	21,0	(1,1)	6,2	(0,8)	0,9	(0,3)	0,0	c
Ruska federacija	3,6	(0,4)	15,1	(1,0)	30,1	(1,1)	31,2	(0,9)	15,7	(1,0)	3,9	(0,5)	0,3	(0,2)
Singapur	2,2	(0,3)	7,4	(0,5)	16,7	(0,7)	24,0	(0,7)	27,0	(0,9)	16,9	(0,9)	5,8	(0,4)
Slovaška	9,2	(0,9)	17,6	(1,1)	27,0	(1,3)	26,2	(1,6)	15,0	(1,0)	4,3	(0,6)	0,6	(0,2)
Slovenija	2,4	(0,2)	10,4	(0,5)	24,5	(1,0)	30,0	(1,0)	23,0	(0,9)	8,4	(0,7)	1,2	(0,2)
Srbija	10,3	(1,0)	24,7	(1,2)	32,4	(1,2)	22,8	(1,1)	8,1	(0,6)	1,6	(0,4)	0,1	(0,1)
Šanghaj-Kitajska	0,3	(0,1)	2,4	(0,4)	10,0	(0,9)	24,6	(0,9)	35,5	(1,1)	23,0	(1,1)	4,2	(0,6)
Španija	3,7	(0,3)	12,0	(0,5)	27,3	(0,6)	32,8	(0,6)	19,4	(0,5)	4,5	(0,3)	0,3	(0,1)
Švedska	7,3	(0,6)	15,0	(0,8)	26,2	(0,8)	28,0	(0,8)	17,2	(0,8)	5,6	(0,4)	0,7	(0,1)
Švica	3,0	(0,3)	9,8	(0,6)	22,8	(0,8)	31,3	(0,7)	23,7	(0,9)	8,3	(0,7)	1,0	(0,2)
Tajska	7,0	(0,6)	26,6	(1,3)	37,5	(1,1)	21,6	(1,1)	6,4	(0,7)	0,9	(0,3)	0,1	(0,0)
Tunizija	21,3	(1,5)	34,0	(1,1)	31,1	(1,4)	11,7	(1,0)	1,8	(0,5)	0,1	(0,1)	0,0	c
Turčija	4,4	(0,5)	21,9	(1,3)	35,4	(1,4)	25,1	(1,3)	11,3	(1,3)	1,8	(0,3)	0,0	c
Urugvaj	19,7	(1,1)	27,2	(0,9)	29,3	(1,0)	17,1	(0,9)	5,6	(0,5)	1,0	(0,2)	0,0	(0,0)
Velika Britanija	4,3	(0,5)	10,7	(0,9)	22,4	(1,0)	28,4	(1,0)	23,0	(0,9)	9,3	(0,7)	1,8	(0,3)
Vietnam	0,9	(0,3)	5,8	(0,9)	20,7	(1,4)	37,5	(1,5)	27,0	(1,5)	7,1	(0,9)	1,0	(0,3)
ZDA	4,2	(0,5)	14,0	(1,1)	26,7	(1,1)	28,9	(1,1)	18,8	(1,1)	6,3	(0,6)	1,1	(0,2)
Združeni Arabski Emirati	11,3	(0,8)	23,8	(1,0)	29,9	(0,8)	22,3	(0,9)	10,1	(0,6)	2,3	(0,2)	0,3	(0,1)
OECD povprečje	4,8	(0,1)	13,0	(0,1)	24,5	(0,2)	28,8	(0,2)	20,5	(0,2)	7,2	(0,1)	1,2	(0,0)
OECD total	4,8	(0,2)	14,6	(0,3)	25,7	(0,3)	27,5	(0,3)	19,3	(0,4)	6,9	(0,2)	1,2	(0,1)

Učenci z najvišjimi naravoslovnimi kompetencami

Dosežke na 6. ravni je v Sloveniji doseglo 1 % učencev in učenk, kar je enak odstotek v primerjavi s povprečjem OECD. Največji odstotek učencev z dosežki, ki se uvrščajo na najvišjo raven, dosega Singapur (6 %). Podoben delež učencev z dosežki na 6. ravni imajo še Šanghaj (4 %), Nova Zelandija (3 %) in Finska (3 %). Opazimo lahko, da v nasprotju z dosežki bralne in matematične pismenosti v nobeni izmed sodelujočih držav najvišje ravni naravoslovne pismenosti ne dosega več kot 10 % učencev. Na drugi strani pa je kar 17 sodelujočih držav, v katerih učenci ne dosežejo najvišjih ravni naravoslovne pismenosti.

Povprečni naravoslovni dosežki učencev po državah

V tabeli 11 so po državah prikazani povprečni dosežki učencev na preizkusu naravoslovne pismenosti raziskave PISA 2009. Povprečni dosežki so prikazani za deset izbranih držav ter za skupno povprečje dosežkov držav članic OECD in držav članic EU. V tabeli je z vsako državo naveden tudi seznam držav s podobnim dosežkom oz. natančneje seznam držav, za katere ne moremo trditi, da se v povprečju pomembno razlikujejo od povprečja primerjane države.

Slovenski učenci so na preizkusu naravoslovne pismenosti raziskave PISA 2012 v povprečju dosegli 514 točk, kar je več kot povprečje OECD (501 točka). Najvišji naravoslovni dosežek v raziskavi PISA 2012 so dosegli učenci iz Šanghaja (580 točk), za polovico ravni dosežkov za njimi pa jim sledijo učenci iz Hongkonga (555 točk), Singapurja (551 točk) in Japonske (547 točk). Razlike med državami so tudi na preizkusu naravoslovne pismenosti PISA 2012 zelo velike. Razpon števila točk med državami znaša 207 točk, med državami OECD 165 točk. Kot pri matematični pismenosti razpon med državami OECD predstavlja razpon približno dveh ravni naravoslovne pismenosti.

Razlike med spoloma v naravoslovju

V večini držav ni razlik med spoloma v naravoslovnih dosežkih. V Sloveniji je dosežek učenk, 519 točk, statistično pomembno višji od dosežka učencev, 510 točk.

Primerjava povprečnih dosežkov na preizkusu naravoslovne pismenosti kaže na majhne razlike med spoloma, še posebno v primerjavi z velikimi razlikami v bralni pismenosti in nekoliko manjšimi v matematični pismenosti. V večini sodelujočih držav razlika med spoloma ni pomembna. V Sloveniji je razlika med učenci (510 točk) in učenkami (519 točk) statistično pomembna.

Tabela 11. Primerjava povprečnih dosežkov naravoslovne pismenosti učencev.

Povprečje	Država	Države s podobnim povprečjem - NARAVOSLOVNA PISMENOST
580	Šanghaj-Kitajska	
555	Hongkong-Kitajska	Singapur, Japonska,
551	Singapur	Hongkong-Kitajska, Japonska,
547	Japonska	Hongkong-Kitajska, Singapur, Finska, Estonija, Koreja,
545	Finska	Japonska, Estonija, Koreja,
541	Estonija	Japonska, Finska, Koreja,
538	Koreja	Japonska, Finska, Estonija, Vietnam,
528	Vietnam	Koreja, Poljska, Kanada, Lihtenštajn, Nemčija, Kitajski Tajpej, Nizozemska, Irska, Avstralija, Makao-Kitajska,
526	Poljska	Vietnam, Kanada, Lihtenštajn, Nemčija, Kitajski Tajpej, Nizozemska, Irska, Avstralija, Makao-Kitajska,
525	Kanada	Vietnam, Poljska, Lihtenštajn, Nemčija, Kitajski Tajpej, Nizozemska, Irska, Avstralija,
525	Lihtenštajn	Vietnam, Poljska, Kanada, Nemčija, Kitajski Tajpej, Nizozemska, Irska, Avstralija, Makao-Kitajska,
524	Nemčija	Vietnam, Poljska, Kanada, Lihtenštajn, Kitajski Tajpej, Nizozemska, Irska, Avstralija, Makao-Kitajska,
523	Kitajski Tajpej	Vietnam, Poljska, Kanada, Lihtenštajn, Nemčija, Nizozemska, Irska, Avstralija, Makao-Kitajska,
522	Nizozemska	Vietnam, Poljska, Kanada, Lihtenštajn, Nemčija, Kitajski Tajpej, Irska, Avstralija, Makao-Kitajska, Nova Zelandija, Švica, Velika Britanija,
522	Irska	Vietnam, Poljska, Kanada, Lihtenštajn, Nemčija, Kitajski Tajpej, Nizozemska, Avstralija, Makao-Kitajska, Nova Zelandija, Švica, Velika Britanija,
521	Avstralija	Vietnam, Poljska, Kanada, Lihtenštajn, Nemčija, Kitajski Tajpej, Nizozemska, Irska, Makao-Kitajska, Švica, Velika Britanija,
521	Makao-Kitajska	Vietnam, Poljska, Lihtenštajn, Nemčija, Kitajski Tajpej, Nizozemska, Irska, Avstralija, Švica, Velika Britanija,
516	Nova Zelandija	Nizozemska, Irska, Švica, Slovenija, Velika Britanija,
515	Švica	Nizozemska, Irska, Avstralija, Makao-Kitajska, Nova Zelandija, Slovenija, Velika Britanija, Češka,
514	Slovenija	Nova Zelandija, Švica, Velika Britanija, Češka,
514	Velika Britanija	Nizozemska, Irska, Avstralija, Makao-Kitajska, Nova Zelandija, Švica, Slovenija, Češka, Avstrija,
508	Češka	Švica, Slovenija, Velika Britanija, Avstrija, Belgija, Latvija,
506	Avstrija	Velika Britanija, Češka, Belgija, Latvija, Francija, Danska, ZDA,
505	Belgija	Češka, Avstrija, Latvija, Francija, ZDA,
502	Latvija	Češka, Avstrija, Belgija, Francija, Danska, ZDA, Španija, Litva, Norveška, Madžarska,
499	Francija	Avstrija, Belgija, Latvija, Danska, ZDA, Španija, Litva, Norveška, Madžarska, Italija, Hrvaška,
498	Danska	Avstrija, Latvija, Francija, ZDA, Španija, Litva, Norveška, Madžarska, Italija, Hrvaška,
497	ZDA	Avstrija, Belgija, Latvija, Francija, Danska, Španija, Litva, Norveška, Madžarska, Italija, Hrvaška, Luksemburg, Portugalska,
496	Španija	Latvija, Francija, Danska, ZDA, Litva, Norveška, Madžarska, Italija, Hrvaška, Portugalska,
496	Litva	Latvija, Francija, Danska, ZDA, Španija, Norveška, Madžarska, Italija, Hrvaška, Luksemburg, Portugalska,
495	Norveška	Latvija, Francija, Danska, ZDA, Španija, Litva, Madžarska, Italija, Hrvaška, Luksemburg, Portugalska, Ruska federacija,
494	Madžarska	Latvija, Francija, Danska, ZDA, Španija, Litva, Norveška, Italija, Hrvaška, Luksemburg, Portugalska, Ruska federacija,
494	Italija	Francija, Danska, ZDA, Španija, Litva, Norveška, Madžarska, Hrvaška, Luksemburg, Portugalska,
491	Hrvaška	Francija, Danska, ZDA, Španija, Litva, Norveška, Madžarska, Italija, Luksemburg, Portugalska, Ruska federacija, Švedska,
491	Luksemburg	ZDA, Litva, Norveška, Madžarska, Italija, Hrvaška, Portugalska, Ruska federacija,
489	Portugalska	ZDA, Španija, Litva, Norveška, Madžarska, Italija, Hrvaška, Luksemburg, Ruska federacija, Švedska,
486	Ruska federacija	Norveška, Madžarska, Hrvaška, Luksemburg, Portugalska, Švedska,
485	Švedska	Hrvaška, Portugalska, Ruska federacija, Islandija,
478	Islandija	Švedska, Slovaška, Izrael,
471	Slovaška	Islandija, Izrael, Grčija, Turčija,
470	Izrael	Islandija, Slovaška, Grčija, Turčija,
467	Grčija	Slovaška, Izrael, Turčija,
463	Turčija	Slovaška, Izrael, Grčija,
448	Združeni Arabski Emirati	Bolgarija, Čile, Srbija, Tajska,
446	Bolgarija	Združeni Arabski Emirati, Čile, Srbija, Tajska, Romunija, Ciper,
445	Čile	Združeni Arabski Emirati, Bolgarija, Srbija, Tajska, Romunija,
445	Srbija	Združeni Arabski Emirati, Bolgarija, Čile, Tajska, Romunija,
444	Tajska	Združeni Arabski Emirati, Bolgarija, Čile, Srbija, Romunija,
439	Romunija	Bolgarija, Čile, Srbija, Tajska, Ciper,
438	Ciper	Bolgarija, Romunija,
429	Kostarika	Kazahstan,
425	Kazahstan	Kostarika, Malezija,
420	Malezija	Kazahstan, Urugvaj, Mehika,
416	Urugvaj	Malezija, Mehika, Črna gora, Jordanija,
415	Mehika	Malezija, Urugvaj, Jordanija,
410	Črna gora	Urugvaj, Jordanija, Argentina,
409	Jordanija	Urugvaj, Mehika, Črna gora, Argentina, Brazilija,
406	Argentina	Črna gora, Jordanija, Brazilija, Kolumbija, Tunizija, Albanija,
405	Brazilija	Jordanija, Argentina, Kolumbija, Tunizija,
399	Kolumbija	Argentina, Brazilija, Tunizija, Albanija,
398	Tunizija	Argentina, Brazilija, Kolumbija, Albanija,
397	Albanija	Argentina, Kolumbija, Tunizija,
384	Katar	Indonezija,
382	Indonezija	Katar, Peru,
373	Peru	Indonezija,

	Pomembno višji dosežek od povprečja OECD

	Dosežek se pomembno ne razlikuje od povprečja OECD

	Pomembno nižji dosežek od povprečja OECD

Časovne spremembe v naravoslovni pismenosti

Slika 7 prikazuje časovne spremembe v dosežkih nekaterih evropskih držav, kjer so te spremembe med večjimi.

Slika 7. Časovne spremembe v dosežkih naravoslovne pismenosti za izbrane države.

PODATKI O UČENCIH IN ŠOLAH

Na dosežke učencev vpliva veliko različnih dejavnikov. Še več, pri različnih učencih so ti vplivi različni. Raziskava PISA poleg preizkusov znanja pripravi spremljajoče vprašalnike za zbiranje podatkov, ki bi lahko pomagali osvetliti razloge za razlike v dosežkih med učenci, šolami in državami ter s tem iskati možnosti za izboljšanje kakovosti izobraževalnega sistema.

SOCIO-EKONOMSKI POLOŽAJ

Že dolgo je znano, da se dejavniki domačega okolja povezujejo z izobraževalnimi dosežki in pogosto so na višjih ravneh izobraževanja te povezave še okrepljene. Čeprav nizki dosežki niso neposredna posledica šibkega socio-ekonomskega položaja, raziskava PISA kaže, da ta dejavnik izkazuje pomembno povezanost z dosežki. Povprečni indeks socio-ekonomskega statusa učencev v Sloveniji rahlo višji od povprečja OECD (v Sloveniji 0,07 in v OECD 0,00, pri čemer je standardni odklon v OECD enak 1). Socio-ekonomski gradient oz. porast dosežkov pri porastu socio-ekonomskega indeksa za eno enoto, pa je v Sloveniji 39 točk in v OECD 38 točk.

ODGOVORI UČENCEV O DISCIPLINI V RAZREDU IN O ODNOSU UČITELJEV DO UČENCEV

Kazalnik discipline v razredu je bil v raziskavi PISA 2009 sestavljen iz odgovorov učencev na vprašanje, kako pogosto se pri pouku slovenščine zgodi kaj od naslednjega: *Dijaki ne poslušajo profesorja; V učilnici sta hrup in nered; Profesor mora dolgo čakati, da se dijaki umirijo; Dijaki ne morejo dobro delati; in Dijaki še dolgo po tem, ko se je pouk začel, ne začnejo delati.* Lestvica odgovorov na posamezno izjavo je bila v razponu od *Nikoli do zelo redko*, preko *Pri nekaterih urah*, *Pri večini ur* do *Pri vseh urah*. Na podlagi odstotkov učencev, ki so za posamezno izjavo odgovorili *Nikoli do zelo redko* ali *Pri nekaterih urah*, je bil sestavljen indeks odgovorov učencev o disciplini v razredu, ki ga lahko primerjamo med državami (povprečje OECD je 0 in standardni odklon za odgovore učencev v OECD je 1). Višje vrednosti indeksa pomenijo večjo disciplino v razredu.

Kazalnik odnosa učiteljev do učencev je bil sestavljen iz odgovorov učencev na vprašanje, koliko se strinjajo s trditvami o učiteljih na njihovi šoli, in sicer: *Dijaki/-inje se dobro razumejo z večino profesorjev/-ic; Večino profesorjev zanima, ali se dijaki/-inje dobro počutijo; Večina mojih profesorjev/-ic pozorno posluša, kaj jim hočem povedati; Če potrebujem dodatno pomoč, mi jo moji profesorji/-ice ponudijo in Večina profesorjev/-ic me obravnava pravično.* Lestvica odgovorov na posamezno trditev je bila sestavljena v razponu od *Sploh se ne strinjam* preko *Ne strinjam se; Strinjam se do Popolnoma se strinjam*. Tudi za te podatke je bil na podlagi odstotkov odgovorov učencev, ki so za posamezno trditev odgovorili *Strinjam se* ali *Popolnoma se strinjam*, sestavljen indeks odgovorov učencev o odnosu učiteljev do njih, katerega vrednosti lahko primerjamo med

državami (povprečje OECD je 0 in standardni odklon za odgovore učencev v OECD je 1). Višje vrednosti indeksa pomenijo kakovostnejši odnos učiteljev, kot ga vidijo učenci.

Tabela 12. Odgovori učencev o disciplini v razredu in o odnosu učiteljev do njih

	Odgovori učencev o disciplini v razredu						Odgovori učencev o odnosu učiteljev do njih					
	A	B	C	D	E	Povp. indeks	A	B	C	D	E	Povp. indeks
Avstrija	73	75	72	78	74	0,21	81	70	62	64	80	-0,14
Češka	64	70	73	80	77	0,10	81	72	68	87	79	-0,16
Estonija	70	77	80	80	83	0,20	82	80	72	85	80	-0,08
Finska	57	51	64	78	65	-0,33	80	73	74	89	83	-0,09
Hrvaška	55	67	69	72	72	-0,12	78	78	69	74	77	-0,15
Japonska	91	90	93	84	90	0,67	80	59	73	81	79	-0,17
Koreja	81	70	83	85	81	0,19	90	72	69	89	80	-0,12
Madžarska	64	72	73	78	80	0,05	83	73	83	77	77	-0,02
Nemčija	64	71	68	73	71	-0,02	76	67	67	66	76	-0,22
Nizozemska	71	63	66	80	56	-0,16	84	78	74	83	85	-0,15
Norveška	72	71	76	79	71	-0,08	82	75	67	81	77	-0,14
Poljska	63	74	75	78	78	0,08	74	54	62	76	66	-0,42
Slovaška	61	71	68	74	69	-0,13	77	78	74	75	77	-0,18
Slovenija	62	72	72	79	75	0,06	82	59	70	75	78	-0,24
povprečje OECD	68	68	72	78	73	0,00	82	77	74	82	81	0,00

A. Dijaki ne poslušajo profesorja.

B. V učilnici sta hrup in nered.

C. Profesor mora dolgo čakati, da se dijaki umirijo.

D. Dijaki ne morejo dobro delati.

E. Dijaki še dolgo po tem, ko se je pouk začel, ne začnejo delati.

A. Dijaki/-inje se dobro razumejo z večino profesorjev/-ic.

B. Večino profesorjev zanima, ali se dijaki/-inje dobro počutijo.

C. Večina mojih profesorjev/-ic pozorno posluša, kaj jim hočem povedati.

D. Če potrebujem dodatno pomoč, mi jo moji profesorji/-ice ponudijo.

E. Večina učiteljev me obravnava pravično.

V tabeli 12 je primerjava odgovorov učencev z izbranimi državami. Pozitivna vrednost indeksa odgovorov slovenskih učencev o disciplini v razredu (0,06) pomeni, da so slovenski učenci poročali o nekoliko manj pogostih disciplinskih problemih v razredu, kot v povprečju učenci iz držav OECD. Nasprotno pa predstavlja negativna vrednost indeksa odgovorov učencev o odnosu učiteljev do njih (-0,24). Slovenski 15-letniki tako poročajo o manj pozitivnem odnosu učiteljev do njih, kot se je to pokazalo na povprečni ravni držav OECD. Vrednost omenjenega indeksa je za Poljsko najnižja med vrednostmi v tabeli in tudi med vsemi sodelujočimi državami, le-tej pa sledita Slovenija (-0,24) in Nemčija (-0,22). V primerjavi s podatki iz leta 2009, je občutenje dijakinj in dijakov glede odnosa učiteljev do njih leta 2012 ugodnejše.

Ozadja ugotovitve, da so slovenski učenci odnos učiteljev do njih med sodelujočimi državami ocenili dokaj negativno, podatki PISA neposredno ne pojasnjujejo. Mogoče pa je razmišljati o povezavah s podatkom, da je velika večina 15-letnih učencev, ki so v Sloveniji marca in aprila 2012 sodelovali v raziskavi PISA, v tekočem šolskem letu obiskovala prvo leto svojega srednješolskega izobraževanja, kar je za mlade gotovo zahteven korak.

ZAVZETOST DIJAKOV ZA ŠOLSKO DELO, NJIHOVA MOTIVACIJA ZA UČENJE MATEMATIKE TER OSEBNA PREPRIČANJA, POVEZANA Z MATEMATIKO

Zavzetost dijakov za šolsko delo in učenje, njihovo prepričanje, da lahko dosega dobre rezultate in njihova pripravljenost, da se za dosego cilja potrudijo, niso le dejavniki, ki so pomembni pri obvladovanju učnih predmetov, temveč dijakom med drugim omogočajo, da se s preprekami na izobraževalni poti in v življenju nasploh soočajo na konstruktiven način in se učijo na podlagi lastnih izkušenj (Schunk in Mullen v OECD, 2013c).

Dijaki, ki so sodelovali v raziskavi PISA 2012, so v okviru *Vprašalnika za dijakinje in dijake* med drugim poročali o lastni zavzetosti za učenje in šolsko delo, njihovi motivaciji za učenje ter o prepričanjih, ki jih o sebi gojijo glede učenja in obvladovanja matematičnih nalog. Nekateri raziskovalci so mnenja, da so zavzetost dijakov in njihova motivacija za učenje ter lastna prepričanja glede matematičnih sposobnosti, posledica osebnostnih potez, na katere težko učinkujemo s pomočjo zunanjih dejavnikov (Plomin in Caspi v OECD, 2013c). Vendar, rezultati številnih študij kažejo, da temu ni tako in da so omenjeni dejavniki učne uspešnosti odvisni tudi od okoliščin, v katerih se posameznik uči, in priložnosti, ki so mu na področju poučevanja in učenja ponujene (Guthrie et al.; Skinner in Pitzer v OECD, 2013c). Rezultati raziskave PISA govorijo v prid tem ugotovitvam, saj kažejo, da prihaja med sodelujočimi državami do razlik v omenjenih dejavnikih.

Večina rezultatov, opisanih v nadaljevanju, temelji na poročanju dijakov, ki so odgovarjali na vprašanja, zastavljena v okviru *Vprašalnika za dijakinje in dijake*. Torej, čeprav je cilj raziskave PISA zajeti razlike v vedenju in pristopih dijakov do učenja matematike, imamo pred seboj rezultate, ki predstavljajo skupek razlik v vedenju, prepričanjih in odnosu dijakov do matematike ter tudi razlik v razumevanju tega, kaj so zaželeni odgovori v določenem kontekstu, in načinov, kako se dijak odzove na tovrstna zaznana pričakovanja. Še več, skupek vedenj, prepričanj in odnosa, ki se navezuje na matematiko, je lahko bolj ali manj primeren v določenem kulturnem kontekstu in okoliščinah posamezne države. Na primer, v nekaterih državah je pozen prihod v šolo relativno stalna praksa dijakov, ki je sprejemljiva, v nekaterih državah pa to pomeni znak nespoštovanja. Nekje so dijaki, ki poročajo o visokem zanimanju za določene predmete in posvečajo veliko časa učenju, nesprejeti s strani vrstnikov, drugje pa lahko uživajo ugled in predstavljajo vzor drugim dijakom (Ladd et al. v OECD, 2013c). Rezultate raziskave PISA za posamezno državo je tako vedno potrebno interpretirati v kulturnem kontekstu le-te.

Slika 8 spodaj prikazuje dejavnike, ki se navezujejo na zavzetost dijakov za šolsko delo nasploh, njihovo motivacijo za učenje ter osebna prepričanja glede matematike in udeležbo v matematičnih aktivnostih. V nadaljevanju poročila vsakega izmed dejavnikov podrobneje predstavljamo, ob tem pa navajamo rezultate na mednarodni ravni in v Sloveniji.

Slika 8: Zavzetost dijakov za šolsko delo, njihova motivacija za učenje ter prepričanja, povezana z matematiko

ZAVZETOST ZA ŠOLO

a) Zamujanje v šolo

Socialni vidik zavzetosti dijaka za učenje in šolsko delo se odraža v njegovi pripravljenosti za sodelovanje z drugimi in njegovi sposobnosti, da v šoli uspešno deluje. Ko ima mladostnik občutek pripadnosti, je njegova zavzetost za šolsko delo po navadi večja, in če ga nima, temu večkrat sledijo težave v vedenju (Juvonen et al. v OECD, 2013c). Če ostanejo omenjene težave in njihove posledice s strani družine in izobraževalnega sistema nenaslovljene, se lahko le-te prenesejo v odraslost (Offord in Bennett v OECD, 2013c). Nezaželeno vedenje, neudeležba v šoli ter negativen odnos do nje, se seveda povezujejo z nižjimi učnimi dosežki, pa tudi z nižjim čustvenim blagostanjem mladostnika, izpisom iz šole, odklonilnim vedenjem ter ne nazadnje z zlorabo prepovedanih substanc (Valeski in Stipek; Baker et al.; Lee in Burkam; McCluskey v OECD, 2013c).

Rezultati raziskave PISA 2012 kažejo, da v povprečju pomemben odstotek dijakov iz vključenih držav prihaja v šolo z zamudo brez opravičila, in sicer vsaj enkrat v dveh tednih pred raziskavo PISA na šoli. Več kot eden izmed treh dijakov (35 %) poroča o zamujanju v šolo vsaj enkrat v 14-dnevem obdobju pred raziskavo PISA, 25 % dijakov je zamudilo enkrat ali dvakrat, 6 % jih je zamudilo od 3 do 4-krat, 4

% pa jih je zamudilo kar 5-krat ali več. Dekleta v povprečju manj poročajo o zamujanju v šolo kot fantje.

Slovenski 15-letniki v povprečju poročajo o pogostejšem zamujanju v šolo, kot se je to pokazalo na povprečni ravni držav OECD. 39,6 % dijakov je v 14-tih dneh pred izvedbo raziskave PISA na šoli v šolo zamudilo vsaj 1-krat, kjer o pogostejšem zamujanju poročajo celo dekleta (40 % proti 39,2 %) 60,4 % dijakov poroča, da v šolo sploh ne zamujajo (proti 64,7 % na povprečni ravni držav OECD), 29,1 % jih je v tem obdobju v šolo zamudilo 1-krat ali 2-krat, 5,9 % jih je zamudilo 3-krat ali 4-krat in 4,5 % jih poroča o tem, da so zamudili več kot 5-krat.

Dijaki, ki poročajo o zamujanju v šolo vsaj 1-krat v 14-tih dneh pred izvedbo raziskave PISA na šoli, dosegajo na povprečni ravni držav OECD nižje rezultate na testu iz matematike od dijakov, ki v tem obdobju niso zamudili niti enkrat. Razlika v dosežku na testu iz matematike, ki se povezuje z zamujanjem v šolo, je 27 točk. Torej, dijaki, ki ne zamujajo v šolo, v povprečju dosegajo 27 točk več na testu iz matematike od dijakov, ki v šolo zamujajo (504 točk proti 477 točk).

Tudi v Sloveniji dijaki, ki poročajo o tem, da v šolo zamujajo, v povprečju dosegajo nižje rezultate na testu iz matematike od dijakov, ki poročajo o tem, da v šolo ne zamujajo. Razlika v dosežku je nekoliko nižja od povprečne razlike na ravni držav OECD, in sicer 22 točk (511 točk proti 489).

b) Odsotnost iz šole

Pogost izostanek od pouka vodi do izpuščenih priložnosti za učenje, nakazuje na pomanjkanje zanimanja za učenje, prav tako pa ima negativne posledice na ostale sošolce, saj prispeva k oblikovanju nekonstruktivnega učnega okolja. Dijaki so v raziskavi PISA 2012 poročali o tem, koliko krat so v 14-tih dneh pred izvedbo raziskave na šoli neopravičeno izostali od ur pouka, ali so bili neopravičeno odsotni cel dan.

V državah OECD v povprečju 18 % 15-letnikov poroča, da so v obdobju 14 dni pred izvedbo raziskave na šoli neopravičeno izostali od pouka vsaj eno uro, 14,5 % pa jih je neopravičeno izostalo cel dan. Slovenski 15-letniki v povprečju več izostajajo od pouka, in sicer jih 25,6 % poroča o tem, da so v tem obdobju od pouka izostali vsaj eno uro, cel dan pa jih je izostalo 14,2 % (kar je podobno kot na povprečni ravni držav OECD).

Tako v Sloveniji kot v državah OECD v povprečju od pouka neopravičeno več izostajajo fantje, so pa razlike po spolu nekoliko večje v Sloveniji (27,8 % fantov in 23,2 % deklet je od pouka izostalo vsaj eno uro, cel dan pa 15,1 % fantov in 13,2 % deklet) kot v državah OECD (18,2 % fantov in 17,3 % deklet je od pouka izostalo vsaj eno uro, cel dan pa 14,6 % fantov in 14,5 % deklet).

Dijaki, ki izostajajo od pouka, so na testu iz matematike v raziskavi PISA 2012 v povprečju dosegli tudi nižje rezultate od dijakov, ki niso poročali o izostanku od pouka. Razlika v dosežku je tako na ravni držav OECD kot v Sloveniji velika predvsem pri dijakih, ki so v obdobju 14 dni pred izvedbo raziskave na šoli od pouka neopravičeno izostali cel dan, in sicer znaša na povprečni ravni držav OECD 53 točk

(501 točk proti 448 točk) in v Sloveniji kar 70 točk (512 točk proti 442 točk). Kot že omenjeno, so razlike manjše pri dijakih, ki so neopravičeno od pouka izostali nekaj ur, in sicer 32 točk (499 točk proti 467 točk) na povprečni ravni držav OECD, v Sloveniji pa 36 točk (511 točk proti 475 točk).

c) Občutek pripadnosti

Občutek pripadnosti se odraža v tem, koliko se dijak čuti povezanega s šolo in sošolci. Za mlajše otroke je družina središče socialnega in čustvenega sveta, kar pa se spremeni v adolescenci, ko prične mladostnik podporo in sprejetost iskati v širši družbi, še posebej med sovrstniki in prijatelji. Prav sprejetost s strani vrstnikov ima lahko pomembne posledice za mladostnikovo pozitivno samopodobo in vrednotenje samega sebe (Harter v OECD, 2013c). V kolikor dijak vzpostavlja pozitivne odnose s sošolci, se čuti del skupine in se v šoli počuti sproščeno, to pripomore k njegovemu pozitivnemu razvoju na več ravneh: socialni, čustveni in učni ravni. Pomanjkanje povezanosti pa lahko nasprotno vodi v bolj negativno ocenjevanje samega sebe, slabše zadovoljstvo z življenjem in manjšo pripravljenost za učenje in vlaganje truda v doseganje boljših učnih rezultatov.

V raziskavi PISA 2012 so dijaki s pomočjo *Vprašalnika za dijakinje in dijake* poročali o tem, koliko se strinjajo s tem, da so izločeni iz vrstniške skupine, da z lahkoto vzpostavljajo stike s sovrstniki, da imajo občutek pripadnosti, se počutijo čudno in kot da ne spadajo v skupino, da so drugim sovrstnikov všeč in da se čutijo osamljene. Ker je šola pomembno, če ne celo primarno socialno okolje mladostnikov, so tovrstne subjektivne ocene lahko dober pokazatelj, koliko je izobraževalni sistem sposoben mladostnikom ponuditi okolje, v katerem se dobro počutijo. Dijaki so odgovarjali na 9 tovrstnih postavk, ki tvorijo *Indeks občutka pripadnosti*, ki je standardizirana vrednost s povprečjem 0 in standardnim odklonom 1.

Na povprečni ravni držav OECD 81 % 15-letnikov poroča o občutku pripadnosti, 87 % se jih strinja ali popolnoma strinja s trditvijo, da z lahkoto vzpostavljajo prijateljske stike in 89 % jih poroča o tem, da se ne počutijo izločene iz različnih dejavnosti in vrstniške skupine. Približno 80 % dijakov poroča, da se v šoli počutijo srečne, 78 % jih je s šolo zadovoljnih in 61 % jih meni, da so razmere v šoli z njihovega vidika idealne. V splošnem bi lahko rekli, da so 15-letniki iz držav OECD v povprečju dokaj zadovoljni s šolo, izražajo občutek pripadnosti in se tam med vrstniki dobro počutijo. Vendar OECD kljub temu opozarja, da je občutek pripadnosti dijakov v letih med 2003 in 2012 v mnogih državah občutno padel.

Tudi slovenski 15-letniki poročajo o malo manjšem občutku pripadnosti, kot se je to pokazalo na povprečni ravni držav OECD. Vrednost *Indeksa občutka pripadnosti* znaša v Sloveniji -0,01, kar je rahlo pod povprečjem OECD (0,00), fantje pa poročajo o manjšem občutku pripadnosti kot dekleta (-0,06 proti 0,05). Tako 83 % slovenskih 15-letnikov poroča o občutku pripadnosti šoli, 91 % jih z lahkoto vzpostavlja prijateljske stike in 90 % se jih ne čuti izločene iz dejavnosti vrstniške skupine. 78 % dijakov poroča, da se v šoli čutijo srečne, 85 % jih je s šolo zadovoljnih, nekoliko nižji odstotek (44 %) pa jih meni, da so razmere v šoli z njihovega vidika idealne.

Večji občutek pripadnosti pa v nobeni izmed sodelujočih držav v raziskavi PISA 2012 ne pomeni tudi pomembno višjih dosežkov na testu iz matematike. Podoben rezultat se je pokazal že v raziskavi PISA 2003. Sicer dijaki, ki poročajo o večji pripadnosti šoli in o boljšem počutju v njej, v povprečju dosegajo višje rezultate na testu iz matematike, vendar je ta razlika majhna, in sicer eno enoto višja vrednost indeksa tako na povprečni ravni držav OECD kot v Sloveniji, predstavlja 7 točk več na testu iz matematike.

d) Stališča do šole

Mnogo je dejavnikov, ki pripomorejo k oblikovanju dijakovih stališč do šole: učitelji, starši, sovrstniki, ozračje v šoli ipd. V raziskavi PISA 2012 smo ugotavljali, ali dijaki znanje, pridobljeno v šoli, dojemajo kot pomembno in uporabno, tako za sedanjost kot prihodnost. Izrazili pa so tudi strinjanje ali nestrinjanje s postavkami, s pomočjo katerih smo jih spraševali, koliko se strinjajo s tem, da jih je šola pripravila na odraslo življenje, da je šola izguba časa, da jim je šola dala samozavest, potrebno pri sprejemanju odločitev ter, da jim je šola ponudila znanja, ki jih bodo lahko uporabili pri zaposlitvi. Omenjene postavke tvorijo *Indeks stališč do šole (učni izidi)*, za razliko od raziskave PISA 2003, pa so bile omenjenim postavkam dodane še postavke, ki so dijake spraševale o njihovem strinjanju oz. nestrinjanju s tem, da jim bo vložen trud v šoli pomagal do boljše zaposlitve, da jim bo pomagal pri vpisovanju na dobro fakulteto, da radi dobijo dobre ocene in da je vlaganje truda v šolsko delo pomembno. Omenjene postavke tvorijo *Indeks stališč do šole (učne dejavnosti)*.

Če pogledamo rezultate na povprečni ravni držav OECD, lahko rečemo, da 15-letniki v splošnem menijo, da je šola koristna. 88 % dijakov meni, da šola ni izguba časa, približno enak odstotek (87 %) pa jih meni, da jih je šola naučila stvari, ki jih bodo lahko uporabili pri zaposlitvi. Približno 71 % jih meni, da jih je šola pripravila na odraslo življenje, 77 % pa se jih strinja, da jim je šola pomagal pri oblikovanju samozavesti za sprejemanje odločitev. Podobnega mnenja so tudi 15-letniki v Sloveniji, ki so na omenjene postavke odgovarjali še nekoliko bolj pozitivno. 88 % jih meni, da šola ni izguba časa, enak odstotek pa se strinja, da jih je šola naučila stvari, ki jim bodo koristile pri zaposlitvi. 72 % jih meni, da jih je šola pripravila na odraslo življenje (kar je nad povprečjem držav OECD), 84 % pa se strinja s trditvijo, da jim je šola pomagala pri oblikovanju samozavesti za sprejemanje odločitev. Vrednost *Indeksa odnosa do šole (učni izidi)* je za Slovenijo 0,01, kar je rahlo nad povprečjem držav OECD (0,00), bolj pozitiven odnos do šole v okviru teh postavk pa ponovno izražajo dekleta (0,08 proti -0,06).

Kar precejšen odstotek dijakov iz držav OECD in v Sloveniji pa se strinja ali popolnoma strinja tudi, da jim bo vložen trud v šoli pomagal do boljše zaposlitve (91 % in 93 %), da jim bo pomagal pri vpisu na dobro fakulteto (94 % in 92 %), da radi dobijo dobre ocene (95 % in 97 %) ter da je vlaganje truda v šolsko delo pomembno (93 % in 93 %). Vrednost *Indeksa stališč do šole (učne dejavnosti)* je v Sloveniji kljub temu pod povprečjem držav OECD (-0,08), kar pomeni, da slovenski 15-letniki na teh postavkah v povprečju izkazujejo nekoliko manj pozitivna stališča do šole od svojih vrstnikov iz drugih držav. Ponovno pa v Sloveniji precej bolj pozitivna stališča izražajo dekleta (0,06 proti -0,21).

Stališča dijakov do šole pa se podobno kot občutek pripadnosti, v nobeni izmed vključenih držav ne povezujejo pomembno z dosežkom na testu iz matematike. Z *Indeksom stališč do šole (učni izidi)* lahko na povprečni ravni držav OECD pojasnimo 2 % variabilnosti v dosežkih, 1 enoto višje vrednosti indeksa pa predstavljajo 9 točk več na testu iz matematike. Podobno velja za *Indeks stališč do šole (učne dejavnosti)*, kjer je razlika v dosežku glede na enoto višje vrednosti indeksa, enaka (9 točk).

MOTIVACIJA ZA IZOBRAŽEVANJE IN UČENJE

Potencial in nadarjenost sta le del učne uspešnosti. Učna uspešnost dijaka je med drugim odvisna tudi od izobraževalnih virov, ki jih dijaku ponujajo družina, šola in izobraževalni sistem ter od njegovih prepričanj glede lastnih učnih sposobnosti, dela in truda, ki ga je dijak pripravljen vlagati v učenje ter njegove vztrajnosti pri soočanju z določenimi nalogami. V raziskavi PISA 2012 smo dijake spraševali po njihovi zaznavi lastne vztrajnosti, nagnjenosti k zavzetemu in trdemu delu ter njihovem dojemanju tega, ali je njihov uspeh oz. neuspeh odvisen od njihovega lastnega vedenja (prevzemanje odgovornosti za neuspeh pri matematiki in zaznani nadzor glede uspeha v šoli nasploh in pri matematiki).

a) Vztrajanje pri učenju

V okviru raziskave PISA 2012 smo vztrajnost dijaka za učenje matematike ugotavljali z vprašanji, s pomočjo katerih so dijaki ocenili, do katere mere so si podobni z nekom, ki odneha, ko je soočen s problemom, z nekom, ki odlaga težje probleme, nekom, ki ohranja zanimanje za nalogo, ki si jo je zadal, nekom, ki se z nalogo ukvarja toliko časa, dokler ni popolna in nekom, ki ob soočenju s problemom naredi več, kot se od njega pričakuje. Dijaki so omenjeno ocenjevali s pomočjo naslednjih odgovorov: Zelo mi je podobno, precej mi je podobno, nekoliko mi je podobno, ni mi podobno in sploh mi ni podobno. Omenjene postavke tvorijo *Indeks vztrajanja pri učenju*, ki je standardizirana vrednost s povprečjem 0 in standardnim odklonom 1.

Na povprečni ravni držav OECD je 56 % dijakov poročalo, da ne odnehajo zlahka, ko so soočeni z določenim problemom, 49 % jih poroča, da ohranjajo zanimanje za nalogo, ki si jo zadajo, 44 % pa, da se z nalogo ukvarjajo toliko časa, dokler ni popolna. V Sloveniji se je v povprečju pokazalo, da so slovenski dijaki nekoliko vztrajnejši od svojih sovrstnikov iz držav OECD (*Indeks vztrajanja pri učenju* je nekoliko nadpovprečen, in sicer 0,09). 46 % slovenskih 15-letnikov poroča, da ne odnehajo zlahka, ko so soočeni z določenim problemom, 61 % jih ohranja zanimanje za nalogo, ki si jo zadajo, 47 % pa se z nalogo ukvarja toliko časa, dokler naloga ni popolna.

V 26 sodelujočih državah o večji vztrajnosti pri učnih nalogah poročajo fantje, v 17 državah, med katerimi je tudi Slovenija, pa dekleta. V splošnem pa dijaki, ki poročajo o tem, da pri nalogi vztrajajo, dokler ni popolna, ohranjajo zanimanje med reševanjem problema, se ne predajo, ko so soočeni s problemom in naredijo celo več, kot se od njih pričakuje, v povprečju na testu iz matematike dosegajo tudi višje dosežke od dijakov, ki poročajo o manjši vztrajnosti. Razlika v dosežku na testu iz

matematike glede na eno enoto višje vrednosti indeksa je na povprečni ravni držav OECD 20,5 točk, v Sloveniji pa 9,7 točk. Tudi delež variabilnosti v dosežkih, ki ga z *Indeksom vztrajanja pri učenju* lahko pojasnimo, je nižji, kot na povprečni ravni držav OECD (1 % proti 6 %).

b) Odprtost za reševanje problemsko zasnovanih situacij

Če želijo dijaki reševati kompleksne problemsko zasnovane situacije, morajo biti odprti za nove izzive ter pripravljeni na soočanje z njimi. Učinkovitost na področju matematike, kot tudi na ostalih področjih, zajema tako vsebinsko znanje kot tudi pripravljenost za spoprijemanje z novimi vsebinami. V raziskavi PISA 2012 smo med drugim ugotavljali tudi odprtost dijakov za reševanje problemsko zasnovanih situacij. Dijaki so s pomočjo postavk ocenjevali svojo podobnost z nekom, ki obvladuje več podatkov hkrati, hitro razume stvari, zanje išče razlage, podatke zlahka povezuje med sabo in z veseljem rešuje zapletene probleme. Podatki za Slovenijo kažejo, da se dijaki v primerjavi z vrstniki iz držav OECD v povprečju ocenjujejo kot bolj podobne nekemu, ki obvladuje več podatkov hkrati (64 % proti 53 %), hitro razume stvari (60 % proti 57 %), podatke zlahka povezuje med sabo (58 % proti 57 %) ter se z veseljem loti reševanja zapletenih problemov (34 % proti 33 %), manj pa se ocenjujejo kot podobne nekemu, ki za stvari išče razlage (56 % proti 61 %). Slovenski 15-letniki se tako ocenjujejo kot bolj odprti in pripravljeni za reševanje problemsko zasnovanih situacij od svojih vrstnikov na povprečni ravni držav OECD. To potrjujejo tudi vrednosti *Indeksa odprtosti za reševanje problemsko zasnovanih situacij*, ki so za Slovenijo nadpovprečne (0,08), pri čemer se fantje ocenjujejo kot bistveno bolj pripravljene za soočanje s problemskimi situacijami kot dekleta (0,21 proti -0,06).

V povprečju lahko v državah OECD z razlikami v pojmovanju dijakov sebe kot nekoga, ki obvladuje več podatkov hkrati, hitro razume stvari, zanje išče razlage, podatke zlahka povezuje med sabo in ki z veseljem rešuje problemsko zastavljene situacije, pojasnimo 12 % variabilnosti v matematičnih dosežkih, v Sloveniji pa 9 %. V večini sodelujočih držav se je pokazala pomembna povezanost med odprtostjo dijakov za reševanje problemsko zasnovanih situacij in matematičnimi dosežki, saj v kar 44 sodelujočih državah eno enoto višje vrednosti *Indeksa odprtosti za reševanje problemsko zasnovanih situacij* predstavljajo vsaj 20 točk več na testu matematične pismenosti. V Sloveniji je ta razlika 29 točk, na povprečni ravni držav OECD pa 31 točk.

c) Lokus nadzora

Pripisovanje razlogov za neuspeh pri matematiki

Dijake, ki so sodelovali v raziskavi PISA 2012, smo prosili, da si skušajo predstavljati naslednji potek dogodkov: »*Profesor/-ica matematike vsak teden pripravi kratek preizkus. V zadnjem času ti je šlo pri reševanju slabo. Sedaj bi rad/-a ugotovil/-a, zakaj.*« Dijake smo nato vprašali, koliko se strinjajo s trditvijo, da niso uspešni pri reševanju matematičnih problemov, da profesor ni dobro razložil stvari, da so ta teden slabo ugibali, da je včasih snov pretežka, da profesorju ni uspelo vzbuditi zanimanja dijakov ter da včasih preprosto nimajo sreče. Odgovori dijakov na omenjene postavke tvorijo *Indeks*

pripisovanja razlogov za neuspeh pri matematiki. Dijaki, ki glede na omenjeni indeks dosegajo višje vrednosti, pripisujejo razloge za neuspeh pri matematiki sebi, medtem ko dijaki, ki dosegajo nižje vrednosti, razloge za neuspeh bolj pripisujejo drugim dejavnikom, tudi osebam.

Na povprečni ravni držav OECD 58 % dijakov meni (66 % v Sloveniji), da je vzrok za neuspeh na kratkem preizkusu v tem, da preprosto niso uspešni pri reševanju matematičnih problemov. 48 % (in 57 % v Sloveniji) jih meni, da je razlog v nezadostni razlagi snovi s strani učitelja, 46 % (in 40 % v Sloveniji) jih meni, da je to zaradi tega, ker so slabo ugibali in 71 % (in 81 % v Sloveniji) svoje razloge za neuspeh pripisuje težavnosti snovi. 53 % (61 % v Sloveniji) dijakov iz držav OECD meni, da je razlog za neuspeh v tem, da profesorju ni uspelo vzbuditi njihovega zanimanja za snov, 49 % (in 59 % v Sloveniji) pa jih meni, da preprosto niso imeli sreče. Vrednost *Indeksa pripisovanja razlogov za neuspeh pri matematiki* je za Slovenijo nadpovprečen (0,19), kar pomeni, da slovenski 15-letniki v primerjavi z vrstniki iz držav OECD v povprečju razloge za lasten neuspeh pri matematiki bolj pripisujejo sebi kot zunanjim dejavnikom, pri tem pa prihaja tudi do razlik po spolu, in sicer dekleta razloge za neuspeh v večji meri pripisujejo sebi kot fantje (vrednost indeksa 0,23 proti 0,15) in se tudi ocenjujejo kot manj uspešne pri reševanju matematičnih problemov (razlika v odstotku na omenjeni postavki je 60 % proti 73 %).

Tudi v ostalih sodelujočih državah rezultati kažejo, da dekleta, ki na testu iz matematike v povprečju dosegajo nižje dosežke kot fantje, razloge za neuspeh v veliki meri pripisujejo sebi. Iz tega razloga je tudi sprememba v dosežku na testu iz matematike glede na eno enoto višje vrednosti indeksa, negativna (-15 točk na povprečni ravni držav OECD in -12 točk v Sloveniji).

Z *Indeksom pripisovanja razlogov za neuspeh pri matematiki* lahko v Sloveniji pojasnimo 2 % variabilnosti v dosežkih na testu iz matematike, na povprečni ravni držav OECD pa 3 %.

Pripisovanje razlogov za uspeh pri matematiki

Z raziskavo PISA 2012 smo ugotavljali tudi dijakov zaznani nadzor glede lastnega uspeha pri matematiki in v šoli nasploh. Dijaki so na 4-stopenjski lestvici izrazili svoje strinjanje oz. nestrinjanje s trditvami, ki pravijo, da če se le dovolj potrudijo, so pri matematiki in v šoli uspešni, da je popolnoma od njih odvisno ali jim gre pri matematiki in v šoli dobro ali slabo, da zaradi družinskih obveznosti ali drugih težav ne morejo dovolj časa nameniti delu pri matematiki, da če bi imeli drugačne profesorje, bi se bolj potrudili pri matematiki in v šoli, da če bi hoteli, bi jim šlo pri matematiki in v šoli dobro ter da jim gre pri matematiki in v šoli slabo, ne glede na to, ali se za teste učijo ali ne.

Na povprečni ravni držav OECD rezultati kažejo, da se 92 % dijakov strinja oz. zelo strinja s postavko, da lahko pri matematiki uspejo, če le vložijo dovolj truda. 83 % jih poroča, da je popolnoma od njih odvisno, ali jim bo šlo pri matematiki dobro ali ne, 73 % se jih ne strinja s tem, da zaradi družinskih obveznosti in drugih težav nimajo dovolj časa za matematiko, 83 % pa jih meni, da če bi le hoteli, bi jim šlo pri matematiki dobro. Podatki za Slovenijo so na tem področju naslednji: 91 % dijakov meni, da

lahko pri matematiki uspejo, če vložijo dovolj truda, 90 % jih meni, da je popolnoma od njih odvisno, ali jim bo šlo pri matematiki dobro ali ne, približno enak odstotek kot na povprečni ravni držav OECD (72 %) jih meni, da družinske obveznosti in druge težave niso razlog za neukvarjanje z matematiko, 81 % pa jih poroča, da bi jim šlo pri matematiki dobro, če bi le tako hoteli. Rezultati so skladni z rezultati glede pripisovanja razlogov za neuspeh pri matematiki, saj je razbrati, da 15-letniki v Sloveniji v veliki meri razloge za lasten uspeh ali neuspeh, pripisujejo sebi.

V večini sodelujočih držav so dekleta poročala o večjem zaznanem nadzoru nad uspehom kot fantje, tudi v Sloveniji. V splošnem pa so dijaki iz vseh držav, ki so izražali strinjanje s tem, da lahko pri matematiki uspejo, če vložijo dovolj truda, v povprečju dosegali tudi višje dosežke na testu iz matematične pismenosti. Razlika v matematičnem dosežku, ki se povezuje z dijakovim strinjanjem s trditvijo, da lahko pri matematiki uspe, če se le dovolj potruzi, je 32 točk na povprečni ravni držav OECD.

d) Motivacija za učenje matematike

Notranja motivacija za učenje matematike

Motivacija in zavzetost za učenje sta ključni pri obravnavanju in razumevanju učnih dosežkov in procesa učenja nasploh. Matematika je v življenju mladih dokaj pomembna in iz tega razloga je naloga izobraževalnega sistema, poleg posredovanja znanja, tudi spodbujanje zanimanja in motivacije za učenje, kar bo do določene mere zagotavljalo, da se bodo dijaki tudi po koncu obveznega izobraževanja z veseljem lotevali različnih učnih vsebin in se v njih nadalje izobraževali. V kontekstu zasnove raziskave PISA 2012 je notranja motivacija za učenje opredeljena na podlagi Teorije samodoločenosti (Ryan and Deci v OECD, 2013c) ter Teorije pričakovanja in vrednosti (Wigfield et al. v OECD, 2013c). Notranje motiviran dijak se matematike uči, ker v tem uživa in se mu zdi zanimiva. To pomeni, da dijak določeno dejavnost izvaja zaradi užitka in veselja, ki ga ob tej dejavnosti doživlja. Dijaki so za učenje matematike notranje motivirani takrat, ko to dejavnost dojemajo kot zanimivo, v njej uživajo in jim predstavlja veselje, ne učijo pa se matematike zato, da bi jim omogočala zgolj doseganje nadaljnjih učnih ciljev (Gottfried; Ryan in Deci v OECD, 2013c).

Zanimanje za matematiko in uživanje v učenju le-te učinkuje tako na vztrajanje pri dejavnosti kot na doseženo globino razumevanja snovi (Schiefele, 2009). Prav tako pa notranja motivacija učinkuje na dijakovo zavzetost, učne aktivnosti, katerih se dijak udeležuje ter tudi izbiro poklicne poti v prihodnosti (Reeve, 2012). Na dijakovo zanimanje za matematiko in uživanje v ukvarjanju z njo pa pomembno vplivajo tudi učitelji, sovrstniki, dinamika in način poučevanja v razredu ter vedenje in odnos staršev do matematike (Wigfield et al. v OECD, 2013c).

V okviru raziskave PISA 2012 smo notranjo motivacijo za učenje matematike ugotavljali s postavkami, s pomočjo katerih so dijaki izrazili svoje strinjanje oz. nestrinjanje s tem, da radi berejo o matematiki, se veselijo ur matematike ter da se matematiko učijo, ker jim je všeč in ker jih zanima. Na povprečni

ravni držav OECD se 38 % dijakov strinja ali zelo strinja s postavko, ki pravi, da se matematike učijo, ker jim je všeč. V Sloveniji se z omenjeno postavko strinja 11 % dijakov manj (27 %). 53 % vrstnikov iz držav OECD poroča tudi, da jih matematika zanima. V Sloveniji o tem poroča le 38 % dijakov. Sodelujoče države se glede na omenjene odstotke med seboj precej razlikujejo. Slovenija se skupaj s Slovaško, Hrvaško in Japonsko uvršča med države, kjer je odstotek dijakov, ki poročajo o zanimanju za matematiko, med nižjimi. To potrjuje tudi vrednost *Indeksa notranje motivacije za učenje matematike*, ki je za Slovenijo podpovprečna (-0,24), tako pri dekletih (-0,35) kot pri fantih (-0,12). Kot lahko med drugim razberemo, so slovenska dekleta v primerjavi s fanti za matematiko manj notranje motivirana. To se je potrdilo tudi v drugih državah OECD, kjer so med manj notranje motiviranimi dijaki poleg deklet tudi dijaki, ki prihajajo iz socialno, ekonomsko in kulturno manj ugodnega okolja.

Povezanost med notranjo motivacijo za učenje matematike ter matematičnim dosežkom se je na povprečni ravni držav OECD pokazala kot močnejši pri uspešnejših dijakih. Torej, medtem ko notranja motivacija pri uspešnejših dijakih le še povečuje njihov dosežek na testu matematične pismenosti, pa nima pomembnega učinka pri dijakih, ki dosegajo najnižje matematične dosežke. Razlika v dosežkih glede na enoto višje vrednosti indeksa znaša v državah OECD pri najuspešnejših dijakih v povprečju 26 točk, pri najmanj uspešnih pa le 10 točk.

V Sloveniji se enoto višje vrednosti *Indeksa notranje motivacije za učenje matematike* v povprečju povezujejo s 17 točkami več na testu iz matematične pismenosti, na podlagi omenjenega indeksa pa lahko pojasnimo 3 % variabilnosti v matematičnih dosežkih (na povprečni ravni držav OECD pa 5 %).

Zunanja motivacija za učenje matematike

Če je dijak za učenje matematike zunanje motiviran, to v kontekstu raziskave PISA pomeni, da se je uči, ker jo dojema kot koristno in uporabno, tudi v povezavi z nadaljnjim izobraževanjem in kariero (Eccles in Wigfield; Miller in Brickman v OECD, 2013c). V okviru tega smo v raziskavi PISA 2012 ugotavljali pomembnost matematike v življenju dijaka, in sicer s pomočjo postavk, ki matematiko opisujejo kot znanje, ki bo dijaku v pomoč pri poklicu, ki ga želijo opravljati, kot nekaj, kar ti izboljša karierne možnosti, kot znanje, ki ga bodo potrebovali pri kasnejšem študiju ter kot znanje, ki jim bo v pomoč pri iskanju zaposlitve. Dijake, ki so kot razlog za učenje matematike navajali strinjanje z omenjenimi postavkami, v okviru raziskave PISA 2012 obravnavamo kot bolj zunanje motivirane za učenje matematike. Omenjene postavke tudi tvorijo *Indeks zunanje motivacije za učenje matematike*. Rezultati kažejo, da so 15-letniki iz držav OECD v povprečju dokaj visoko zunanje motivirani za učenje matematike. 78 % dijakov poroča, da je njihov razlog za učenje matematike v tem, da jim bo znanje le-te izboljšalo karierne možnosti. V Sloveniji je odstotek enako-mislečih 15-letnikov nižji, in sicer 67 %. Prav tako je odstotek nižji pri naslednjih dveh postavkah, kjer 70 % vrstnikov iz držav OECD (in 63 % v Sloveniji) med drugim verjame, da jim bo znanje iz matematike pomagalo pri iskanju zaposlitve, 75 % (ter 68 % v Sloveniji) pa se strinja s trditvijo, ki pravi, da se je pri matematiki vredno potruditi, saj jim bo to znanje v pomoč kasneje pri poklicu, ki ga želijo kasneje v življenju opravljati. Med drugim pa

rezultati kažejo, da je zunanja motivacija za učenje matematike porasla tudi v državah, kjer beležijo naraščanje notranje motivacije za učenje matematike, kot tudi pozitivnega odnosa do šole.

Fantje so na ravni držav OECD kot tudi v Sloveniji v povprečju bolj zunanje motivirani za učenje matematike kot dekleta, saj jo v večji meri dojemajo kot znanje, ki jim bo izboljšalo njihove karijerne možnosti in jim pomagalo pri poklicu, ki ga želijo opravljati kasneje v življenju (78 % proti 72 % v povprečju držav OECD ter 71 % proti 63 % v Sloveniji). Prav tako se več fantov strinja s trditvijo, da je matematika pomemben predmet, saj jim bo koristila kasneje pri nadaljnjem študiju (71 % proti 61 % na povprečni ravni držav OECD ter 69 % proti 58 % v Sloveniji). Slovenski 15-letniki so torej v primerjavi s sovrstniki iz držav OECD manj zunanje motivirani za učenje matematike. Tudi vrednost *Indeksa zunanje motivacije za učenje matematike* že omenjeno potrjuje, saj je podpovprečna (-0,23), in sicer pri dekletih še bolj kot pri fantih (-0,33 proti -0,14), kar pomeni, da fantje v primerjavi z dekleti znanje iz matematike bolj dojemajo kot sredstvo in možnost za doseg nadaljnjih izobraževalnih in poklicnih ciljev.

Omenjene razlike v motivaciji za učenje matematike po spolu se v povprečju delno odražajo tudi v matematičnih dosežkih na testu PISA, vendar rezultati v 45 sodelujočih državah kažejo, da imajo lahko fantje in dekleta s podobnimi dosežki na testu iz matematične pismenosti, zelo različne poglede na trditve, da je matematika sredstvo za doseganje nadaljnjih izobraževalnih in poklicnih ciljev. V splošnem pa velja, da dijaki, ki poročajo o nižji zunanji motivaciji za učenje matematike, v povprečju na ravni držav OECD dosegajo nižje matematične dosežke od dijakov, ki se strinjajo s trditvijo, da jim bo znanje iz matematike v pomoč pri pridobivanju zaposlitve in jim bo izboljšalo njihove karijerne možnosti. Eno enoto višje vrednosti *Indeksa zunanje motivacije za učenje matematike* tako v državah OECD v povprečju predstavljajo 17 točk več na matematičnem testu PISA. V Sloveniji ta sprememba predstavlja 13 točk.

Na povprečni ravni držav OECD lahko z zunanjo motivacijo za učenje matematike pojasnimo 4 % variabilnosti v matematičnih dosežkih na testu PISA, v Sloveniji pa 2 %. Ponovno pa se je povezanost med omenjenima spremenljivkama v povprečju držav OECD pokazala kot pomembno močnejša pri dijakih, ki na testu dosegajo najvišje dosežke. Torej, pri najuspešnejših dijakih zunanja motivacija za učenje matematike le še dodatno pripomore k višjim dosežkom, medtem ko je pri dijakih z najnižjimi dosežki zaznati zelo šibko povezanost z uspešnostjo na testu iz matematike.

OSEBNA PREPRIČANJA O MATEMATIKI IN UDELEŽBA V MATEMATIČNIH AKTIVNOSTIH

Način, kako se dijaki doživljajo in mislijo o sebi, pomembno oblikuje njihovo vedenje, še posebej v situacijah, ki jim niso poznane in jim predstavljajo izziv. Lahko bi tudi rekli, da je izobraževalni sistem uspešen, ko svoje učence opremi z zmožnostmi, ki jim omogočajo samostojno usmerjanje in oblikovanje življenjske poti (Bandura v OECD, 2013c). Osebna prepričanja glede matematike imajo pomemben učinek na učenje in učne dosežke, kar se odraža na več ravneh: kognitivni, motivacijski in afektivni ter na ravni odločanja. Osebna prepričanja določajo, v kolikšni meri se bo dijak spodbujal in vztrajal v težavnejših situacijah, med drugim pa vplivajo tudi na dijakovo čustveno življenje ter njegove

odločitve, povezane z izbiro dodatnih vsebin pri pouku in tudi izbiro poklicne poti (Bandura; Wigfield in Eccles v OECD, 2013c).

V raziskavi PISA 2012 smo s pomočjo *Vprašalnika za dijakinje in dijake* ugotavljali vrsto osebnih prepričanj: zaznano samoučinkovitost pri matematiki (dijakova ocena lastnih sposobnosti pri učinkovitem reševanju matematičnih nalog in premagovanju morebitnih težav, povezanih z njimi), prepričanja o sebi na področju matematike (dijakova prepričanja glede lastnih matematičnih sposobnosti in zmožnosti), zaskrbljenost (anksioznost) glede matematike (dijakova misli in čustva v povezavi z matematiko, na primer občutenje nemoči in stresa ob soočanju za matematičnimi nalogami) ter dijakovo sodelovanje pri matematičnih aktivnostih v in izven šole.

a) Zaznana samoučinkovitost pri matematiki

Zaznana samoučinkovitost pri matematiki se navezuje na dijakova lastna prepričanja glede tega, kako uspešno je sposoben reševati matematične naloge na različnih ravneh zahtevnosti (Schunk v OECD, 2013c). Medtem ko višji dosežki na področju matematike vodijo k višji zaznani samoučinkovitosti pri matematiki, pa dijakom, ki se zaznavajo kot slabše učinkoviti, grozi, da bodo kljub svojim sposobnostim pri matematiki dosegali nižje dosežke (Bandura; Schunk in Pajares v OECD, 2013c). Če dijak ne verjame, da lahko določeno nalogo opravi, vanjo tudi ne bo vložil truda, potrebnega, da bi nalogo uspešno rešil. Na ta način pa negativno pojmovanje zaznane samoučinkovitosti postane samo-uresničujoča prerokba.

V raziskavi PISA 2012 so dijaki poročali, koliko so prepričani o tem, da bi bili uspešni pri reševanju različnih uporabnih matematičnih nalog, ki zajemajo nekaj algebre, kot je na primer uporaba voznega reda vlaka pri določanju časa, ki ga potrebuješ, da prepotuješ iz enega kraja v drugega; računanje, koliko cenejši je televizor ob 30 % popustu; računanje, koliko kvadratnih metrov ploščic potrebuješ za pokrivanje tal; izračunavanje porabe goriva pri avtomobilu; razumevanje grafov v časopisu; ugotavljanje dejanske razdalje med dvema krajema na zemljevidu v merilu 1:10 000 ter reševanje enačb, kot sta $3x+5=17$ in $2(x+3)=(x+3)(x-3)$. Odgovori dijakov na omenjene postavke tvorijo *Indeks zaznane samoučinkovitosti pri matematiki*, ki je standardizirana vrednost s povprečjem 0 in standardnim odklonom 1.

Slovenski dijaki se pri vseh omenjenih matematičnih nalogah ocenjujejo kot bolj učinkovite za reševanje le-teh v primerjavi z vrstniki na povprečni ravni držav OECD, in sicer so rezultati po posameznih postavkah naslednji:

Tabela 13: Odgovori dijakov na postavke, ki se navezujejo na zaznano samoučinkovitost pri matematiki

Postavka	Povprečje OECD	Slovenija
Uporabiti vozni red vlakov pri ugotavljanju, koliko časa potrebuješ, da se premakneš iz enega v drug kraj.	81 %	85 %
Izračunati, koliko cenejši je televizor ob 30 % popustu.	80 %	88 %
Izračunati, koliko kvadratnih metrov ploščic potrebuješ za pokrivanje tal.	68 %	80 %
Razumeti grafe v časopisih.	79 %	86 %
Rešiti enačbe, kot je $3x+5= 17$.	85 %	92 %
Ugotoviti resnično razdaljo med dvema krajema na zemljevidu v merilu 1:10 000.	56 %	66 %
Rešiti enačbe, kot je $2(x+3) = (x + 3) (x - 3)$.	73 %	88 %
Izračunati porabo goriva pri avtomobilu.	56 %	67 %

Vrednost *Indeksa zaznane samoučinkovitosti pri matematiki* je za Slovenijo torej nadpovprečna (0,32), kar pomeni, da se slovenski 15-letniki v povprečju ocenjujejo kot bolj učinkovite pri reševanju tovrstnih matematičnih nalog, kot njihovi sovrstniki iz držav OECD, pri čemer so ponovno v ospredju fantje (0,43 proti 0,21). Na povprečni ravni držav OECD rezultati ne kažejo pomembnih razlik po spolu pri matematičnih nalogah, ki so bolj abstraktne narave in se ujemajo s poučevanimi vsebinami (npr. rešitev linearne ali kvadratne enačbe), do pomembnih razlik po spolu pa pride, ko do dijaki soočeni z reševanjem uporabnih matematičnih nalog, še posebej, če je naloga predstavljena v kontekstu, ki je lahko povezan s stereotipnimi predstavami glede različnih vlog, ki naj bi ustrezale določenemu spolu, kot je na primer izračunavanje porabe goriva pri avtomobilu. 67 % fantov (in 77 % fantov v Sloveniji) je na to postavko odgovorilo, da so prepričani ali zelo prepričani v to, da bi omenjeno nalogo uspešno rešili. Odstotek deklet, ki so odgovorila podobno, je tako na povprečni ravni držav OECD kot v Sloveniji, precej nižji (44 % in 57 %).

Rezultati kažejo, da se na povprečni ravni držav OECD zaznana samoučinkovitost pri matematiki pomembno pozitivno povezuje z dosežki na testu iz matematike. Torej, dijaki, ki se ocenjujejo kot bolj učinkovite pri reševanju nalog iz matematike, v povprečju dosegajo tudi višje matematične dosežke na testu PISA. Eno enoto višje vrednosti *Indeksa zaznane samoučinkovitosti pri matematiki* se povezujejo

s kar 49 točkami več na testu iz matematične pismenosti, v Sloveniji pa s 43 točkami. Tudi odstotek pojasnjene variabilnosti v matematičnih dosežkih, ki ga lahko pojasnimo z zaznano samoučinkovitostjo dijaka glede reševanja matematičnih nalog, je dokaj visok, in sicer 28 % na povprečni ravni držav OECD ter 23 % v Sloveniji.

b) Prepričanja o sebi na področju matematike

Dijakova prepričanja o sebi na področju matematike oz. prepričanja glede lastnih sposobnosti, so pomemben rezultat izobraževanja, ki se pomembno povezuje z uspešnim učenjem (Marsh, 1986; Marsh in O'Mara, 2008). Različna prepričanja o sebi pa lahko vplivajo tudi na posameznikovo kvaliteto življenja in njegov osebni razvoj. V raziskavi PISA 2012 smo dijakova prepričanja glede lastnih matematičnih sposobnosti ugotavljali s pomočjo postavk, ki pravijo: »Preprosto nisem dober/-ra v matematiki«, »Pri matematiki dobivam dobre ocene«, »Matematiko se hitro učim«, »Vedno sem bil/-a prepričan/-a, da je matematika eden izmed mojih najboljših predmetov« in »Pri pouku matematike razumem tudi najtežje stvari«. Odgovori dijakov na omenjene trditve (dijaki so izrazili strinjanje ali nestrinjanje z njimi) tvorijo *Indeks prepričanj o sebi na področju matematike*, ki je standardizirana vrednost s povprečjem 0 in standardnim odklonom 1.

Vrednost *Indeksa prepričanj o sebi na področju matematike* je v Sloveniji nekoliko pod povprečjem (-0,04), kar pomeni, da imajo slovenski 15-letniki v povprečju nekoliko bolj negativna prepričanja o lastnih sposobnostih pri matematiki kot njihovi sovrstniki iz držav OECD. Še posebej velja to za dekleta (vrednost indeksa znaša -0,18, pri fantih pa 0,10). 55 % slovenskih 15-letnikov tako poroča, da se ne strinjajo s trditvijo, da niso dobri pri matematiki, kar je malo manj kot na povprečni ravni držav OECD (57 %). Prav tako manj slovenskih dijakov poroča, da pri matematiki dobivajo dobre ocene (56 % proti 60 %). Manj pa jih tudi goji prepričanje, da je matematika eden izmed njihovih najljubših predmetov (32 % proti 38 %). V povprečju pa nekoliko višji odstotek slovenskih 15-letnikov poroča, da se matematike hitro učijo (53 % proti 52 %) ter da pri matematiki razumejo tudi najtežje stvari (40 % proti 37 %).

Razlike med fanti in dekleti, ki se kažejo v prepričanjih o sebi glede matematike, odražajo razlike, ki smo jih opazili že pri zaznani samoučinkovitosti pri matematiki. Na povprečni ravni držav OECD 63 % fantov in 52 % deklet poroča, da se ne strinjajo s trditvijo, ki pravi, da niso dobri pri matematiki. V Sloveniji je razlika v odstotku sicer nekoliko manjša, vendar še vedno znaša 8 % (59 % proti 51 %). Podobno se je pokazalo pri trditvi »Pri pouku matematike razumem tudi najtežje stvari«. V povprečju je v državah OECD na to trditev pritrdilno odgovorilo 45 % fantov in le 30 % deklet, v Sloveniji pa 48 % fantov ter 32 % deklet. V splošnem lahko zaključimo, da dekleta, tako na povprečni ravni držav OECD kot v Sloveniji, gojijo bolj negativna prepričanja o lastnih matematičnih sposobnostih kot fantje. Dijaki, ki v povprečju poročajo o bolj pozitivnih osebnih prepričanjih glede matematičnih sposobnosti, v povprečju dosegajo tudi višje dosežke na testu iz matematične pismenosti. Tako v Sloveniji, kot na povprečni ravni držav OECD. Eno enoto višje vrednosti *Indeksa prepričanj o sebi na področju matematike* na povprečni ravni držav OECD predstavljajo kar 36 točk več na testu iz matematične

pismenosti, v Sloveniji pa 37 točk več. Z omenjenimi prepričanji glede matematike lahko v povprečju držav OECD pojasnimo 17 % variabilnosti v matematičnih dosežkih, v Sloveniji pa 14 %. Mednarodno poročilo posebej izpostavlja, da se izmed vseh sodelujočih držav Slovenija poleg Nemčije, Lihtenštajna, Čil, Avstrije, Francije, Argentine in Peruja uvršča med države, kjer se je povezanost med prepričanji o sebi na področju matematike in matematičnim dosežkom pokazala kot posebej pomembna.

c) Zaskrbljenost glede matematike

Medtem ko je mnogo dijakov zaskrbljenih glede učnih dosežkov in testov v šoli nasploh, pa je precejšen odstotek tudi dijakov, ki poročajo o specifičnem občutku zaskrbljenosti in anksioznosti, ko so soočeni z nalogami ali testom iz matematike. V primerjavi z dijaki, ki poročajo o nižjih ravneh tovrstne anksioznosti, ti dijaki v povprečju dosegajo tudi nižje dosežke pri matematiki. Dijaki, ki trpijo za tovrstno anksioznostjo, lahko v situacijah, ko so soočeni z matematičnim preizkusom ali nalogo, poleg psihološke reakcije, izkusijo tudi fizično bolečino. Ti dijaki posledično težijo k izogibanju matematiki, poukom matematike in seveda tudi poklicni poti, ki bi od njih zahtevala matematične sposobnosti in zmožnosti (Hembree; Ashcraft in Ridley; Beasley, et al.; Ho et al. v OECD, 2013c).

V raziskavi PISA 2012 smo dijake spraševali, ali jih pogosto skrbi, da bo pouk matematike zanje prezahteven, ali postanejo zelo napeti, ko morajo narediti matematično domačo nalogo, ali postanejo pri reševanju matematičnih problemov živčni, ali se počutijo nemočne, ko rešujejo matematične probleme in ali jih skrbi, da bodo pri matematiki dobili slabe ocene. Odgovori dijakov na omenjene postavke tvorijo *Indeks zaskrbljenosti glede matematike*, ki je standardizirana vrednost s povprečjem 0 in standardnim odklonom 1. Pozitivne vrednosti indeksa pomenijo, da dijaki v povprečju poročajo o višjih ravneh zaskrbljenosti glede matematike, kot se je to pokazalo v povprečju držav OECD, negativne pa, da poročajo o nižji zaskrbljenosti od povprečne vrednosti.

Slovenski 15-letniki v povprečju poročajo o višjih ravneh zaskrbljenosti glede matematike, kot njihovi sovrstniki iz držav OECD. Tako 61 % slovenskih dijakov (in 59 % na povprečni ravni OECD) poroča o pogosti zaskrbljenosti glede tega, da bo pouk matematike zanje pretežak, 33 % (enako kot na povprečni ravni OECD) jih poroča o napetosti, ki jim jo povzroča domača naloga iz matematike, 38 % (proti 31 %) jih poroča, da postanejo pri reševanju matematičnih problemov živčni, 30 % (enako kot na povprečni ravni OECD) dijakov se počuti nemočne ob reševanju matematičnih problemov, precejšen odstotek slovenskih dijakov (65 % proti 61 %) pa skrbi, da bodo pri matematiki dobili slabe ocene.

Slovenija se torej uvršča med države, kjer dijaki poročajo o višji stopnji zaskrbljenosti in anksioznosti glede matematike, kot se je to pokazalo na povprečni ravni držav OECD (vrednost *Indeksa zaskrbljenosti glede matematike* je nadpovprečna, t. j. 0,07). Uvrščamo pa se tudi med države, kjer dekleta v povprečju poročajo o višji stopnji zaskrbljenosti in anksioznosti glede matematike kot fantje. Vrednost *Indeksa zaskrbljenosti glede matematike* je za slovenska dekleta nadpovprečna (0,15), za fante pa podpovprečna (-0,01).

Na povprečni ravni držav OECD se eno enoto višje vrednosti *Indeksa zaskrbljenosti glede matematike* povezujejo s 34 točkami manj na testu iz matematične pismenosti, kar predstavlja dodatno leto šolanja. V Sloveniji se razlika povezuje s 27 točkami manj, z nivojem zaskrbljenosti dijakov glede

matematike, pa lahko v povprečju pojasnimo 8 % variabilnosti v matematičnih dosežkih (ter 14 % na povprečni ravni držav OECD). Mednarodno poročilo Slovenijo poleg Lihtenštajna, Nemčije, Avstrije, Češke, Japonske, Kanade, Nizozemske in Francije izpostavlja kot državo, v kateri se je povezanost med matematično anksioznostjo in dosežkom na testu iz matematike pokazala kot najmočnejša.

d) Sodelovanje pri matematičnih aktivnostih

V raziskavi PISA 2012 smo dijake spraševali, kako pogosto se udeležujejo aktivnosti, ki so povezane z matematiko, tako v šoli kot izven nje. Aktivnosti, o katerih govorimo, so naslednje: pogovor s prijatelji o matematičnih problemih, pomoč prijateljem pri matematiki, ukvarjanje z matematiko v okviru obšolskih dejavnosti, sodelovanje na tekmovanjih iz matematike, ukvarjanje z matematiko več kot 2 uri na dan izven pouka, igranje šaha, programiranje računalnikov in sodelovanje pri matematičnem krožku. Dijaki so poročali, ali se z navedenimi aktivnostmi ukvarjajo vedno ali skoraj vedno, pogosto, včasih ali nikoli oz. redko. Odgovori dijakov na omenjene postavke tvorijo t. i. *Indeks sodelovanja pri matematičnih aktivnostih*, ki je standardizirana vrednost, s povprečjem 0 in standardnim odklonom 1.

Slovenski dijaki v primerjavi s sovrstniki iz držav OECD v povprečju poročajo o pogostejšem ukvarjanju z večino od navedenih aktivnosti, razen ukvarjanja z matematiko v okviru obšolskih dejavnosti (13 % proti 15 %). Tako jih 23 % (proti 18 %) poroča, da se s prijatelji zelo pogosto pogovarjajo o matematičnih problemih, 27 % (proti 26 %) jih poroča, da pri matematiki pogosto pomagajo prijateljem, 23 % dijakov (proti 7 %) pogosto sodeluje na tekmovanjih iz matematike, 11 % (proti 9 %) se jih z matematiko pogosto ukvarja več kot 2 uri na dan izven pouka, 15 % (proti 12 %) slovenskih 15-letnikov pogosto igra šah, 18 % (proti 15 %) jih poroča, da se pogosto ukvarjajo s programiranjem, 7 % dijakov (proti 4 %) v Sloveniji pa poroča, da sodelujejo pri matematičnem krožku.

V ukvarjanju z matematičnimi aktivnostmi pa tako na povprečni ravni držav OECD kot v Sloveniji, tudi tokrat prihaja do razlik po spolu, in sicer ponovno v korist fantov. Če navedemo le nekatere matematične aktivnosti, se v povprečju 16 % fantov in 14 % deklet iz držav OECD (ter 17 % fantov in 9 % deklet v Sloveniji) z matematiko ukvarja v okviru obšolskih dejavnosti. 9 % fantov in 5 % deklet (ter 27 % fantov in 19 % deklet) se udeležuje tekmovanj iz matematike, 5 % fantov in 3 % deklet (ter 10 % fantov in 4 % deklet v Sloveniji) pa sodeluje pri matematičnem krožku. Do še večjih razlik med spoloma pa prihaja v igranju šaha in programiranju računalnikov. Na povprečni ravni držav OECD 19 % fantov in le 6 % deklet (ter 23 % fantov in 7 % deklet v Sloveniji) poroča o pogostem igranju šaha, 22 % fantov in le 8 % deklet (ter 29 % fantov in 7 % deklet) pa poroča o pogostem programiranju računalnikov.

Vrednost *Indeksa sodelovanja pri matematičnih aktivnostih* je za Slovenijo tako nadpovprečna (0,29), tako za fante (0,49) kot za dekleta (0,08), kjer fantje poročajo o bistveno pogostejšem ukvarjanju z matematičnimi aktivnostmi izven pouka in šole. Omenjeni indeks pa ima relativno nizko moč pojasnjevanja variabilnosti v matematičnih dosežkih, saj lahko na podlagi le-tega na povprečni ravni držav OECD pojasnimo 2 % variabilnosti v matematičnih dosežkih, v Sloveniji pa 0,8 %. Eno enoto

višje vrednosti indeksa pa predstavljajo v povprečju držav OECD in v Sloveniji 9 točk več na testu iz matematične pismenosti.

e) Ukvarjanje z matematiko v prihodnosti

Dijaki so v raziskavi PISA 2012 poročali tudi o njihovih namenih glede ukvarjanja z matematiko na izobraževalni in poklicni poti v prihodnosti. Dijakom smo predstavili pet parov trditev, kjer se je v vsakem paru ena izmed trditev navezovala na uporabo matematike v prihodnosti, dijak pa je moral v vsakem paru označiti eno izmed obeh. V nadaljevanju navajamo rezultate le za nekatere postavke. Najprej smo dijake vprašali, ali nameravajo po zaključenem šolanju nadaljevati z dodatnimi tečaji matematike ali slovenščine. Na povprečni ravni držav OECD je kar 57 % 15-letnikov odgovorilo, da nameravajo po zaključenem šolanju nadaljevati z dodatnimi tečaji iz matematike. V Sloveniji je odstotek istomislečnih dijakov 58 %. Nato smo dijake med drugim vprašali, ali nameravajo izbrati študij, ki bo zahteval matematično znanje, ali študij, ki bo zahteval naravoslovna znanja. 45 % dijakov iz držav OECD meni, da se bodo odločili za študij, ki vključuje matematična znanja, 55 % pa bolj zanima študij, ki vključuje naravoslovna znanja. V Sloveniji je odstotek dijakov, ki razmišljajo o izbiri študija, kjer se zahtevajo matematična znanja, nižji od povprečja držav OECD (36 %), tistih, ki razmišljajo o študiju z naravoslovnimi vsebinami, pa višji (66 %). Podobna razlika v odstotkih velja tudi pri izbiri poklica, ki je povezan z matematiko in naravoslovjem, in sicer bi se 35 % odstotkov 15-letnikov v Sloveniji (ter 46 % na povprečni ravni držav OECD) lažje odločilo za poklic, povezan z matematiko, 65 % (ter 54 % na povprečni ravni držav OECD) pa lažje za poklic, povezan z naravoslovjem.

Slovenski 15-letniki torej poročajo, da se nameravajo v prihodnosti z matematiko ukvarjati v manjši meri, kot se je to pokazalo na povprečni ravni držav OECD. Vrednost *Indeksa ukvarjanja z matematiko v prihodnosti* je tako podpovprečna (-0,19). V vseh sodelujočih državah, razen v šestih, pa o večjih namenih glede ukvarjanja z matematiko na izobraževalni in poklicni poti ponovno poročajo fantje. Tako je tudi v Sloveniji, kjer je vrednost omenjenega indeksa predvsem za dekleta podpovprečna (-0,45), za fante pa se giblje rahlo nad povprečjem (0,08). Ena enoto višje vrednosti *Indeksa ukvarjanja z matematiko v prihodnosti* se tako na povprečni ravni držav OECD kot v Sloveniji povezujejo z 11 točkami več na testu iz matematične pismenosti, z omenjenim indeksom pa lahko v povprečju pojasnimo 2 % variabilnosti v matematičnih dosežkih.

f) Zaznano vrednotenje matematike s strani pomembnih drugih

V raziskavi PISA 2012 smo dijake spraševali tudi, koliko je matematika pomembna njihovim staršem in prijateljem. Dijaki so ocenili svoje strinjanje ali nestrinjanje s postavkami, kot so: »Večina mojih prijateljev je uspešnih pri matematiki«, »Večina mojih prijateljev se veliko uči pri matematiki«, »Moji prijatelji radi rešujejo matematične teste«, »Moji starši so prepričani, da je učenje matematike pomembno zame«, »Moji starši so prepričani, da je matematika pomembna za mojo kariero« in »Mojim staršem je matematika všeč«. Odgovori dijakov na omenjene postavke tvorijo *Indeks zaznanega vrednotenja matematike s strani pomembnih drugih*, ki je standardizirana vrednost s povprečjem 0 in standardnim odklonom 1. Pozitivne vrednosti indeksa pomenijo, da dijaki zaznavajo

bolj pozitivno vrednotenje matematike s strani staršev in prijateljev, kot se je to pokazalo na povprečni ravni držav OECD, negativne pa, da je njihova zaznava glede vrednotenja matematike s strani pomembnih drugih bolj negativna od povprečja.

Slovenski 15-letniki v povprečju zaznavajo bolj negativno vrednotenje matematike s strani staršev in prijateljev, kot kažejo rezultati za povprečno raven držav OECD, čeprav relativno visok odstotek slovenskih 15-letnikov (87 % in 76 % proti 90 % in 80 % na povprečni ravni držav OECD) meni, da so starši prepričani, da je učenje matematike zanje pomembno in da je matematika pomembna za njihovo kariero. 53 % slovenskih dijakov (proti 58 % na povprečni ravni držav OECD) je tudi mnenja, da je matematika njihovim staršem všeč. 48 % slovenskih 15-letnikov (proti 60 %) meni, da je večina njihovih prijateljev uspešnih pri matematiki, 45 % (proti 51 %) jih poroča, da se njihovi prijatelji veliko učijo pri matematiki, 16 % (proti 13 %) pa jih je mnenja, da njihovi prijatelji radi rešujejo matematične teste.

Vrednost *Indeksa zaznanega vrednotenja matematike s strani pomembnih drugih* je za Slovenijo tako negativna (-0,21), kjer dekleta ponovno poročajo o bolj negativnih zaznavah glede vrednotenja matematike s strani socialnega okolja kot fantje (vrednot indeksa je -0,31 za dekleta in -0,12 za fante). Tako na mednarodni ravni kot v Sloveniji pa je ugotoviti slabo povezanost omenjenega indeksa z dosežki na testu iz matematične pismenosti. Eno enoto višje vrednosti indeksa predstavljajo tako v Sloveniji kot na povprečni ravni držav OECD 1 točko več na testu iz matematike, variabilnost v matematičnih dosežkih, ki bi jo na podlagi omenjenega indeksa lahko pojasnili, pa je v Sloveniji nična (v državah OECD pa predstavlja 1 %).

POVZETEK

Če na kratko povzamemo rezultate, ki kažejo zavzetost in motivacijo slovenskih 15-letnikov za šolo in učenje matematike ter njihova osebna prepričanja, ki se na matematiko navezujejo (glej Tabela 14 spodaj), lahko rečemo, da se slovenski 15-letniki, v primerjavi z njihovimi vrstniki iz držav OECD, v povprečju ocenjujejo kot manj pripadni šoli (predvsem fantje), manj so mnenja, da jim bo vlaganje truda v šolsko delo v pomoč pri iskanju boljše zaposlitve v prihodnosti in vpisu na fakulteto (fantje), *poročajo o nižji notranji in zunanji motivaciji za učenje matematike (predvsem dekleta so za učenje matematike manj motivirana), izražajo bolj negativna prepričanja o lastnih sposobnostih na področju matematike (predvsem dekleta) ter se imajo v prihodnosti v manjši meri namen ukvarjati z matematiko (dekleta).*

V primerjavi s povprečjem držav OECD pa slovenski mladostniki v povprečju poročajo o malenkost bolj pozitivnih stališčih do šole kot institucije, ki jih je s ponujenim znanjem pripravila na odraslo življenje (dekleta izražajo bolj pozitivna tovrstna stališča kot fantje), v primerjavi z vrstniki iz držav OECD pa poročajo tudi o *večji vztrajnosti za učenje, večji odprtosti za reševanje problemsko zasnovanih situacij (predvsem fantje), v večji meri pripisujejo razloge za neuspeh pri matematiki sebi in ne zunanjim dejavnikom (tako fantje kot dekleta), se zaznavajo kot bolj učinkovite pri reševanju*

različnih matematičnih nalog (fantje bolj kot dekleta), se v povprečju več udeležujejo v najrazličnejših matematičnih aktivnostih (predvsem fantje), poročajo pa tudi o večji zaskrbljenosti glede matematike in dejavnostih, povezanih z njo (predvsem dekleta).

Slovenija pa glede na nekatere omenjene dejavnike med sodelujočimi državami celo izstopa. Mednarodno poročilo tako posebej poudarja, da se Slovenija skupaj s Slovaško, Hrvaško in Japonsko uvršča med države, kjer je odstotek dijakov, ki poročajo o notranji motivaciji za učenje matematike med nižjimi. Slovenija se poleg Nemčije, Lihtenštajna, Čil, Avstrije, Francije, Argentine in Peruja tudi uvršča med države, kjer se je povezanost med prepričanji o sebi na področju matematike in matematičnim dosežkom pokazala kot posebej pomembna, skupaj z Lihtenštajnom, Nemčijo, Avstrijo, Češko, Japonsko, Kanado, Nizozemsko in Francijo pa spadamo v skupino držav, kjer se je povezanost med zaskrbljenostjo glede matematike in dosežkom na testu iz matematike pokazala kot najmočnejša.

Tabela 14: Vrednosti indeksov, s pomočjo katerih lahko opišemo zavzetost slovenskih dijakov za šolo, njihovo motivacijo za učenje matematike ter osebna prepričanja, povezana z matematiko

	Vrednost indeksa za Slovenijo	Vrednost indeksa za Slovenijo (fantje)	Vrednost indeksa za Slovenijo (dekleta)	Sprememba v dosežkih glede na eno enoto višje vrednosti indeksa (Slovenija)	Delež pojasnjene variabilnosti v matematičnih dosežkih (Slovenija)
<i>Indeks občutka pripadnosti</i>	-0,01	-0,06	0,05	7	0,6 %
<i>Indeks stališč do šole (učni izidi)</i>	0,01	-0,06	0,08	-0,8	0,0 %
<i>Indeks stališč do šole (učne dejavnosti)</i>	-0,08	-0,21	0,06	6,9	0,5 %
<i>Indeks vztrajanja pri učenju</i>	0,09	0,08	0,11	9,7	1,1 %
<i>Indeks odprtosti za reševanje problemsko zasnovanih situacij</i>	0,08	0,06	-0,21	29	9 %
<i>Indeks pripisovanja razlogov za neuspeh pri matematiki sebi</i>	0,19	0,15	0,23	-12	2 %
<i>Indeks notranje motivacije za učenje matematike</i>	-0,24	-0,12	-0,35	17	3 %
<i>Indeks zunanje motivacije za učenje matematike</i>	-0,23	-0,14	-0,33	13	2 %
<i>Indeks zaznane samoučinkovitosti pri</i>	0,32	0,43	0,21	43	23 %

matematiki					
<i>Indeks prepričanj o sebi na področju matematike</i>	-0,04	0,10	-0,18	37	14 %
<i>Indeks zaskrbljenosti glede matematike</i>	0,07	-0,01	0,15	-27	8 %
<i>Indeks sodelovanja pri matematičnih aktivnostih</i>	0,29	0,49	0,08	9	0,8 %
<i>Indeks ukvarjanja z matematiko v prihodnosti</i>	-0,19	0,45	-0,08	11	2 %
<i>Indeks zaznanega vrednotenja matematike s strani pomembnih drugih</i>	-0,21	-0,12	-0,31	1	0,0 %

LITERATURA

- Ashcraft, M. H. in Ridley, K. S. (2005). Math anxiety and its cognitive consequences. V J. I. D. Campbell (ur.), *Handbook of mathematical cognition*. (str. 315–327). New York: Psychology Press.
- Baker, M. L., J. N. Sigmon in M.E. Nugent (2001). *Truancy reduction: Keeping students in school*. Juvenile Justice Bulletin, Office of Juvenile Justice and Delinquency Prevention, Washington D.C.
- Bandura, A. (1977). *Social learning theory*. New York: General Learning Press.
- Beasley, T. M., Long, J. D. in Natali. M. (2001). A confirmatory factor analysis of the Mathematics Anxiety Scale for Children. *Measurement and Evaluation in Counseling and Development*, 34, 14-26.
- Eccles, J. S. in Wigfield, A. (2002). Motivational beliefs, values, and goals. *Annual Review of Psychology*, 53, 109–132.
- Gottfried, A. E. (1990). Academic intrinsic motivation in young elementary school children. *Journal of Educational Psychology*, 82, 525–538.
- Guthrie, J. T., A. Wigfield in W. You (2012). Instructional contexts for engagement and achievement in reading. V S.L. Christenson, A.L. Reschly in C. Wylie (ur.), *Handbook of student engagement*. Springer, New York.
- Hembree, R. (1990). The nature, effects, and relief of mathematics anxiety. *Journal of Research in Mathematics Education*, 21, 33–46.
- Ho, H., Senturk, D., Lam, A., Zimmer, J., Hong, S., Okamoto, Y., Chiu, S., Nakasawa Y. in Wang, C. (2000). The affective and cognitive dimensions of math anxiety: A cross-national study. *Journal for Research in Mathematics Education*, 31 (3), 362–380.
- Juvonen, J., G. Espinoza in C. Knifsend (2012). The role of peer relationships in student academic and extracurricular engagement. V S. L. Christenson, A, L. Reschly in C. Wylie (ur.), *Handbook of student engagement*. (str. 387–402). Springer, New York.
- Ladd, G. W., B. Kochenderfer-Ladd, K. J. Visconti in I. Ettekal (2012). Classroom peer relations and children's social and scholastic development: Risk factors and resources. V A. M. Ryan in G. W. Ladd (ur.), *Peer relationships and adjustment at school*. (str. 11–49). Information Age Press, Charlotte, NC.
- Lee, V.E. in D.T. Burkam (2003). Dropping out of High-School: The role of school-organization and structure. *American Educational Research Journal*, 40 (2), str. 353–393.
- McCluskey, C. P., T.S. Bynum in J.W. Patchin (2004). Reducing chronic absenteeism: An assessment of an early truancy initiative. *Crime and Delinquency*, 50, (2), str. 214–34.

- Miller, R. B. in Brickman, S. A. (2004). A model of future oriented motivation and self-regulation. *Educational Psychology Review*, 16, 9–33.
- OECD (2013a). What students know and can do: Student performance in mathematics, reading and science. Paris: OECD.
- OECD (2013b). What makes school successful? Resources, policies and practices. Paris: OECD.
- OECD (2013c). Ready to learn: Student's engagement, drive and self-beliefs. Paris: OECD.
- Offord, D.R. in K.J. Bennett (1994). Conduct disorder: Long-term outcomes and intervention effectiveness. *Journal of the American Academy of Child and Adolescent Psychiatry*, 33 (8), str. 1069–78.
- Plomin, R. in A. Caspi (1999). Behavioral genetics and personality. V L.A. Pervin in O.P. John (ur.), *Handbook of Personality theory and research*. (str. 251–76). Guildford, New York.
- Ryan, R. M. in Deci, E. L. (2009). Promoting self-determined school engagement: Motivation, learning and well-being. V K. R. Wentzel in A. Wigfield (ur.), *Handbook of motivation at school*. (str. 171–196). New York: Taylor Francis.
- Schunk, D. H. in C. A. Mullen (2013). Motivation. V J. Hattie in E. M. Anderman (ur.), *International guide to student achievement*. (str. 67–69). Routledge, New York.
- Schunk, D. H. in Pajares, F. (2009). Self-efficacy theory. V K. R. Wentzel in A. Wigfield (ur.), *Handbook of motivation at school*. (str. 35–53). New York: Taylor Francis.
- Skinner, E. A. in J. R. Pitzer (2012). Developmental dynamics of student engagement, coping, and everyday resilience. V S. L. Christenson, A. L. Reschly in C. Wylie (ur.), *Handbook of student engagement*. (str. 21–44). Springer, New York.
- Valeski, T.N. in D. J. Stipek (2001). Young children's feelings about school. *Child Development*, 72 (4), str. 1198–1213.
- Wigfield, A., Tonks, S. in Klauda, S. L. (2009). Expectancy – value theory. V K. R. Wentzel in A. Wigfield (ur.), *Handbook of motivation at school*. (str. 55–76). New York: Taylor Francis.