

Informes
d'Avaluació 18

PISA 2009
Resultats
de l'alumnat
a Catalunya

Consell Superior
d'AVALUACIÓ
del Sistema Educatiu

ORGANISATION
FOR ECONOMIC
CO-OPERATION
AND DEVELOPMENT

Informes
d'Avaluació 18

PISA 2009
Resultats
de l'alumnat
a Catalunya

Consell Superior
d'AVALUACIÓ
del Sistema Educatiu

ORGANISATION
FOR ECONOMIC
CO-OPERATION
AND DEVELOPMENT

Coordinació de l'estudi PISA 2009 a Catalunya

Carme Amorós Basté. Secretària del Consell Superior d'Avaluació del Sistema Educatiu
Jordi Saura Valls. Assessor tècnic docent. Consell Superior d'Avaluació del Sistema Educatiu

Elaboració de l'informe

Jordi Saura Valls (coord.), Antònia Carré Pons, Maria Josep Corominas Pérez, Marià Manzano García, Carme Segura Rabinad. Consell Superior d'Avaluació del Sistema Educatiu

Presentació	7
1. Introducció	9
1.1. Descripció de PISA 2009	9
1.2. Novetats de PISA 2009	11
1.3. Organització de l'informe	12
2. Metodologia general	13
2.1. Com s'ha dissenyat PISA 2009. Marc conceptual	13
2.2. Instruments d'avaluació	14
2.2.1. Les proves de rendiment	14
2.2.2. Qüestionaris	14
2.2.3. Mesura del rendiment de l'alumnat	15
2.2.4. Mesura de la informació obtinguda dels qüestionaris d'opinió	15
2.3. Població i descripció de la mostra	17
2.3.1. Població	17
2.3.2. Descripció de la mostra	17
3. Marc conceptual d'avaluació de la competència lectora	21
3.1. Definició de la competència lectora	21
3.2. Organització de l'àmbit	23
3.2.1. Situació	23
3.2.2. Text	23
3.2.3. Aspectes o processos lectors	26
3.3. Resum de la relació entre els textos i els exercicis impresos i electrònics	29
3.4. Avaluació de la competència lectora	30
4. Rendiment de l'alumnat de 15 anys de Catalunya en competència lectora	33
4.1. Rendiment global en comprensió lectora	34
4.1.1. Rendiment global en comprensió lectora de les comunitats autònomes	45
4.1.2. Rendiment global en comprensió lectora de les regions europees	48
4.2. Rendiment obtingut en cada subescala de comprensió lectora	52
4.2.1. Rendiment en "Accés i recuperació de la informació"	52
4.2.2. Rendiment en "Accés i recuperació de la informació" de les comunitats autònomes	60
4.2.3. Rendiment en "Integració i interpretació de la informació"	63
4.2.4. Rendiment en "Integració i interpretació de la informació" de les comunitats autònomes	72
4.2.5. Rendiment en "Reflexió i avaluació"	75
4.2.6. Rendiment en "Reflexió i avaluació" de les comunitats autònomes	84
4.2.7. Rendiment en "Textos continus"	87
4.2.8. Rendiment en "Textos continus" de les comunitats autònomes	96
4.2.9. Rendiment en "Textos discontinus"	99
4.2.10. Rendiment en "Textos discontinus" de les comunitats autònomes	108
4.3. Resum del rendiment en comprensió lectora	112
4.4. Exemples d'ítems de comprensió lectora	113
4.5. Resultats obtinguts a les proves ERA (Electronic Reading Assessment)	114

5. Factors associats als resultats de l'alumnat en comprensió lectora	117
5.1. Factors relacionats amb l'alumnat i la família	118
5.1.1. Gènere de l'alumnat.....	118
5.1.2. Origen de l'alumnat.....	125
5.1.3. Curs on està matriculat l'alumnat	128
5.1.4. Llengua parlada habitualment a casa	129
5.1.5. Índex de nivell socioeconòmic i cultural familiar (ESCS).....	132
5.1.6. Alumnat resilient.....	139
5.2. Factors relacionats amb l'aprenentatge de l'alumnat	142
5.2.1. Participació en activitats de lectura	143
5.2.2. Estratègies d'aprenentatge	153
5.2.3. Conclusions sobre la influència dels hàbits de lectura i les estratègies per a l'aprenentatge.....	161
5.3. Factors relacionats amb l'alumnat, el professorat i les característiques del centre	166
5.3.1. Clima de disciplina als centres.....	166
5.3.2. Interrelacions entre el professorat i l'alumnat	167
5.3.3. Factors relacionats amb el comportament de l'alumnat que afecten el clima escolar.....	168
5.3.4. Activitats extraescolars	170
5.3.5. Factors relacionats amb el professorat que afecten el clima escolar.....	172
5.3.6. Titularitat, normes d'admissió i pràctiques de l'escola	173
5.3.7. Qualitat dels recursos educatius.....	181
6. Avaluació de la competència científica	183
6.1. Marc conceptual d'avaluació.....	184
6.1.1. Definició de l'àmbit de coneixement	184
6.1.2. Organització de l'àmbit de coneixement	184
6.2. Rendiment global en competència científica	188
6.2.1. Rendiment global en competència científica de les comunitats autònomes	197
6.2.2. Rendiment segons el gènere de l'alumnat	199
6.2.3. Rendiment segons el curs on està matriculat l'alumnat.....	200
6.3. Exemples d'ítems de competència científica.....	202
7. Avaluació de la competència matemàtica	203
7.1. Marc conceptual d'avaluació.....	204
7.1.1. Definició de l'àmbit de coneixement	204
7.1.2. Organització de l'àmbit de coneixement	205
7.2. Rendiment global en competència matemàtica.....	209
7.2.1. Rendiment global en competència matemàtica de les comunitats autònomes	218
7.2.2. Rendiment segons el gènere de l'alumnat	220
7.2.3. Rendiment segons el curs on està matriculat l'alumnat.....	221
7.3. Exemples d'ítems de competència matemàtica	223
8. Relació entre els resultats en comprensió lectora i algunes dades generals del sistema educatiu de Catalunya	225
8.1. Equitat i excel·lència.....	225
8.2. Variabilitat en els resultats entre centres i dins de cada centre.....	229
8.3. Resultats en comprensió lectora segons els centres	232
8.4. Relació entre els resultats en comprensió lectora i la despesa educativa.....	234
9. Conclusions i propostes	237
9.1. Comprensió lectora.....	238
9.1.1. Subescales de comprensió lectora.....	238
9.2. Factors associats als resultats en comprensió lectora.....	239
9.2.1. Factors relacionats amb l'alumnat i la família	239
9.2.2. Factors relacionats amb l'aprenentatge de l'alumnat	239
9.2.3. Factors relacionats amb els centres	240
9.3. Competència científica.....	241
9.4. Competència matemàtica	242
9.5. Algunes propostes de millora	243

9. Bibliografia	245
Annexos	249
Annex 1. Ítems de comprensió lectora.....	249
Annex 2. Ítems de competència científica.....	262
Annex 3. Ítems de competència matemàtica	268

PRESENTACIÓ

PISA 2009. Resultats de l'alumnat de Catalunya és l'anàlisi dels resultats obtinguts per l'alumnat en l'avaluació internacional PISA. Una mostra de 1.381 alumnes, provinents de 50 centres educatius de Catalunya, ha participat en aquest cicle de PISA, que té la comprensió lectora com a àmbit prioritari d'avaluació, i les matemàtiques i les ciències de la naturalesa com a àmbits secundaris. En el número 19 dels *Quaderns d'avaluació* es va publicar un avançament dels resultats que ara es donen a conèixer de manera exhaustiva.

Les persones necessiten millorar els seus coneixements i habilitats al llarg de tota la vida per a integrar-se amb garanties en el món globalitzat en què vivim. Per aconseguir-ho, cal que els sistemes educatius es fonamentin en unes bases sòlides, promoguin el saber i les habilitats, i reforcin la capacitat i la motivació del jovent per continuar aprenent després d'acabar la seva escolarització. Elevar el nivell dels resultats i els beneficis de l'educació és el propòsit fonamental dels governs a l'hora de millorar la qualitat dels serveis educatius. L'estudi PISA contribueix al coneixement dels sistemes educatius de diversos països amb l'avaluació periòdica del rendiment de l'alumnat de 15 anys, això és, en el moment d'acabar el període d'escolarització obligatòria a la majoria de països participants. En el PISA 2009 s'avaluen principalment les capacitats i els coneixements específics de comprensió lectora, competència científica i competència matemàtica i, a més, es recullen dades de context que s'associen als resultats per intentar explicar-los.

Així doncs, *PISA 2009. Resultats de l'alumnat de Catalunya* presenta les dades de la situació de l'alumnat de Catalunya en comprensió lectora, matemàtiques i ciències. L'informe afegeix a aquestes dades quantitatives una gamma més àmplia de dades —recollides mitjançant el qüestionari de l'alumnat i el dels directors i directores— que ajuden a matisar-les, entre les quals hi ha l'estudi dels factors que poden incidir en els resultats, com ara les opinions que té el jovent sobre si mateix, les seves estratègies d'aprenentatge o les pràctiques educatives dels centres participants. També examina com varia el rendiment en funció del gènere i del nivell socioeconòmic i cultural de la família de l'alumnat.

A nivell internacional, l'informe destaca quins són els països que han aconseguit tenir un bon nivell, segons els resultats de les proves i, al mateix temps, un repartiment equitatiu de les oportunitats d'aprenentatge, de manera que els resultats d'aquests països representen un repte per a la resta.

El projecte PISA no només pretén conèixer el que és capaç de fer l'alumnat de 15 anys davant de situacions reals i concretes independentment del nivell educatiu on està escolaritzat, sinó que també marca pautes directives innovadores que poden ajudar a modernitzar els sistemes educatius.

L'anàlisi i l'avaluació, unides als incentius apropiats, poden ajudar al professorat a ensenyar millor i a les escoles a crear entorns més favorables i productius. Les anàlisis comparatives internacionals poden ampliar i enriquir el panorama de cada país perquè ofereixen un context més ampli en el qual interpretar els propis resultats i subministrar dades per saber quins són els punts forts i els punts febles de cada un, en comparació amb els altres, i valorar els progressos que s'han fet. També serveixen d'estímul perquè cada país elevi les seves aspiracions, i poden proporcionar dades que ajudin a orientar la política educativa, tant en relació amb els programes escolars i la tasca dels docents com amb l'aprenentatge de l'alumnat.

Tanmateix, la majoria de les dades que proporciona PISA són indicadors de resultats que s'han d'interpretar amb prudència i calibrar les afirmacions que se'n poden derivar perquè la lectura superficial de les dades pot induir a errors, atès que l'estudi PISA no demostra ni justifica plenament les diferències de resultats que es donen entre països, ni tampoc entre les regions —o comunitats autònomes— d'un mateix país. La comparació simple dels resultats obtinguts pels diferents països que participen en l'estudi pot induir a simplificar la realitat, perquè comparar sistemes educatius de països massa diferents sempre és arriscat. El sistema educatiu de Finlàndia, per exemple (que continua en els llocs capdavanters de la taula, encara que ha estat superat pels de Xina-Xangai i Corea), té poc a veure amb el sistema educatiu de Catalunya.

Pel que fa al cas concret de Catalunya, és convenient destacar els bons resultats obtinguts per l'alumnat de Catalunya en el PISA 2009, de manera especial en comprensió lectora. Ara bé, dit això no podem obviar algunes dades importants no tan positives, com ara que la taxa d'abandonament escolar prematur de Catalunya dobla la de la mitjana europea: el 33,2% dels joves d'edats compreses entre els 18 i 24 anys no continua els estudis a Catalunya, mentre que a la Unió Europea dels 27 només no ho fa el 14,9% (les dades corresponen a l'any 2008, vegeu el número 13 del *Sistema d'Indicadors d'Educació de Catalunya*). Per tant, és evident que encara som lluny d'assolir l'objectiu marcat per Brussel·les de reduir l'índex d'abandonament escolar al 10%, de cara a l'any 2020. Cal, doncs, millorar les expectatives educatives i laborals dels nostres joves. Totes les parts interessades —pares i mares, alumnat, docents i responsables dels sistemes educatius—, a més de la societat en general, necessiten estar informades sobre la preparació que els seus sistemes educatius donen als estudiants i el PISA pot proporcionar una part important d'aquesta informació.

Vull acabar aquestes ratlles manifestant el meu agraïment a totes les persones i els centres educatius que han participat en l'avaluació de PISA 2009 a Catalunya. Sense la seva bona predisposició i esforç, la realització de l'estudi no hauria estat possible.

JOAN MATEO ANDRÉS

President del Consell Superior d'Avaluació del Sistema Educatiu

1. INTRODUCCIÓ

1.1. Descripció de PISA 2009

Els alumnes estan preparats per als reptes del futur? Poden analitzar, raonar i comunicar-se efectivament? Tenen la capacitat de continuar aprenent al llarg de la vida? El Programa per a l'Avaluació Internacional de l'Alumnat (PISA), promogut per l'Organització per a la Cooperació i el Desenvolupament Econòmic (OCDE), respon a aquestes preguntes i a algunes altres, a través del seu estudi centrat en l'alumnat de 15 anys dels principals països industrialitzats. L'estudi PISA és cíclic: cada tres anys avalua fins a quin punt l'alumnat que acaba la seva etapa d'ensenyament obligatori ha adquirit alguns dels coneixements i habilitats essencials per a la participació plena a la societat.

PISA és una avaluació internacional estandarditzada que es desenvolupa de manera conjunta en els països i les economies participants i que s'administra a alumnat escolaritzat de 15 anys. Es tria alumnat de 15 anys perquè, a la majoria de països de l'OCDE, l'alumnat d'aquesta edat s'acosta al final de l'escolarització obligatòria.

Fins a dia d'avui, s'han dut a terme quatre avaluacions (2000, 2003, 2006 i 2009), amb una participació cada vegada més nombrosa de països i economies. A PISA 2000, van participar-hi 43 països; a PISA 2003, 41; a PISA 2006, 57 i, finalment, a PISA 2009, 65. A més, hi ha l'opció que les regions i les comunitats autònomes dels països participants disposin d'una mostra ampliada per a tenir un coneixement més precís del seu sistema educatiu. La informació i les dades internacionals de PISA 2009 es van fer públiques el 7 de desembre de 2010.

Quadre 1.1. Països, economies, regions i comunitats participants a PISA 2009

Països membres de l'OCDE (34)	Alemanya, Austràlia, Àustria, Bèlgica, Canadà, Corea, Dinamarca, Eslovàquia, Eslovènia, Espanya, Estats Units, Estònia, Finlàndia, França, Grècia, Holanda, Hongria, Irlanda, Islàndia, Israel, Itàlia, Japó, Luxemburg, Mèxic, Noruega, Nova Zelanda, Polònia, Portugal, Regne Unit, República Txeca, Suècia, Suïssa, Turquia, Xile.
Països i economies associats de l'OCDE (31)	Albània, Argentina, Azerbaidjan, Brasil, Bulgària, Colòmbia, Croàcia, Dubai, Federació Russa, Hong Kong-Xina, Indonèsia, Jordània, Kazakhstan, Kirguizistan, Letònia, Liechtenstein, Lituània, Macau-Xina, Montenegro, Panamà, Perú, Qatar, Romania, Sèrbia, Singapur, Tailàndia, Trinitat i Tobago, Tunísia, Uruguai, Xina-Taipei, Xina-Xangai.
Comunitats autònomes i regions amb mostra pròpia (42)	Andalusia, Aragó, Astúries, Balears, Canàries, Cantàbria, Castella i Lleó, Catalunya, Ceuta i Melilla, Galícia, La Rioja, Madrid, Múrcia, Navarra, Bèlgica (llengua francesa), Bèlgica (llengua alemanya), Finlàndia (llengua finlandesa), Finlàndia (llengua sueca), Regne Unit (Anglaterra), Regne Unit (Gal·les), Regne Unit (Irlanda del Nord) i vint-i-una províncies d'Itàlia.

Com s'ha dit, l'estudi PISA s'aplica en cicles de tres anys i cada cicle és anomenat d'acord amb l'any en què es porta a terme. A cada cicle s'avaluen les tres àrees: competència lectora, matemàtica i científica, però se'n prioritza una. El focus principal de PISA 2000 era la competència lectora, en el sentit que al voltant d'un 60% dels ítems de la prova eren d'aquesta àrea. A PISA 2003, es va posar més èmfasi en la competència matemàtica i també es va presentar una àrea addicional de resolució de problemes. L'any 2006 l'atenció es va centrar en la competència científica. A PISA 2009 s'ha tornat a començar el cicle i s'ha avaluat de manera prioritària la competència lectora. Com a novetat, s'ha introduït l'opció voluntària de participar en l'Avaluació de la Lectura en Línia (ERA). De cara a PISA 2012, l'àrea prioritària d'avaluació tornarà a ser la competència matemàtica, alhora que també s'inclourà l'opció de participar en l'avaluació de les matemàtiques en línia.

Figura 1.1. Països i economies participants a PISA 2009

De manera introductòria i segons PISA, podríem definir les competències avaluades de la manera següent:

Quadre 1.2. Definicions introductòries de les àrees avaluades en els diferents cicles de PISA. OCDE, 2010

Comprensió lectora	Capacitat d'una persona per comprendre, utilitzar i analitzar textos per tal d'assolir els objectius personals, desenvolupar el propi coneixement i potenciar-lo, així com també per participar en la societat.
Competència matemàtica	Capacitat d'una persona per identificar i comprendre el paper que les matemàtiques juguen en el món, ja sigui per fer raonaments ben argumentats, o bé per utilitzar les matemàtiques i relacionar-s'hi de manera que satisfacin les necessitats de la vida de la persona, amb un diàleg obert, compromès i de reflexió ciutadana.
Competència científica	Capacitat d'una persona per utilitzar el coneixement científic amb l'objectiu d'identificar preguntes i d'extreure conclusions basades en proves, per tal de comprendre i ajudar a prendre decisions sobre el món natural i els canvis que hi produeix l'activitat humana.

A banda de la prova, l'alumnat avaluat respon un qüestionari de context, que es completa en 30 minuts, el qual proporciona informació sobre ells mateixos i la seva llar, sobre factors relacionats amb l'entorn familiar, les actituds de l'alumnat envers l'aprenentatge, la percepció que té de l'entorn d'aprenentatge i la seva familiaritat amb els ordinadors, etc. Els directores de cada centre de la mostra també completen un qüestionari de 30 minuts sobre el seu centre.

La informació obtinguda dels qüestionaris de l'alumnat i de l'escola i la vinculació d'aquesta informació contextual amb el rendiment de l'alumnat permet estudiar:

- El rendiment de l'alumnat i la seva relació amb factors com el gènere i la base socioeconòmica (tant d'un país en particular com les diferències que es donen entre països).
- El rendiment de l'alumnat i la seva relació amb factors de nivell escolar (tant d'un país en particular com les diferències que es donen entre països).
- Les diferències de rendiment dels centres d'un país en particular, així com les diferències entre països en aquest aspecte.
- Com l'escola modera o augmenta els efectes dels factors que poden influir en el rendiment de l'alumnat a nivell individual.
- Les diferències en els sistemes educatius i en el context d'un país que també es relacionen amb el rendiment de l'alumnat.
- A partir de dades de PISA 2000, PISA 2003 i PISA 2006, l'evolució d'aquestes relacions a través del temps.

1.2. Novetats de PISA 2009

Tal com ja s'ha dit, a les proves de l'estudi PISA 2009 es va incloure la possibilitat que alguns països poguessin participar, de manera voluntària, en l'aplicació de proves de comprensió lectora en línia. A aquestes proves se les coneix com a proves ERA (Electronic Reading Assessment).

Les proves ERA pretenen valorar la capacitat de l'alumnat per avaluar informació procedent de diferents fonts i per navegar per les pàgines electròniques de manera autònoma i eficient. Per completar aquestes proves, cada alumne/a treballa de manera independent amb un ordinador i contesta una sèrie de preguntes que impliquen un procés de navegació i d'habilitat tecnològica.

En aquesta primera ocasió, un total de 19 països dels 65 que van prendre part en les proves de PISA 2009, van participar a les proves ERA. En tots ells, una submostra de centres i d'alumnat que abans ja havia fet les proves en paper va participar en les proves de comprensió lectora mitjançant l'ordinador.

A Catalunya, només es van aplicar les proves ERA a 22 centres dels 50 de la mostra PISA 2009. A cadascun dels centres implicats només van fer la prova una submostra màxima de 14 alumnes dels que abans ja havien fet les proves en paper.

Així doncs, la participació a l'ERA amb una mostra reduïda de centres fa que Catalunya no tingui resultats propis d'aquest estudi. Els resultats s'inclouen en els resultats globals de la mostra estatal.

1.3. Organització de l'informe

Aquest informe presenta els resultats obtinguts per l'alumnat dels països participants a PISA 2009, tant dels que són membres de l'OCDE com dels considerats països o economies associades. També hi ha els resultats de les comunitats autònomes que van ampliar la mostra. Es posa especial èmfasi en els resultats obtinguts per l'alumnat de 15 anys de Catalunya que va formar part de la mostra de PISA 2009.

L'informe comença amb una introducció que explica l'estudi PISA 2009 (capítol 1). Després es descriu la metodologia general emprada i es detalla la mostra de l'alumnat de Catalunya (capítol 2). A continuació, es fa un resum del marc conceptual d'avaluació de la competència lectora (capítol 3). Tot seguit, es presenten els resultats obtinguts en aquesta competència (capítol 4) i els factors associats relacionats amb l'alumnat i la família, l'aprenentatge de l'alumnat o les característiques dels centres que poden modificar-los (capítol 5). També es detallen els resultats en competència científica (capítol 6) i competència matemàtica (capítol 7). Per acabar, es relaciona la informació obtinguda en comprensió lectora amb algunes dades generals del sistema educatiu de Catalunya (capítol 8) i s'exposen conclusions i propostes basades en les dades que l'estudi PISA facilita (capítol 9).

La publicació es tanca amb la bibliografia i els annexos, que contenen exemples d'ítems de cadascuna de les competències avaluades.

2. METODOLOGIA GENERAL

2.1. Com s'ha dissenyat PISA 2009. Marc conceptual

El desenvolupament de les tasques de disseny de la comprensió lectora de PISA 2009 ha estat coordinat per un consorci internacional d'institucions de recerca educativa contractat per l'OCDE, sota la guia d'un grup de persones expertes en lectura. Els països participants van contribuir-hi proporcionant material d'estímul i preguntes que van ser revistes, provades i refinades durant els tres anys anteriors a l'administració de l'avaluació. El procés de desenvolupament de les proves va incloure diverses rondes de comentaris per part dels països participants, així com una prova pilot en la qual van prendre part diverses mostres d'alumnat de 15 anys d'edat.

El grup d'experts en lectura va estudiar i recomanar la selecció final de les tasques, que inclou bona part del material presentat per coordinadors de 21 països participants. La selecció es va fer considerant la qualitat tècnica del material i després de valorar els resultats de la prova pilot. També es va tenir en compte la seva adequació cultural i el nivell d'interès que podia tenir per a l'alumnat de 15 anys. Un altre criteri important per seleccionar el conjunt de material emprat és que s'ajusti al marc conceptual de PISA.

Cada àrea temàtica avaluada per PISA està fonamentada en un marc conceptual d'avaluació, d'acord amb els requisits establerts pel Consorci de PISA. Els marcs d'avaluació de les tres àrees avaluades (lectura, matemàtiques i ciències) descriuen l'abast de l'avaluació, especifiquen l'estructura de la prova —incloent-hi el format de les activitats i la seva distribució d'acord amb les variables del marc relacionades— i descriuen les possibilitats d'ús dels resultats.

Els marcs d'avaluació de les diferents àrees es conceben dinàmics, ja que els documents elaborats es van adaptant en cada cicle per integrar els avenços i les variacions en la pràctica educativa. Per exemple, el marc conceptual d'avaluació de la lectura s'ha anat desenvolupant i adaptant des de la primera edició de l'estudi (PISA 2000). Actualment, conserva la major part del contingut inicial, però s'hi han agregat nous elements, com ara la lectura en línia i la inclusió de la participació i la metacognició en la lectura (que posteriorment s'ha anomenat "estratègies de lectura").

PISA 2009 té un marc conceptual d'avaluació propi que ofereix un llenguatge i un vehicle comú per discutir l'objectiu de l'avaluació i allò que s'intenta mesurar, així com una base per a l'establiment d'estàndards o nivells d'assoliment i per a la identificació i comprensió de variables particulars subjacents a un rendiment òptim. En la *Competència lectora: marc conceptual per a l'avaluació PISA 2009* (CSA, 2008a) es defineixen els continguts que l'alumnat necessita adquirir, els processos que requereix dur a terme i els contextos en què aplicarà el coneixement i les habilitats. A més, s'il·lustra cada àmbit de coneixement i els seus aspectes més importants amb diversos exemples.

El marc de PISA 2009:

- Defineix el treball per a l'àmbit d'avaluació i la descripció de les assumpcions subjacents a aquesta definició.
- Valora la manera d'organitzar les tasques construïdes per tal d'informar les administracions i els investigadors sobre el rendiment escolar en un àmbit concret.
- Pot identificar les característiques clau que s'han de tenir presents a l'hora de construir exercicis d'avaluació per a ús internacional i l'operativitat d'aquestes característiques que s'empraran en la construcció de les proves, amb definicions basades en la bibliografia existent i en l'experiència acumulada per altres avaluacions a gran escala.
- Valida variables i valora la contribució de cadascuna en la dificultat de l'exercici en els diversos països participants a PISA.
- Prepara un esquema interpretatiu dels resultats.

En el capítol 3 d'aquest volum s'ofereix un resum orientatiu del marc conceptual utilitzat per a l'avaluació de la competència lectora de PISA 2009.

2.2. Instruments d'avaluació

Els instruments d'avaluació que s'utilitzen en PISA 2009 són:

- proves per avaluar el rendiment de l'alumnat,
- dos qüestionaris d'opinió, un que respon l'alumne/a que abans ja ha fet la prova i un altre que contesta el/la director/a de cada centre.

A Catalunya, tots els instruments s'apliquen en llengua catalana, que és la llengua d'aprenentatge de l'alumnat.

2.2.1. LES PROVES DE RENDIMENT

A PISA 2009 es van avaluar tres àrees, la comprensió lectora com a àrea principal i les matemàtiques i les ciències com a àrees secundàries. Aquesta és la segona vegada que es prioritza la comprensió lectora en una administració de PISA, la primera va ser l'any 2000.

La prova escrita que contesta l'alumnat és d'aplicació col·lectiva i la fa cada alumne/a de manera individual. Té una durada total de dues hores i cada alumne/a respon un únic quadern de prova, tot i que el conjunt de preguntes es presenta en 13 models de quaderns diferents. La prova inclou una varietat de preguntes d'elecció múltiple, mentre que d'altres preguntes són més creatives i requereixen que l'alumnat desenvolupi les respostes.

La competència avaluada es mesura mitjançant els ítems de les diferents unitats, que inclouen un estímul inicial (ja sigui un text, taules, gràfics o diagrames), seguit d'algunes preguntes que hi estan associades (normalment, amb un màxim de cinc ítems). Aquest plantejament permet aprofundir més en el tema que si cada qüestió formés part d'un context totalment nou. D'aquesta manera, l'alumnat també té més temps per assimilar el contingut de les preguntes i la resposta es pot emprar per avaluar aspectes múltiples de rendiment.

Les proves garanteixen una àmplia gamma de dificultats, la qual cosa permet la descripció dels nivells de competència lectora de l'alumnat de 15 anys, des del que es mostra més competent fins al que es manifesta menys capaç.

La raó que justifica que l'estudi PISA utilitzi aquesta estructura és l'opció d'emprar contextos que siguin realistes i que reflecteixin la complexitat de les situacions reals, tot fent un ús eficient del temps dedicat a la prova. El fet d'utilitzar situacions sobre les quals es poden plantejar diverses preguntes redueix el temps global necessari perquè l'alumnat es familiaritzi amb el material vinculat a cada pregunta. Tot i aquesta reducció del nombre de contextos d'avaluació, és important assegurar que n'hi hagi una gamma prou àmplia com per minimitzar la parcialitat de l'elecció. Tanmateix, també s'ha de valorar la necessitat de fer que la puntuació de cada ítem sigui independent de la dels altres, dins d'una mateixa unitat.

L'alumnat pot utilitzar calculadora a l'hora de fer les proves, tot i que es va recomanar que les calculadores es proporcionessin en els països on s'utilitzen de manera habitual a l'aula, per tal de no interferir en les rutines escolars habituals. Així, van ser els centres de cada país participant els qui van decidir si es podien proporcionar calculadores, d'acord amb la seva pràctica. No hi ha ítems de la prova que requereixin una calculadora, però pot ser d'ajuda per a alguns processos de resolució de problemes.

2.2.2. QÜESTIONARIS

Els qüestionaris d'opinió que contesten l'alumnat i els directors i directores dels centres són relativament curts, de manera que es poden contestar en uns 30 minuts. Recullen informació sobre:

- les característiques pròpies de l'alumnat (actitud envers l'ensenyament, hàbits i estil de vida dins el centre educatiu i l'entorn familiar);
- les característiques dels centres educatius (qualitat dels recursos humans i materials dels centres, control i finançament públic o privat, processos de presa de decisions i polítiques de dotació de personal);
- el context educatiu (tipologia i estructures institucionals, dimensió de les classes i nivell d'implicació paterna i materna);
- les estratègies d'aprenentatge autoregulat;
- les preferències motivacionals i les orientacions d'objectius;

- els mecanismes de cognició autorelacionats;
- les preferències per diferents tipus de situacions d'aprenentatge;
- els estils d'aprenentatge i les habilitats socials necessàries per a l'aprenentatge cooperatiu o competitiu;
- les característiques de l'aprenentatge i de la instrucció en l'àmbit de la lectura (motivació de l'alumnat, compromís i confiança amb la lectura); i
- l'impacte de les estratègies d'aprenentatge en els resultats en relació amb l'ensenyament i l'aprenentatge de la lectura.

2.2.3. MESURA DEL RENDIMENT DE L'ALUMNAT

El rendiment de l'alumnat en el projecte PISA es mesura segons la Teoria de Resposta a l'Ítem (TRI). Els resultats de l'alumnat se sintetitzen en una escala descriptiva de rendiment que el classifica en nivells de competència. Per tant, la puntuació assolida per un/a alumne/a en l'escala proporciona informació sobre les tasques més difícils que possiblement és capaç de fer.

Amb l'anàlisi TRI s'obtenen estimacions de les puntuacions de l'alumnat i dels ítems en una mateixa escala que els fa comparables, independentment dels ítems que cada alumne/a respongui. El procediment d'estimació suposa que la mostra avaluada es distribueix de manera normal partint d'una puntuació mitjana de 500 punts i amb una desviació típica de 100.

A l'estudi PISA s'opta per descriure el rendiment de l'alumnat en cada un dels països participants segons tres mesures:

- El rendiment global de l'alumnat segons les puntuacions mitjanes TRI.
- El rendiment expressat en percentatges d'alumnat que assoleixen els diferents nivells de competència establerts en l'escala TRI.
- La dispersió del rendiment segons la diferència entre l'alumnat que obté millors i pitjors resultats en cada país participant.

Per tant, es pot obtenir la distribució de puntuacions de l'alumnat agrupada en quartils: el primer interval quartílic 1 (des del 0 fins al 25% de la distribució) s'anomena nivell baix; l'interval quartílic 2 (des del 25% al 50% de la distribució) és el nivell mitjà; l'interval quartílic 3 (des del 50% fins al 75% de la distribució) s'anomena nivell alt i, finalment, l'interval quartílic 4 (des del 75% al 100% de la distribució) és el nivell molt alt.

Conèixer la dispersió del rendiment obtingut a cada país i el percentatge d'alumnat que és competent en un determinat nivell de l'escala permet conèixer si algun grup concret d'alumnat es troba en una situació d'avantatge o desavantatge.

Més endavant es veurà que l'estudi PISA agrupa les habilitats lectores en una escala de sis nivells de competència diferents, tot i que el nivell inferior també es desglossa en dos subnivells per augmentar-ne la precisió. D'altra banda, el rendiment també es pot estudiar desagregat segons les tres subcompetències lectores avaluades: accés i recuperació de la informació, integració i interpretació de la informació i, finalment, reflexió i avaluació.

2.2.4. MESURA DE LA INFORMACIÓ OBTINGUDA DELS QÜESTIONARIS D'OPINIÓ

Com ja s'ha dit, les preguntes més significatives dels qüestionaris d'opinió s'agrupen formant índexs o factors que permeten estudiar les característiques de l'alumnat i dels centres educatius, així com la relació que tenen els índexs amb els resultats obtinguts. La majoria d'aquests índexs s'expressen en puntuacions estandarditzades: s'estableix el 0 com a valor mitjà dels índexs (mitjana de l'OCDE) i l'1 com a desviació típica.

Hi ha dues tipologies d'índexs:

- Els directes, que es construeixen mitjançant transformacions matemàtiques o recodificacions d'una o més preguntes. En aquests índexs, les respostes obtingudes s'utilitzen per al càlcul de variables significatives.
- Els indirectes, que s'elaboren categoritzant les respostes donades per l'alumnat o el/la directora/a en els qüestionaris. D'aquesta categorització en resulten estimacions de probabilitat ponderades.

Així, per exemple, alguns dels índexs obtinguts dels qüestionaris de l'alumnat de PISA 2009 són:

- Edat de l'alumnat
- Índexs dels programes d'estudi
- Estatus ocupacional més alt dels pares i mares
- Nivell educatiu dels pares i mares
- Origen de l'alumnat
- Llengua més habitual d'ús familiar
- Metacognició
- Ocupació dels pares i mares
- Possessions domèstiques
- Gust per la lectura i freqüència de lectura
- Cultura escolar i clima d'aula
- Estimulació dels docents envers la lectura i estratègies d'ensenyament
- Biblioteques
- Disponibilitat de recursos TIC
- Ús de les TIC
- Actitud envers els ordinadors

Alguns dels índexs elaborats a partir dels qüestionaris dels directors de centre són:

- Dimensió de l'escola
- Proporció de nenes matriculades a l'escola
- Tipus d'escola
- Disposició d'ordinadors
- Quantitat de personal docent a l'escola
- Selecció d'escola
- Capacitat d'agrupació
- Responsabilitat de l'escola per a l'assignació de recursos
- Responsabilitat de l'escola sobre el currículum i l'avaluació

L'índex possiblement més conegut és l'**Índex de nivell socioeconòmic i cultural familiar** (Index of Economic, Social, Cultural Status; ESCS), que és subjecte d'un procés de reconceptualització per cicles.

Quadre 2.1. Variables relacionades amb l'Índex de nivell socioeconòmic i cultural familiar (ESCS) de PISA

PISA 2000	PISA 2003	PISA 2006	PISA 2009
Nivell ocupacional dels pares	Nivell ocupacional més alt dels pares	Nivell ocupacional més alt dels pares	Nivell ocupacional dels pares
	Nivell educatiu més alt dels pares	Nivell educatiu més alt dels pares	Nivell educatiu més alt dels pares*
Riquesa familiar	Possessions a la llar (riquesa familiar,	Possessions a la llar (riquesa familiar,	Possessions a la llar* (riquesa familiar,
Possessions culturals	possessions culturals,	possessions culturals,	possessions culturals,
Recursos educatius a la llar	recursos educatius a la llar, llibres a casa)	recursos educatius a la llar, llibres a casa)	recursos educatius a la llar, llibres a casa)

(*) Modificacions respecte l'ESCS de PISA 2003 i PISA 2006 perquè hi ha més indicadors disponibles a partir dels qüestionaris i s'han adaptat millor els indicadors de nivells educatius d'arreu dels països.

2.3. Població i descripció de la mostra

A l'estudi PISA 2009 hi han participat al voltant de 470.000 alumnes provinents dels 65 països participants. La mostra de cadascun dels països està formada per un grup d'entre 5.000 i 10.000 alumnes, provinents d'un mínim de 150 centres educatius. Aquest tipus de mostra té consistència per poder desglossar els resultats d'acord amb una sèrie de característiques pròpies de l'alumnat que es consideren rellevants per a l'avaluació.

Tanmateix, a les regions i a les comunitats autònomes que participen a l'estudi amb una mostra pròpia, com és el cas de Catalunya, la mostra mínima per poder tenir resultats propis comparables és de 51 centres. La mostra inicial de Catalunya segueix el mínim establert i està formada per 51 centres, els quals han estat seleccionats de manera aleatòria pel Consorci PISA 2009. Alhora, l'alumnat participant dels centres escollits també ha estat seleccionat pel Consorci PISA 2009 de manera aleatòria.

La construcció de la mostra ha seguit els requeriments tècnics establerts per l'organització de l'estudi PISA 2009, tenint en compte la titularitat dels centres (pública o concertada/privada), la distribució territorial (segons els diferents serveis territorials de Catalunya) i les dimensions dels centres (petits, mitjans i grans).

2.3.1. POBLACIÓ

En el curs 2008-2009, la població de centres d'ensenyament que imparteixen estudis a alumnat de 15 anys (i, de manera equivalent, que imparteixen estudis d'educació secundària obligatòria, ESO) a Catalunya és de 1.015. D'aquests centres, 510 (50,25%) són de titularitat pública i 505 (49,75%) són de titularitat privada (o concertada).

La taula següent mostra la distribució de centres que imparteixen estudis d'ESO a Catalunya, segons la distribució territorial i la titularitat de centre.

Taula 2.1. Distribució de centres d'ensenyament secundari a Catalunya, per serveis territorials i titularitat. Curs 2008-2009

		Barcelona Comarques	Consorci Barcelona	Baix Llobregat- Anoia	Catalunya Central	Girona	Lleida	Maresme- Vallès Oriental	Tarragona	Terres de l'Ebre	Vallès Occidental	Total
Públics	(n)	56	66	54	44	62	39	65	50	17	57	510
	(%)	5,52	6,50	5,32	4,33	6,11	3,84	6,40	4,93	1,67	5,62	50,25
Concertats/ privats	(n)	63	153	48	35	30	21	54	30	6	65	505
	(%)	6,21	15,07	4,73	3,45	2,96	2,07	5,32	2,96	0,59	6,40	49,75
Total	(n)	125	226	107	83	98	64	125	85	25	128	1.015
	(%)	11,72	21,58	10,05	7,78	9,06	5,91	11,72	7,88	2,27	12,02	100

Font: Departament d'Ensenyament, curs 2008-2009.

2.3.2. DESCRIPCIÓ DE LA MOSTRA

L'estudi PISA fa un tipus de mostreig aleatori, és a dir, obté una mostra a l'atzar formada pels individus de la població, tenint en compte els grups en què estan organitzats. De manera general, podríem dir que se segmenta la població en grans grups homogenis i que s'extreu una submostra de cada grup amb un mostreig aleatori simple. D'aquesta manera, s'aconsegueix la disminució del nombre de persones participants, però igualment l'estimació és prou precisa.

La mostra de Catalunya està constituïda per centres de titularitat pública i privada (o concertada) de manera proporcional a la població de centres que inclouen alumnat de 15 anys.

La distribució de l'alumnat participant és equitativa respecte a la titularitat de centre educatiu, així com també en relació amb les dimensions dels centres (petits, mitjans o grans).

La mostra de Catalunya és de 51 centres, 29 dels quals són de titularitat pública (56,86%) i 22 de titularitat concertada o privada (43,14%).

Taula 2.2. Característiques de la mostra, titularitat de centre. Catalunya PISA 2009

		N	%
Titularitat de centre	Públics	29	56,86
	Concertats/privats	22	43,14
	Total	51	100

La taula següent mostra la distribució de centres de la mostra, segons la distribució territorial i la titularitat de centre.

Taula 2.3. Distribució de la mostra de centres d'ensenyament secundari a Catalunya, per serveis territorials i titularitat. Mostra Catalunya 2009

		Barcelona Comarques	Consorci Barcelona	Baix Llobregat-Anoia	Catalunya Central	Girona	Lleida	Maresme-Vallès Oriental	Tarragona	Terres de l'Ebre	Vallès Occidental	Total
Públics	(n)	4	4	2	2	3	2	4	3	1	4	29
	(%)	7,84	7,84	3,92	3,92	5,88	3,92	7,84	5,88	1,96	7,84	56,86
Concertats/privats	(n)	4	7	3	0	1	1	1	1	1	3	22
	(%)	7,84	13,73	5,88	0	1,96	1,96	1,96	1,96	1,96	5,88	43,14
Total	(n)	8	11	5	2	4	3	5	4	2	7	51
	(%)	15,69	21,57	9,80	3,92	7,84	5,88	9,80	7,84	3,92	13,73	100

En cada edició de PISA que s'aplica a Catalunya, el Consorci internacional que dirigeix l'estudi tria de manera aleatòria 51 centres titulars i dos centres suplents més per cada centre titular, de manera que si per alguna raó hi ha algun centre titular que no pot participar en l'avaluació, se substitueix pel primer centre suplent. En aquesta edició de 2009 hi va haver un centre titular de nova creació que encara no tenia alumnes de 15 anys, raó per la qual es va substituir pel primer centre suplent tal com era reglamentari. Però després d'aplicar les proves, el mateix Consorci va decidir que en aquesta edició només comptabilitzaria els resultats dels 50 centres titulars, de manera que la mostra final ha quedat formada per 50 centres, tots ells titulars.

Pel que fa a l'alumnat que fa la prova, l'estudi PISA 2009 estableix que el nombre d'alumnat avaluat per centre ha de ser, com a màxim, de 35 alumnes. Així, d'acord amb el criteri de la dimensió del centre, hi haurà més o menys alumnat que participi en l'estudi segons la grandària del centre. La mitjana aproximada de participació ha estat de 30 alumnes per centre. D'altra banda, convé recordar que la participació a les proves PISA és voluntària i que si un alumne seleccionat no vol fer-les o la seva família hi posa impediments, no se'n pot forçar la participació.

La taula següent exposa la distribució territorial i per titularitat de l'alumnat dels centres educatius participants.

Taula 2.4. Distribució de l'alumnat dels centres d'ensenyament secundari a Catalunya, per serveis territorials i titularitat. Mostra Catalunya 2009

		Barcelona Comarques	Consorci Barcelona	Baix Llobregat-Anoia	Catalunya Central	Girona	Lleida	Maresme-Vallès Oriental	Tarragona	Terres de l'Ebre	Vallès Occidental	Total
Públics	(n)	89	114	53	60	90	64	119	59	21	116	785
	(%)	6,44	8,25	3,84	4,34	6,52	4,63	8,62	4,27	1,52	8,40	56,84
Concertats/privats	(n)	113	176	87	0	22	30	29	29	23	87	596
	(%)	8,18	12,74	6,30	0	1,59	2,17	2,10	2,10	1,67	6,30	43,16
Total	(n)	202	290	140	60	112	94	148	88	44	203	1.381
	(%)	14,63	21,0	10,14	4,34	8,11	6,81	10,72	6,37	3,19	14,70	100

El criteri principal de selecció de l'alumnat dels centres participants a l'estudi és la igualtat d'edat (15 anys), de manera que l'alumnat que participa a l'avaluació en cada centre pot pertànyer a diferents cursos o a diferents grups dins d'un mateix curs. Concretament, a la mostra de Catalunya, el 2% de l'alumnat cursa segon d'ESO, el 17% cursa tercer d'ESO i el 81%, quart d'ESO. La taula següent resumeix l'alumnat participant i el curs on està matriculat.

Taula 2.5. Característiques de la mostra: curs de l'alumnat

		N	% aprox.
Curs de l'alumnat	2n d'ESO	27	2
	3r d'ESO	235	17,2
	4t d'ESO	1.119	80,7
	Total	1.381	100

Aquesta és la mostra real, però com que ha de representar estadísticament a la població total de Catalunya, cal ponderar-la. Després de la ponderació, la mostra resultant és de 2,5% d'alumnes de segon, 20,6% d'alumnes de tercer i 76,7% d'alumnes de quart.

La distribució de l'alumnat segons el gènere i la titularitat de centre és equitativa, ja que el 48,81% de la mostra són noies i el 51,19%, nois.

La taula següent exposa la distribució segons el gènere i la titularitat del centre.

Taula 2.6. Distribució de l'alumnat dels centres d'ensenyament secundari a Catalunya, per gènere i titularitat. Mostra Catalunya 2009

		Noies	Nois	Total
Públics	(n)	396	389	785
	(%)	28,67	28,17	56,84
Concertats/privats	(n)	278	318	596
	(%)	20,13	23,03	43,16
Total	(n)	674	707	1.381
	(%)	48,81	51,19	100

En la informació recollida en els qüestionaris de l'alumnat també s'observa que el 88,8% de l'alumnat que participa a la prova té la nacionalitat espanyola, mentre que l'11,2%, és alumnat estranger.

Taula 2.7. Característiques de la mostra segons la informació recollida als qüestionaris de l'alumnat: origen. Mostra Catalunya 2009

		N	%
Origen	Alumnat de nacionalitat espanyola	1.215	88,8
	Alumnat estranger	140	11,2
	Total	1.381	100

Un 9'5% de l'alumnat estranger és alumnat immigrant de primera generació, mentre que un 1,7% ho és de segona generació. És a dir, els pares d'aquest segon percentatge d'alumnat ja havien nascut en territori de l'Estat espanyol.

El 52% de l'alumnat afirma que a casa parla en llengua catalana la major part del temps, mentre que un 48% diu que la major part del temps hi parla altres llengües.

3. MARC CONCEPTUAL D'AVALUACIÓ DE LA COMPETÈNCIA LECTORA

3.1. Definició de la competència lectora

Les definicions de la competència lectora s'han anat modificant amb els anys, al mateix temps que s'han anat produint canvis socials, econòmics i culturals en el món cada vegada més globalitzat. El concepte d'aprenentatge i, especialment, el concepte d'aprenentatge permanent, ha ampliat la percepció de la competència lectora. Ja no es considera que sigui una habilitat que s'adquireix exclusivament a la infància, durant els primers anys d'escolarització. En comptes d'això, la competència lectora s'entén com un seguit de coneixements, habilitats i estratègies que cada individu construeix al llarg de la vida, en contextos diversos, mitjançant la interacció amb l'entorn i amb les comunitats on participa.

Les teories sobre la competència lectora que es basen en la cognició destaquen la naturalesa interactiva de la lectura i l'essència constructiva de la comprensió en suport imprès (Binkley i Linnakylä, 1997; Bruner, 1990; Dole et al., 1991) i, en un grau encara més alt, en suport electrònic (Fastrez, 2001; Legros i Crinon, 2002; Leu, 2007; Reinking, 1994). El lector genera el significat del text mitjançant els seus coneixements previs i un ventall de situacions que sovint es deriven de qüestions socials i culturals. Mentre construeix el significat, el lector utilitza diversos processos, habilitats i estratègies per tal de promoure, controlar i mantenir la comprensió, alhora que s'espera que aquests processos i estratègies es modifiquin segons el context i l'objectiu.

D'acord amb les modificacions del concepte de competència lectora, l'estudi PISA 2009 ha afegit la *implicació* com a component de la definició de competència lectora, respecte de la definició donada per PISA 2000.

Quadre 3.1. Definició de la competència lectora. PISA 2000

La competència lectora consisteix a comprendre i emprar els textos escrits i a reflexionar-hi per assolir els objectius propis, desenvolupar el coneixement i el potencial i participar en la societat.

Quadre 3.2. Definició de la competència lectora. PISA 2009

La competència lectora consisteix a comprendre i emprar els textos escrits i a reflexionar-hi i implicar-s'hi per assolir els objectius propis, desenvolupar el coneixement i el potencial de cadascú i participar en la societat.

La definició donada per PISA 2009 suposa diferents definicions per separat dels conceptes implicats, que tenen en compte la conceptualització de l'àmbit, la qual es basa en altres estudis empírics, en avenços teòrics i en la naturalesa canviant del món. A continuació, es relacionen els conceptes implicats en la definició amb la seva conceptualització.

Quadre 3.3. Anàlisi conceptual de la definició de competència lectora. PISA 2009

Conceptes	Anàlisi de la conceptualització
Comprensió lectora en lloc del terme “lectura”	Inclou un ampli ventall de competències cognitives, que van des de la descodificació simple (l'associació tradicional de la “lectura”) al coneixement de vocabulari i la gramàtica, i també d'estructures lingüístiques i textuais més complexes, fins al coneixement del món. També inclou competències metacognitives, que s'activen quan els lectors pensen, controlen i ajusten la seva activitat lectora per assolir un propòsit determinat.
Comprendre, emprar, reflexionar	“Comprendre” està directament vinculat a la “comprensió lectora”, un element essencial de la lectura, àmpliament acceptat. “Emprar” fa referència als conceptes d'aplicació i funció, és a dir, fer alguna cosa amb allò que llegim. “Reflexionar” se suma a “comprendre” i a “emprar”, per fer encara més palesa la idea que llegir és una activitat interactiva: els lectors recorren als seus propis coneixements, pensaments i experiències a l'hora d'endinsar-se en un text.
Implicar-se (“metacognició” en properes edicions del marc conceptual)	La implicació individual en la lectura fa referència als atributs motivacionals (interès, autonomia percebuda, autoeficàcia, disposició social i objectius a assolir) i a les característiques del comportament de l'alumnat en la lectura. Alhora, el context educatiu influeix en la implicació de la lectura. Quant al suport ofert a classe, la implicació en la lectura fa referència a les percepcions que té l'alumnat del suport rebut del professorat, la classe i el centre educatiu per desenvolupar atributs motivacionals i les característiques del comportament favorables per a la lectura. La metacognició, que és receptiva a l'ensenyament i a l'aprenentatge, en el procés de lectura fa referència a la consciència i a la capacitat d'utilitzar diverses estratègies adequades a l'hora de processar textos d'una manera orientada a l'objectiu que es persegueix. Diversos exemples d'ítems metacognitius, extrets de les proves pilot, s'inclouran a les properes edicions del marc conceptual.
Textos escrits en lloc del terme “informació”	S'engloben tots aquells textos coherents on el llenguatge és utilitzat en la seva forma gràfica (manuscrits, ja siguin impresos o electrònics). Alhora, els textos poden anar acompanyats de textos visuals com, per exemple, diagrames, imatges, mapes, taules, gràfics o tires còmiques. Els textos electrònics es diferencien dels textos impresos en l'estructura, els processos i les estratègies de lectura, com ara l'elegibilitat física, la quantitat de text visible simultàniament, la connexió hipertextual o la implicació del lector.
Assoliment dels objectius propis, desenvolupament del coneixement i el potencial, participació en la societat	“Assoliment dels propis objectius” explica la idea que la comprensió lectora permet assolir les aspiracions individuals, com ara finalitzar els estudis o trobar feina, així com les que enriqueixen i expandeixen la vida privada i l'educació permanent. “Desenvolupament del coneixement” s'utilitza perquè denota que la comprensió lectora permet contribuir a la societat, alhora que s'assoleixen les necessitats pròpies. La “participació” comprèn una implicació social, cultural i política, com també pot implicar una postura crítica, un pas per a l'alliberament personal, l'emancipació i l'enfortiment personal.

3.2. Organització de l'àmbit

D'acord amb la definició i els supòsits per a la seva elaboració, l'estudi PISA 2009 fa una representació i una organització de l'àmbit que serveixen per al disseny i, alhora, la recopilació i la comunicació de l'avaluació.

Així, tenint en compte que la comprensió lectora és un àmbit multidimensional, una activitat complexa, i que els exercicis d'avaluació han de representar els àmbits de manera autèntica, per a PISA 2009 els dos factors més importants són *garantir una àmplia cobertura* d'allò que l'alumnat llegeix, tot tenint en compte quin és l'objecte de la lectura, tant dins com fora de l'escola i, també, organitzar l'àmbit de manera que *representi una gradació de dificultat*.

A continuació, es relacionen les tres característiques principals sobre les quals s'ha aplicat l'avaluació de la competència lectora (Council of Europe, 1996).

- La **situació**: gamma de contextos o finalitats en què es produeix la lectura.
- El **text**: varietat de material que es llegeix.
- Els **aspectes**: enfocaments cognitius que determinen com el lector s'implica en el text.

3.2.1. SITUACIÓ

La característica "situació" s'utilitza per definir els textos i els exercicis que s'associen a la prova. Fa referència als contextos i als usos per als quals l'autor ha elaborat el text. Convé destacar que les quatre categories en què es divideix la situació se superposen, ja que a la pràctica, un text pot estar destinat a distreure i ensenyar (situació personal i educativa), o bé, a donar consells professionals que també siguin d'informació general (situació ocupacional i pública).

Quadre 3.4. Descripció de la "situació" de la prova de competència lectora. PISA 2009

Situació (segons el Marc europeu comú de referència per a les llengües, Consell d'Europa, 1996)	
Categoria	Personal (28% del total d'exercicis de la prova impresa)
	<ul style="list-style-type: none">– Textos amb l'objectiu de satisfer els interessos personals, tant a nivell pràctic com intel·lectual.– Suport imprès: correspondència personal, textos de ficció, biografies o textos informatius (curiositat, de lleure).– Suport electrònic: correus electrònics personals, missatgeria instantània o blogs amb l'estil de diari.
	Pública (28%)
	<ul style="list-style-type: none">– Textos vinculats a activitats i interessos de la societat en general.– Suport imprès: documents oficials o informació sobre esdeveniments públics.– Suport electrònic: blogs d'estil fòrum, pàgines web de notícies o anuncis públics.
	Educativa (28%)
	<ul style="list-style-type: none">– Textos elaborats exclusivament amb objectius formatius. Sovint no és l'alumnat qui tria aquests materials, sinó el docent.– Suport imprès: llibres de text.– Suport electrònic: programari d'aprenentatge interactiu.
	Ocupacional (16%)
	<ul style="list-style-type: none">– Textos que impliquen l'acompliment d'alguna tasca immediata.– Suport imprès: cerca de feina a la secció d'anuncis classificats d'un diari imprès.– Suport electrònic: cerca de feina en xarxa.

3.2.2. TEXT

S'utilitzen quatre classificacions per tal que els exercicis siguin coherents amb l'àmbit avaluat: (1) Suport: imprès i electrònic; (2) Entorn: creat i basat en el missatge; (3) Format del text: continu, discontinu, mixt i múltiple; i (4) Tipus de text: descriptiu, narratiu, argumentatiu i instructiu.

A més de les quatre característiques textuais principals, també s'utilitzen termes per descriure el textos, com l'*objecte del text* (noms familiars dels textos), les *característiques del text* (nombre de textos o pàgines que l'alumnat ha de llegir per respondre als ítems individuals, la llargada dels textos que llegirà, la complexitat lingüística, la familiaritat de l'alumnat amb els temes presentats) i les *eines i característiques de navegació* (icones de navegació, barres de desplaçament, tabulacions, menús, enllaços incrustats, funcions de cerca textual, mapes de la pàgina web).

a) Tipus de suport

Quadre 3.5. Descripció del tipus de suport de la prova de competència lectora. PISA 2009

Tipus de suport	<p>Imprès (paper) (suport de la prova impresa, on Catalunya té mostra pròpia)</p> <p>La disposició física fomenta que l'alumnat enfoqui el contingut del text tot seguint una seqüència determinada. Els textos tenen una existència fixa o estàtica. A més, la quantitat i l'extensió del text són evidents per al lector.</p> <div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 10px auto;">Text fix amb límits definits</div>
	<p>Electrònic (suport de la prova ERA, on Catalunya forma part de la mostra estatal)</p> <p>Per als objectius de PISA 2009, s'entén el text electrònic com un sinònim d'hipertext, és a dir, un text o conjunt de textos amb eines i característiques de navegació que fan possible i requereixen una lectura no seqüencial. L'alumnat es construeix un text "a mida" a partir de la informació que troba en els enllaços que segueix, els textos tenen una existència canviant i dinàmica i, generalment, només es veu una petita part del text disponible, de manera que es desconeix l'extensió total del text.</p> <div style="display: flex; justify-content: space-around; align-items: center; margin-top: 10px;"> <div style="border: 1px solid black; padding: 5px; text-align: center;">Eines i característiques de navegació</div> <div style="font-size: 20px;">→</div> <div style="border: 1px solid black; padding: 5px; text-align: center;">Text dinàmic amb límits difusos</div> <div style="font-size: 20px;">←</div> <div style="border: 1px solid black; padding: 5px; text-align: center;">Textos múltiples</div> </div>

Per a més informació sobre els textos amb suport electrònic, les seves característiques o les eines i les característiques de navegació, es pot consultar el document *Competència lectora: marc conceptual per a l'avaluació de PISA 2009* (CSA, 2008a: 24).

b) Entorn

La classificació segons l'entorn és una nova variable que s'incorpora al marc conceptual, tot i que només s'aplica a textos en suport electrònic. S'han identificat dos tipus d'entorn electrònic per a les proves ERA, la distinció entre els quals es fonamenta en si el lector té el potencial d'influir en el contingut de la pàgina o no.

Quadre 3.6. Descripció del tipus d'entorn de la prova de Competència lectora. PISA 2009

Tipus d'entorn	<p>Creat (80-90% dels ítems de la prova ERA)</p> <p>És aquell en què el lector és principalment un receptor passiu, el contingut és fix i no s'hi pot influir. Es tracta d'entorns independents, controlats o publicats per una empresa, un departament governamental, una organització o un particular. Aquestes pàgines principalment s'utilitzen per obtenir informació.</p> <p>Per exemple: pàgines inicials, pàgines que promocionen esdeveniments o productes, pàgines d'informació del govern, pàgines educatives amb informació per a estudiants, pàgines de notícies o catàlegs bibliogràfics en línia.</p>
	<p>Basat en el missatge (10-20% dels ítems de la prova ERA)</p> <p>És aquell en què el lector té la possibilitat d'afegir o modificar el contingut, contribuint-hi d'alguna manera. El contingut és, en certa manera, fluid o col·laboratiu i els lectors no només utilitzen aquestes pàgines per obtenir informació, sinó també com a eina per comunicar-se.</p> <p>Exemples: correu electrònic, blogs, espais de tertúlia, fòrums, crítiques o formularis en línia.</p>

c) Format de text

Es troben textos en format continu i discontinu tant en suport imprès com electrònic. En tots dos suports, però especialment en el darrer, predominen els textos amb format mixt i múltiple. També s'utilitzen d'altres objectes no textuals en combinació amb els textos impresos, com ara imatges i missatges gràfics, que formen part intrínseca del text.

Quadre 3.7. Descripció del format de text de la prova de competència lectora. PISA 2009

Format de text	Suport imprès	Textos continus (66% aprox. dels exercicis de la prova impresa)
		Compostos per oracions organitzades en paràgrafs. El lector pot reconèixer l'organització del text. Els marcadors (discursius, seqüencials, causals, etc.) donen informació sobre els límits del text, la localització de la informació es facilita mitjançant l'ús de diferents mides i tipus de lletra. Suport imprès: reportatges periodístics, assaigs, novel·les, relats curts, crítiques o cartes. Suport electrònic: crítiques, blogs o informes en prosa (textos més breus que en suport imprès).
		Textos discontinus (33% aprox. dels exercicis de la prova impresa)
		Els textos discontinus poden estar compostos d'un determinat nombre de llistes, algunes de les quals són senzilles i simples, però la majoria consisteixen en la combinació de diverses. L'anàlisi de textos discontinus identifica els trets característics per reconèixer relacions que s'estableixen entre els elements i per identificar similituds i diferències entre aquests textos. Exemples: llistes, taules, gràfics, diagrames, anuncis, programes, catàlegs, índexs o formularis.
	Suport digital	Textos mixtos (50% aprox. dels exercicis de la prova ERA)
		Els components d'aquests textos (per exemple, una explicació en prosa amb una taula o un gràfic) es recolzen mútuament, mitjançant vincles de coherència i cohesió a nivell parcial i global, fent servir aquestes presentacions per comunicar la informació més favorablement. Suport imprès: revistes, llibres de referència o informes. Suport electrònic: pàgines web, formularis, correus electrònics o fòrums.
		Textos múltiples (50% aprox. dels exercicis de la prova ERA)
		Per als objectius del marc conceptual de PISA 2009, es defineixen com a textos múltiples aquells que han estat generats de manera independent i que tenen sentit de manera independent. En certs casos, es juxtaposen o poden estar enllaçats d'una manera aproximada als objectius de l'exercici. Així, s'inclouen exercicis que requereixen que el lector integri la informació recollida de diferents formats o de múltiples textos en un format mixt. Suport imprès: la majoria dels exercicis es classifiquen com a textos continus o discontinus, degut a les característiques del suport. Suport electrònic: la proporció d'exercicis és major que en la prova impresa, degut a les característiques del suport, ja que permet l'hipertext.

d) Tipus de text

A les versions anteriors del marc conceptual, aquests tipus de textos constituïen subcategories del format continu. En aquesta nova versió, s'ha entès que els textos discontinus (i els mixtos i múltiples) també tenen una finalitat descriptiva, narrativa, expositiva, argumentativa o instructiva. La taxonomia de textos següent s'ha adaptat de Werlich (1976). Alhora, és necessari considerar que els textos reals, és a dir, tal i com es troben a la pràctica, generalment es resisteixen a la categorització perquè no estan escrits segons una tipologia concreta. Per exemple, el capítol d'un llibre pot incloure diferents tipus de text.

En general, les tipologies textuals s'entenen com una variable de referència que garanteix la cobertura de l'àmbit, més que no pas una variable que influeix en la dificultat d'un exercici.

Quadre 3.8. Descripció del tipus de text de la prova de competència lectora. PISA 2009

Tipus de text	Descriptiu
	<p>La informació del text fa referència a les propietats d'objectes de l'espai, respon a preguntes que comencen amb què. Les descripcions poden adoptar formes diverses, com per exemple, ser descripcions impressionistes, tècniques, etc.</p> <p>Exemples: quadern de viatge, diari personal, catàleg, mapa geogràfic, pla de vol en línia o descripció d'una característica, funció o procés d'un manual tècnic.</p>
	<p>Narratiu</p> <p>La informació del text fa referència a les propietats dels objectes en el pla temporal, respon a preguntes que comencen amb quan o en quina seqüència. La narració també explica per què els personatges d'una història es comporten d'una determinada manera. La narració pot tenir diferents formes, com per exemple, ser un relat, un informe o una notícia.</p> <p>Exemples: novel·la, relat breu, obra, biografia, tira còmica o crònica periodística sobre un esdeveniment.</p>
	<p>Expositiu</p> <p>La informació és presentada com a conceptes compostos o construccions mentals, ofereix una explicació de com els elements es relacionen entre ells en un tot significatiu. Sovint respon a les preguntes que comencem amb com. Hi pot haver redaccions expositives, definicions, resums o interpretacions de textos.</p> <p>Exemples: redacció escolar, diagrama, gràfic sobre els canvis demogràfics, mapa conceptual o entrada d'enciclopèdia en línia.</p>
	<p>Argumentatiu</p> <p>Text que presenta proposicions com la relació entre els conceptes o amb d'altres proposicions, respon a preguntes que comencen amb per què. Una subclassificació és la que distingeix entre textos persuasius (sobre punts de vista) i d'opinió. Un comentari relaciona conceptes amb una estructura de pensaments, valors i creences, mentre que una argumentació científica relaciona conceptes amb estructures del coneixement.</p> <p>Exemples: carta al director, cartell publicitari, entrada en un fòrum en línia, crítica d'un llibre o pel·lícula en una pàgina web.</p>
	<p>Instructiu</p> <p>Text que dóna indicacions sobre què fer. Les normes, regles i estatuts especifiquen els requeriments per a determinats comportaments, basats en l'autoritat impersonal, com ara la validesa pràctica o l'autoritat pública.</p> <p>Exemples: instruccions, recepta de cuina, diagrames que mostren el procediment de primers auxilis o manual d'ús d'un programari digital.</p>

3.2.3. ASPECTES O PROCESSOS LECTORS

Els aspectes són les estratègies mentals, els enfocaments o els objectius que els lectors utilitzen per comprendre el text. Hi ha cinc aspectes que orienten els exercicis de l'avaluació de la competència lectora: (1) la recuperació de la informació, (2) la formació d'una comprensió general, (3) el desenvolupament d'una interpretació, (4) la reflexió i l'avaluació del contingut d'un text, i (5) la reflexió i l'avaluació de la forma d'un text. Tot i així, com que a la prova no és possible incloure prou ítems que mostrin cadascun dels cinc aspectes per separat, s'han establert tres categories principals d'aspecte.

Quadre 3.9. Descripció de les categories d'aspecte de la prova de competència lectora. PISA 2009

Categoria d'aspectes **Accés i recuperació de la informació (25% dels exercicis de la prova impresa)**

En els exercicis d'avaluació que consisteixen a recuperar informació, l'alumnat ha de fer coincidir la informació facilitada a la pregunta amb una informació sinònima, o amb les mateixes paraules a dins del text, i utilitzar-la per trobar la nova informació sol·licitada.

Els exercicis de recuperació consisteixen a fer que l'alumnat trobi una informació basada en els requeriments o característiques especificades explícitament a les preguntes. L'alumnat ha de detectar o identificar un o diversos elements essencials, com ara els personatges, el lloc/espai i l'escenari, i després fer una cerca al text per trobar-hi una coincidència literal o sinònima.

Mentre que la *recuperació* descriu el procés de selecció de la informació demanada, l'*accés* descriu el procés de situar-se en el lloc (l'espai informatiu) on es troba la informació demanada. Hi ha certs ítems (sobretot en el suport imprès, on la informació és visible de manera immediata i l'alumnat només ha de seleccionar allò que és adient dins d'un espai específic d'informació) que poden requerir només la recuperació d'informació. D'altra banda, certs ítems del suport electrònic requereixen una acció que va més enllà del simple accés: per exemple, fer clic sobre un enllaç o que l'alumnat navegui lliurement dins d'una determinada pàgina web, per trobar-hi informacions específiques, possiblement emprant diverses eines de navegació i passant per un determinat nombre de pàgines.

Integració i interpretació de la informació (50% dels exercicis de la prova impresa)

Tant la interpretació com la integració són necessàries per assolir una comprensió general.

La *interpretació* consisteix en el procés de dotar de sentit alguna cosa no indicada directament. Pot comportar que s'hagi d'identificar una relació no explícita, que pot ser necessària a un nivell més parcial per inferir la connotació d'una expressió o una frase. Mentre interpreta, l'alumnat identifica les suposicions o implicacions subjacents d'una part del text o de la seva totalitat. En aquest plantejament s'inclou una gran varietat d'activitats cognitives.

Alguns exemples d'exercicis que es poden utilitzar per avaluar aquest procés són: comparar i contrastar informació, identificar i anotar les proves que la demostren. Els exercicis basats en "comparar i contrastar" demanen a l'alumnat que agrupi dos o més fragments d'informació del text. Per tal de processar tant la informació explícita com la implícita d'una o més fonts en aquesta mena d'exercicis, l'alumnat ha d'inferir sovint una relació o categoria prevista.

La *integració* se centra en la demostració i la comprensió de la coherència del text. Pot anar des de la distinció de la coherència que hi ha entre un seguit de frases contigües fins a copsar la relació entre diversos paràgrafs, passant per l'observació de les connexions entre diversos textos.

Els exercicis que fan referència a l'elaboració d'una interpretació poden implicar que s'infereixi a partir d'un context més localitzat; per exemple, interpretar el significat d'una paraula o expressió que ofereix un matís concret al text. Aquest procés de comprensió també s'avalua en els exercicis on es demana a l'alumnat que faci inferències sobre la intenció de l'autor i que identifiqui les proves que utilitza per inferir aquesta intenció. En els entorns impresos tradicionals, la informació pot estar situada en un sol paràgraf, al llarg de diversos paràgrafs o apartats del text, o al llarg de dos textos o més. En els entorns electrònics, la integració pot resultar més complexa, ja que la informació pot estar connectada de manera no seqüencial mitjançant un seguit d'enllaços. Tot i així, els enllaços també poden oferir eines que facilitin aquest procés d'integració. Per exemple, la vista d'un processador de textos es pot manipular perquè la informació de diversos llocs es visualitzi de manera simultània, de manera que es facilitin les comparacions.

Categoria Reflexió i avaluació (25% dels exercicis de la prova impresa)

d'aspectes

Reflexionar i avaluar implica recórrer al coneixement, les idees o les actituds externes al text per relacionar la informació del text amb els marcs conceptuals i empírics propis.

El fet de *reflexionar i avaluar el contingut d'un text* implica que l'alumnat connecti la informació d'un text amb coneixements que provenen d'altres fonts. L'alumnat també ha d'avaluar les afirmacions que es fan al text, contrastant-les amb el seu propi coneixement del món. Sovint, se li demana que articuli i defensi els seus punts de vista. Per fer-ho, ha de ser capaç d'assolir una comprensió d'allò que es diu i que es pretén al text. Posteriorment, ha d'avaluar aquesta representació mental i comparar-la amb allò que ja sap i creu, basant-se en informacions prèvies o en altres textos.

Per *reflexionar i avaluar la forma d'un text* cal que l'alumnat se'n distanciï, cal que el consideri objectivament i n'avalui la qualitat i l'adequació. El coneixement implícit dels conceptes d'estructura, gènere i registre té un paper molt important en aquests exercicis. Aquestes característiques, que constitueixen la base de l'ofici d'un autor, formen part dels patrons de comprensió inherents als exercicis. L'avaluació de si un autor aconsegueix reeixir en exposar alguna característica o convèncer el lector, no només depèn del coneixement substantiu, sinó que també té a veure amb la capacitat de detectar els matisos del llenguatge; per exemple, comprendre que la tria d'un adjectiu determinat pot aportar color a la interpretació.

Els típics exemples d'exercicis d'anàlisi de la *reflexió i l'avaluació de la forma del text* comprenen la determinació de la utilitat d'un text concret per a un objectiu específic i l'avaluació de l'ús que un autor fa de determinades característiques textuais per assolir un objectiu. Es pot demanar a l'alumnat que descrigui o comentï l'ús estilístic de l'autor, i que n'identifiqui l'objectiu i l'actitud.

Els textos impresos habitualment són retocats i filtrats en diverses etapes del procés de publicació.

En canvi, al web, qualsevol persona pot publicar el que vulgui. Les noves característiques dels textos electrònics fan més palesa la necessitat que té el lector de conèixer l'autoria, la precisió, la qualitat i la credibilitat de la informació. Mentre que en el text imprès sol haver-hi indicacions sobre la font (per exemple, el nom de l'autor, referències, nom de l'editor, data i lloc de publicació en el cas de llibres), en els textos electrònics no sempre la trobem. Per això, cal que els lectors de textos electrònics tinguin una actitud més activa a l'hora d'avaluar i raonar sobre la font.

Quadre 3.10. Les relacions entre el marc de referència per a la competència lectora i les subgradacions d'aspectes

Per a més informació sobre les categories d'aspectes i les seves característiques en suports impresos i electrònics, es pot consultar el document *Competència lectora: marc conceptual per a l'avaluació de PISA 2009* (CSA, 2008a: 34).

3.3. Resum de la relació entre els textos i els exercicis impresos i electrònics

Com a conclusió de l'organització de l'àmbit de la competència lectora, es descriuen algunes de les similituds i diferències entre la lectura impresa i l'electrònica. En molts casos les entrades són idèntiques, fet que implica una metodologia semblant per a l'avaluació. Quan les diferències s'accentuen, la naturalesa dels aspectes avaluats canvia i, alhora, ho fan també el suport i l'entorn.

Els claudàtors representen que una característica té relativament poca importància en l'avaluació amb aquell suport (imprès o electrònic) concret.

Quadre 3.11. Resum de la relació entre els textos i els exercicis impresos i electrònics. PISA 2009

	Lectura impresa	Lectura electrònica
Situacions	Personal Públic Ocupacional Educatiu	Personal Públic Ocupacional Educatiu
Entorn	[Creat]	Creat Basat en el missatge
Format	Continu Discontinu Mixt [Múltiple]	[Continu] [Discontinu] Mixt Múltiple
Tipus	Argumentació Descripció Exposició Narració Instrucció	Argumentació Descripció Exposició Narració Instrucció
Accés i recuperació	Orientar-se i navegar en un espai informatiu concret (anar a la biblioteca, cercar un catàleg, trobar un llibre). Utilitzar les eines i estructures de navegació (índex, números de pàgina, glossari). Seleccionar i seqüenciar la informació: – Poc control del lector. – Seqüència de lectura lineal.	Orientar-se i navegar en un espai d'informació abstracte (url, Google). Utilitzar eines i estructures de navegació (menús, enllaços incrustats). Seleccionar i seqüenciar la informació: – Molt control del lector. – Múltiples seqüències de lectura lineal.
Integració i interpretació	Integració en un nivell d'exigència més baix: els fragments del text més llargs són visibles simultàniament (una o dues pàgines). Elaborar una interpretació. Assolir una comprensió general.	Integració en un nivell d'exigència més alt: les parts del text limitades són visibles simultàniament (limitades per la dimensió de la pantalla). Elaborar una interpretació. Assolir una comprensió general.
Reflexionar i avaluar	Preavaluar la informació (utilitzar la taula de continguts; llegir per sobre fragments, comprovant-ne la credibilitat i la utilitat). Avaluar la credibilitat de la font: – En general, és menys important pel filtratge i la preselecció que es fan en el procés de publicació. Avaluar la plausibilitat d'un contingut. Avaluar la coherència i la consistència. Elaborar hipòtesis. Reflexionar d'acord amb l'experiència personal.	Preavaluar la informació (utilitzar els menús; llegir pàgines web globalment, cercant la credibilitat i la utilitat). Avaluar la credibilitat de la font: – En general, és més important per la manca de filtratge i preselecció en l'entorn obert. Avaluar la plausibilitat d'un contingut. Avaluar la coherència i la consistència. Elaborar hipòtesis. Reflexionar d'acord amb l'experiència personal.

3.4. Avaluació de la competència lectora

Coneguda la distribució dels exercicis en les variables principals del marc conceptual (situació, text i aspectes), algunes de les qüestions importants sobre la construcció i l'operativitat de les proves són els factors que influeixen en la dificultat de l'ítem i el format de resposta.

a) Factors que influeixen en la dificultat de l'ítem

Els ítems de comprensió lectora de PISA 2009 van des de les activitats de comprensió més senzilles fins a d'altres de més complexes, que requereixen diversos nivells de comprensió i profunditat. La dificultat dels exercicis de comprensió lectora depèn de la interacció entre un nombre de variables (Kirsch i Mosenthal, 1990; Kirsch, 2001), que es relacionen a continuació.

Quadre 3.12. Descripció de les variables que influeixen en la dificultat de l'ítem. PISA 2009

Factors que influeixen en la dificultat de l'ítem	Accés i recuperació de la informació
	Nombre de fragments d'informació que l'alumnat ha de localitzar.
	Quantitat d'inferència requerida.
	Quantitat i importància de la informació competent.
	Extensió del text.
	Complexitat del text.
	Integració i interpretació de la informació
Tipus d'interpretació que es demana (per exemple, establir una comparació és més senzill que trobar un contrast).	
Nombre de fragments d'informació que cal relacionar.	
Grau i rellevància del coneixement previ requerit.	
Naturalesa del text (com menys familiar i més abstracte sigui el contingut, i com més extens i complex sigui el text, més difícil serà l'exercici).	
Reflexió i avaluació	
Tipus de reflexió o d'avaluació que es demana (de més fàcil a més difícil, els tipus de reflexió són: connectar; explicar i comparar; establir hipòtesis i avaluacions).	
Naturalesa del coneixement que el lector ha d'aportar al text (un exercici és més difícil si el lector ha de recórrer en més proporció a coneixements restringits i especialitzats que a coneixements més comuns).	
Abstracció relativa i llargada del text.	
Nivell de profunditat de comprensió necessària per fer l'exercici.	
Textos continus	
Extensió del text.	
Explicitat i transparència de l'estructura.	
Claredat amb què les parts es relacionen amb el tema general.	
Existència de marques en el text, com ara paràgrafs o capçaleres, i marcadors discursius, com ara indicadors de seqüència.	
Textos discontinus	
Quantitat d'informació present al text.	
Estructura en forma de llista (les llistes senzilles són més fàcils de tractar que les més complexes).	
Components que es troben ordenats i organitzats de manera explícita. Per exemple, amb etiquetes o amb un format especial.	
La informació demanada es troba al cos del text o bé en una part separada, com una nota a peu de pàgina.	

En les tres primeres edicions dels estudis PISA es va detectar que, mentre que el nivell de competència de l'alumnat pot ser determinat amb precisió, encara manca informació descriptiva sobre allò que els estudiants situats en els extrems de l'escala (especialment, els situats al nivell més baix) saben i poden fer com a lectors. Per això, per augmentar el poder descriptiu de l'escala, a l'hora d'elaborar els exercicis per a PISA 2009 s'ha donat més importància a la inclusió

d'ítems molt senzills (i també d'alguns de més difícils). A banda d'aquesta millora, el fet d'ajustar millor les dificultats de cada ítem permetrà tenir més fiabilitat de les estimacions dels paràmetres de la població. A més, l'experiència de la prova serà més satisfactòria per als estudiants a nivell individual, especialment per a aquells que tenen un nivell de rendiment més baix.

b) Formats de resposta

La forma com es recull la prova varia tenint en compte allò que es considera adient segons el tipus d'evidència que es vol obtenir, i d'acord amb les restriccions de caire pragmàtic associades a les avaluacions a gran escala.

Per garantir una cobertura adient de les múltiples capacitats en els diversos països, per garantir la justícia (tenint en compte les diferències entre els diferents països i entre els sexes) i per garantir una avaluació vàlida de la reflexió i l'avaluació, a l'avaluació PISA sobre la competència lectora s'hi continuen incloent exercicis d'elecció múltiple i de resposta oberta. Qualsevol canvi important en la distribució dels tipus d'ítem podria influir a l'hora d'analitzar les tendències.

Quadre 3.13. Distribució prevista dels exercicis de resposta oberta i d'elecció múltiple en la prova amb suport imprès. PISA 2009

Aspectes	% preguntes resposta oberta	% preguntes elecció múltiple	% de la prova
Accés i recuperació	5-15	15-20	25
Integració i interpretació	15-25	25-35	50
Reflexió i avaluació	10-20	0-10	25
Total	50	50	100

Per a més informació sobre l'elaboració d'exercicis per al suport electrònic i l'anàlisi dels exercicis de la prova ERA, es pot consultar el document *Competència lectora: marc conceptual per a l'avaluació de PISA 2009* (CSA, 2008a: 63).

4. RENDIMENT DE L'ALUMNAT DE 15 ANYS DE CATALUNYA EN COMPETÈNCIA LECTORA

En aquest apartat es presenten els resultats en la prova de competència lectora obtinguts per l'alumnat de la mostra de Catalunya, alhora que es relacionen amb les puntuacions obtingudes per l'alumnat d'Espanya i el de la resta de països participants a PISA 2009. De manera general, els resultats presentats en aquest informe s'organitzen de la manera següent:

- Puntuació mitjana de Catalunya i relació amb la resta de països participants.
- Distribució per nivells de l'alumnat de Catalunya i de la resta de participants.
- Agrupació per nivells de l'alumnat i ordenació segons l'equitat absoluta (vegeu l'apartat 8.1).
- Resultats de les comunitats autònomes participants i d'algunes regions europees que també han ampliat mostra.
- Resultats obtinguts en cadascuna de les subescales de competència lectora per l'alumnat de Catalunya i de la resta de països participants.

Per facilitar la comprensió de les dades, s'adjunta la descripció de cadascun dels nivells de competència lectora i de les subescales, així com una breu introducció a cadascuna de les subescales avaluades.

4.1. Rendiment global en comprensió lectora

L'alumnat de 15 anys de Catalunya obté una puntuació mitjana de 498 punts en comprensió lectora, i se situa en el nivell 3 de l'escala PISA de comprensió lectora, el qual oscil·la entre els 480 i els 553 punts. Amb aquesta puntuació, Catalunya obté una puntuació mitjana superior a la mitjana de l'OCDE (493 punts), que és estadísticament significativa, i una puntuació mitjana superior a la d'Espanya (481), també estadísticament significativa.

Tenint en compte aquesta puntuació mitjana, i si valorem les diferències significatives amb la resta de participants de la Unió Europea, Catalunya se situa:

- Propera a onze països de la Unió Europea (Bèlgica, Estònia, Polònia, Suècia, Alemanya, Irlanda, França, Dinamarca, el Regne Unit, Hongria i Portugal).
- Per sobre de dotze països de la Unió Europea (Itàlia, Letònia, Eslovènia, Grècia, Espanya, República Txeca, Eslovàquia, Luxemburg, Àustria, Lituània, Bulgària i Romania).
- Per sota de dos països de la Unió Europea (Finlàndia i Holanda).

Amb 498 punts de puntuació mitjana en comprensió lectora i situat en el nivell 3, l'alumnat de 15 anys de Catalunya se suposa que és competent per:

Quadre 4.1. Descripció i característiques dels exercicis del nivell 3 en comprensió lectora (1/2). PISA 2009

Localitzar i, de vegades, reconèixer la relació entre passatges de diferent condició. Els exercicis d'interpretació requereixen que l'alumnat integri diferents passatges per identificar la idea principal, comprendre una relació o construir el significat d'una paraula o una frase. Té en compte moltes característiques per comparar, contrastar o categoritzar. Sovint, la informació requerida no és ressaltada, n'hi ha una altra que es pot debatre, o hi ha d'altres obstacles al text, com ara idees contràries a allò que s'espera o idees negatives. Les activitats de reflexió requereixen connexions, comparacions i explicacions, o avaluar una característica concreta. Algunes requereixen que l'alumnat mostri una comprensió notable d'un text en relació amb contextos familiars o de coneixement quotidià. D'altres no requereixen una comprensió detallada, però sí fonamentar-se en un coneixement menys comú.

Tenint en compte les tasques i els processos que configuren la comprensió lectora, el quadre següent descriu de manera més concreta les habilitats de l'alumnat avaluat.

Quadre 4.2. Descripció i característiques dels exercicis del nivell 3 en comprensió lectora (2/2). PISA 2009

Accés i recuperació de la informació

Localitzar diversos tipus d'informació, on cadascuna de les informacions pot complir diversos criteris.
Combinar parts d'informació dins d'un mateix text.
Tractar la informació de manera competent.

Integració i interpretació de la informació

Integrar diverses parts d'un text per tal d'identificar-ne la idea principal, comprendre una relació o interpretar el significat d'una paraula o frase. Comparar, contrastar o categoritzar tenint en compte diversos criteris.
Fer front a la informació de manera competent.

Reflexió i avaluació

Realitzar connexions o comparacions, donar explicacions o avaluar una característica d'un text.
Demostrar comprensió detallada del text en relació amb el coneixement familiar i quotidià o intuir coses de coneixement menys comú.

A partir de l'estudi global dels resultats, es conclou que Corea i Finlàndia són els països de l'OCDE amb les puntuacions mitjanes més altes, de 539 i 536 punts respectivament. Xangai-Xina, economia associada a l'OCDE, tot i que no n'és membre, obté la puntuació més alta, amb 556 punts. Altres estats o economies amb puntuacions superiors en comprensió lectora són Hong Kong-Xina (amb una puntuació mitjana de 533), Singapur (526), Canadà (524), Nova Zelanda (521), Japó (520) i Austràlia (515). Holanda (508), Bèlgica (506), Noruega (503), Estònia (501), Suïssa (501),

Polònia (500), Islàndia (500), Estats Units (500), Liechtenstein (499) i Catalunya (498) també obtenen puntuacions per sobre de la mitjana de l'OCDE (493), mentre que Suècia, Alemanya, Irlanda, França, Dinamarca, el Regne Unit, Hongria i Portugal obtenen puntuacions pròximes a la mitjana de l'OCDE. El rendiment més baix del conjunt de països de l'OCDE és el de Mèxic (425). Aquesta dada significa que la bretxa entre la puntuació més alta i la més baixa dels països de l'OCDE és de 114 punts.

Taula 4.1. Puntuacions mitjanes de l'alumnat en comprensió lectora. Països participants a PISA 2009

	Participants	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
					OCDE	Catalunya	
Nivell 4	1 *	Xangai-Xina	556	(2,4)	80	↑	↑
Nivell 3	2	Corea	539	(3,5)	79	↑	↑
	3 UE	Finlàndia	536	(2,3)	86	↑	↑
	4 *	Hong Kong-Xina	533	(2,1)	84	↑	↑
	5 *	Singapur	526	(1,1)	97	↑	↑
	6	Canadà	524	(1,5)	90	↑	↑
	7	Nova Zelanda	521	(2,4)	103	↑	↑
	8	Japó	520	(3,5)	100	↑	↑
	9	Austràlia	515	(2,3)	99	↑	↑
	10 UE	Holanda	508	(5,1)	89	↑	↑
	11 UE	Bèlgica	506	(2,3)	102	↑	↔
	12	Noruega	503	(2,6)	91	↑	↔
	13 UE	Estònia	501	(2,6)	83	↑	↔
	14	Suïssa	501	(2,4)	93	↑	↔
	15 UE	Polònia	500	(2,6)	89	↑	↔
	16	Islàndia	500	(1,4)	96	↑	↔
	17	Estats Units	500	(3,7)	97	↑	↔
	18 *	Liechtenstein	499	(2,8)	83	↑	↔
	19	Catalunya	498	(5,2)	82	↑	↔
	20 UE	Suècia	497	(2,9)	99	↑	↔
	21 UE	Alemanya	497	(2,7)	95	↑	↔
	22 UE	Irlanda	496	(3,0)	95	↑	↔
	23 UE	França	496	(3,4)	106	↑	↔
	24 *	Xina Taipei	495	(2,6)	86	↑	↔
	25 UE	Dinamarca	495	(2,1)	84	↑	↔
	26 UE	Regne Unit	494	(2,3)	95	↔	↔
	27 UE	Hongria	494	(3,2)	90	↔	↔
		OCDE	493	(0,5)	93	↔	↔
	28 UE	Portugal	489	(3,1)	87	↓	↔
	29 *	Macao-Xina	487	(0,9)	76	↓	↓
	30 UE	Itàlia	486	(1,6)	96	↓	↓
	31 *	Letònia	484	(3,0)	80	↓	↓
	32 UE	Eslovènia	483	(1,0)	91	↓	↓

	Participants	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
					OCDE	Catalunya	
	33 UE	Grècia	483	(4,3)	95	↓	↓
	34 UE	Espanya	481	(2,0)	88	↓	↓
Nivell 2	35 UE	República Txeca	478	(2,9)	92	↓	↓
	36 UE	Eslovàquia	477	(2,5)	90	↓	↓
	37 *	Croàcia	476	(2,9)	88	↓	↓
	38	Israel	474	(3,6)	112	↓	↓
	39 UE	Luxemburg	472	(1,3)	104	↓	↓
	40 UE	Àustria	470	(2,9)	100	↓	↓
	41 *UE	Lituània	468	(2,4)	86	↓	↓
	42	Turquia	464	(3,5)	82	↓	↓
	43 *	Dubai (UAE)	459	(1,1)	107	↓	↓
	44 *	Federació Russa	459	(3,3)	90	↓	↓
	45	Xile	449	(3,1)	83	↓	↓
	46 *	Sèrbia	442	(2,4)	84	↓	↓
	47 *UE	Bulgària	429	(6,7)	113	↓	↓
	48 *	Uruguai	426	(2,6)	99	↓	↓
	49	Mèxic	425	(2,0)	85	↓	↓
	50 *UE	Romania	424	(4,1)	90	↓	↓
	51 *	Tailàndia	421	(2,6)	72	↓	↓
	52 *	Trinitat i Tobago	416	(1,2)	113	↓	↓
	53 *	Colòmbia	413	(3,7)	87	↓	↓
	54 *	Brasil	412	(2,7)	94	↓	↓
	55 *	Montenegro	408	(1,7)	93	↓	↓
Nivell 1a	56 *	Jordània	405	(3,3)	91	↓	↓
	57 *	Tunísia	404	(2,9)	85	↓	↓
	58 *	Indonèsia	402	(3,7)	66	↓	↓
	59 *	Argentina	398	(4,6)	108	↓	↓
	60 *	Kazakhstan	390	(3,1)	91	↓	↓
	61 *	Albània	385	(4,0)	100	↓	↓
	62 *	Qatar	372	(0,8)	115	↓	↓
	63 *	Panamà	371	(6,5)	99	↓	↓
	64 *	Perú	370	(4,0)	98	↓	↓
	65 *	Azerbaidjan	362	(3,3)	76	↓	↓
Nivell 1b	66 *	Kyrgyzstan	314	(3,2)	99	↓	↓

(*) Països associats de l'OCDE que no en són membres; (UE) països de la Unió Europea.

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Catalunya se situa en la dinovena posició respecte dels seixanta-cinc països i economies participants a PISA 2009, mentre que dins del conjunt de països de l'OCDE ocupa la quinzena posició de trenta-quatre.

Aquest tipus d'ordenació depèn de les puntuacions mitjanes obtingudes a PISA 2009. És una dada només orientativa, ja que no explica en profunditat la qualitat dels sistemes educatius que participen en l'estudi.

Taula 4.2. Puntuacions mitjanes de l'alumnat en comprensió lectora. Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat	
				OCDE	Catalunya
1 Corea	539	(3,5)	79	↑	↑
2 Finlàndia	536	(2,3)	86	↑	↑
3 Canadà	524	(1,5)	90	↑	↑
4 Nova Zelanda	521	(2,4)	103	↑	↑
5 Japó	520	(3,5)	100	↑	↑
6 Austràlia	515	(2,3)	99	↑	↑
7 Holanda	508	(5,1)	89	↑	↑
8 Bèlgica	506	(2,3)	102	↑	↔
9 Noruega	503	(2,6)	91	↑	↔
10 Estònia	501	(2,6)	83	↑	↔
11 Suïssa	501	(2,4)	93	↑	↔
12 Polònia	500	(2,6)	89	↑	↔
13 Islàndia	500	(1,4)	96	↑	↔
14 Estats Units	500	(3,7)	97	↑	↔
15 Catalunya	498	(5,2)	82	↑	↔
16 Suècia	497	(2,9)	99	↑	↔
17 Alemanya	497	(2,7)	95	↑	↔
18 Irlanda	496	(3,0)	95	↑	↔
19 França	496	(3,4)	106	↑	↔
20 Dinamarca	495	(2,1)	84	↑	↔
21 Regne Unit	494	(2,3)	95	↔	↔
22 Hongria	494	(3,2)	90	↔	↔
OCDE	493	(0,5)	93	↔	↔
23 Portugal	489	(3,1)	87	↓	↔
24 Itàlia	486	(1,6)	96	↓	↓
25 Eslovènia	483	(1,0)	91	↓	↓
26 Grècia	483	(4,3)	95	↓	↓
27 Espanya	481	(2,0)	88	↓	↓
28 República Txeca	478	(2,9)	92	↓	↓
29 Eslovàquia	477	(2,5)	90	↓	↓
30 Israel	474	(3,6)	112	↓	↓
31 Luxemburg	472	(1,3)	104	↓	↓
32 Àustria	470	(2,9)	100	↓	↓
33 Turquia	464	(3,5)	82	↓	↓
34 Xile	449	(3,1)	83	↓	↓
35 Mèxic	425	(2,0)	85	↓	↓

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.1. Puntuacions mitjanes de l'alumnat en comprensió lectora. Països membres de l'OCDE

• Distribució de l'alumnat per nivells

A més de conèixer el rendiment global obtingut per cada país, també és interessant saber la distribució de l'alumnat per nivells de rendiment. L'alumnat de 15 anys de Catalunya es distribueix en els nivells de comprensió lectora de manera similar a la dels països que formen l'OCDE: la majoria de l'alumnat s'agrupa en els nivells intermedis 2, 3 i 4, tot i que Catalunya hi agrupa un percentatge major que la mitjana de l'OCDE. Al mateix temps, el percentatge d'alumnat situat en els nivells inferiors de comprensió lectora de Catalunya és inferior a la mitjana dels països que formen l'OCDE.

Taula 4.3. Distribució de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en els nivells de comprensió lectora

Mitjana dels països de l'OCDE		Nivell (puntuació)	Descripció de les competències assolides per l'alumnat	Mitjana Catalunya	
%	Ac.			%	Ac.
0,8	0,8	Nivell 6 (>698,32)	La resolució d'aquests exercicis requereixen que l'alumnat sàpiga fer deduccions múltiples, comparacions i contrastos que són detallats i precisos. Cal que es demostrï una comprensió global i detallada d'un o més textos i que es pugui integrar informació de més d'un text. Els exercicis impliquen que l'alumnat sigui capaç de treballar amb idees poc familiars, amb informació que es pugui debatre i que pugui generar categories abstractes d'interpretació. Les activitats de reflexió i avaluació requereixen que l'alumnat elabori hipòtesis o critiqui un text complex sobre un tema que no li resulta familiar, tenint en compte diverses perspectives i aplicant una comprensió elaborada que procedeixi de fora del text o que vagi més enllà del text. Hi ha dades limitades sobre les activitats d'accés i recuperació de la informació en aquest nivell, però sembla que una condició excel·lent és la precisió d'anàlisi i l'atenció al detall que no és explícit en el text.	0	0
6,8	7,6	Nivell 5 (de 625,61 a 698,32)	Les activitats d'aquest nivell requereixen que l'alumnat localitzi i organitzi diversos passatges d'informació dins del text i dedueixi quin és rellevant. Els exercicis de reflexió requereixen crítica i elaboració d'hipòtesis, a partir de coneixements específics. Tant els exercicis d'interpretació com els de reflexió requereixen una comprensió global i detallada d'un text al contingut del qual l'alumnat no està acostumat. Per a tots els aspectes de lectura, en aquest nivell es precisa enfrontar-se amb conceptes contraris als esperables.	3,6	3,6
20,7	28,3	Nivell 4 (de 552,89 a 625,61)	Les activitats d'aquest nivell impliquen que l'alumnat localitzi i organitzi diversos passatges d'informació dins del text. Algunes requereixen interpretar matisos del llenguatge en un passatge, tenint en compte el text com un tot. Altres requereixen aplicar categories en un context desconegut. Les activitats de reflexió requereixen que l'alumnat apliqui el seu coneixement per elaborar hipòtesis o criticar un text. Ha de demostrar una comprensió adequada de textos llargs i complexos, el contingut dels quals li és desconegut.	23,0	26,6

28,9	57,2	Nivell 3 (de 480,18 a 552,89)	En aquest nivell, els exercicis requereixen que l'alumnat localitzi i, de vegades, reconegui la relació entre diferents passatges de diferent condició. Els exercicis d'interpretació requereixen que l'alumnat integri diferents passatges per identificar la idea principal, comprendre una relació o construir el significat d'una paraula o una frase. Ha de tenir en compte moltes característiques per comparar, contrastar o categoritzar. Sovint, la informació requerida no és ressaltada, n'hi ha una altra que es pot debatre, o hi ha d'altres obstacles al text, com ara idees contràries a allò que s'espera o idees negatives. Les activitats de reflexió requereixen connexions, comparacions i explicacions, o avaluar una característica concreta. Algunes requereixen que l'alumnat mostri una comprensió notable d'un text en relació amb contextos familiars o de coneixement quotidià. D'altres no requereixen una comprensió detallada, però sí fonamentar-se en un coneixement menys comú.	35,3	61,9
24,0	81,2	Nivell 2 (de 407,47 a 480,18)	En aquest nivell, els exercicis requereixen que l'alumnat localitzi diferents dades que puguin ser deduïdes o que segueixin diferents condicions. D'altres impliquen reconèixer la idea principal d'un text, comprendre relacions o construir significats amb una part limitada del text quan la informació no es ressalta i l'alumnat pot fer deduccions a un nivell elemental. S'inclouen comparacions i contrastos basats en una única característica del text. L'alumnat necessita establir una relació entre el text i el coneixement previ, fonamentar-se en l'experiència i en actituds personals.	24,5	86,4
13,1	94,3	Nivell 1a (de 334,75 a 407,47)	En aquest nivell, els exercicis requereixen que l'alumnat localitzi diferents dades d'informació explícita per reconèixer el tema principal o la intenció de l'autor en un text de tema conegut, o que faci una connexió simple entre la informació del text i el coneixement quotidià. La informació es ressalta i gairebé no hi ha cap tipus d'informació per debatre. És dirigida explícitament a l'alumnat perquè consideri diferents factors rellevants en l'exercici i en el text.	9,4	95,8
5,7	100	Nivell 1b i per sota (<334,75)	En aquest nivell, els exercicis requereixen que l'alumnat localitzi una dada en un context d'informació explícita i ressaltada en un text breu, de sintaxi senzilla, amb un tema i un tipus de text coneguts, com ara una narració senzilla o una llista simple. El text serveix de suport a l'alumnat, amb repeticions, imatges o símbols coneguts. Gairebé no hi ha cap tipus d'informació per debatre en exercicis d'interpretació. En aquests exercicis, el lector pot haver de fer connexions simples entre fragments d'informació adjacents.	4,1	99,9

Gràfic 4.2. Distribució per nivells de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en comprensió lectora

• Agrupació per nivells

Si s'agrupen els nivells de l'escala de comprensió lectora en tres blocs,¹ s'observa que el 13,5% de l'alumnat de Catalunya se situa en el nivell inferior, el 82,7% en el nivell intermedi i el 3,6% en el nivell superior.

L'estudi PISA pressuposa que un sistema educatiu ha de potenciar l'obtenció de bons resultats (excel·lència), però que també ha de minimitzar els possibles desavantatges i estendre la igualtat d'oportunitats (equitat) entre tot l'alumnat.

L'equitat absoluta es mesura a partir del percentatge d'alumnat que se situa en el nivell inferior. Aquí s'observa que Catalunya (13,5%), en comparació amb el conjunt de països que formen l'OCDE, té un dels percentatges menors, mentre que altres països amb puntuacions mitjanes superiors mostren percentatges d'alumnat més elevats en el nivell inferior.

Els països amb menor percentatge d'alumnat situat en el nivell inferior de comprensió lectora són Corea (5,8%), Finlàndia (8,1%) o Canadà (10,3%), mentre que els que mostren percentatges més elevats en el nivell inferior són Àustria (27,6%), Xile (30,6%) o Mèxic (40,1%).

En la taula següent, els països de l'OCDE estan ordenats segons el percentatge d'alumnat situat en el nivell inferior.

1. Nivell inferior: per sota del nivell 1b, nivell 1b, nivell 1a; nivell intermedi: nivell 2, nivell 3, nivell 4; nivell superior: nivell 5, nivell 6.

Taula 4.4. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en comprensió lectora. Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Percentatge nivell competència		
		Inferior	Intermedi	Superior
1 Corea	539	5,8	81,3	12,9
2 Finlàndia	536	8,1	77,4	14,5
3 Canadà	524	10,3	77,0	12,8
4 Estònia	501	13,3	80,6	6,1
5 Catalunya	498	13,5	82,7	3,6
6 Japó	520	13,6	73,0	13,4
7 Austràlia	515	14,2	73,0	12,8
8 Holanda	508	14,3	75,9	9,8
9 Nova Zelanda	521	14,3	69,9	15,7
10 Noruega	503	15,0	76,6	8,4
11 Polònia	500	15,0	77,8	7,2
12 Dinamarca	495	15,2	80,1	4,7
13 Suïssa	501	16,8	75,1	8,1
14 Islàndia	500	16,8	74,7	8,5
15 Irlanda	496	17,2	75,8	7,0
16 Suècia	497	17,4	73,5	9,0
17 Hongria	494	17,6	76,4	6,1
18 Estats Units	500	17,6	72,5	9,9
19 Portugal	489	17,6	77,6	4,8
20 Bèlgica	506	17,7	71,1	11,2
21 Regne Unit	494	18,4	73,5	8,0
22 Alemanya	497	18,5	73,9	7,6
OCDE	493	18,8	73,6	7,6
23 Espanya	481	19,6	77,1	3,3
24 França	496	19,8	70,7	9,6
25 Itàlia	486	21,0	73,2	5,8
26 Eslovènia	483	21,2	74,2	4,6
27 Grècia	483	21,3	73,1	5,6
28 Eslovàquia	477	22,2	73,3	4,5
29 República Txeca	478	23,1	71,8	5,1
30 Turquia	464	24,5	73,6	1,9
31 Luxemburg	472	26,0	68,3	5,7
32 Israel	474	26,5	66,0	7,4
33 Àustria	470	27,6	67,5	4,9
34 Xile	449	30,6	68,2	1,3
35 Mèxic	425	40,1	59,5	0,4

Gràfic 4.3. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en comprensió lectora. Països membres de l'OCDE

4.1.1. RENDIMENT GLOBAL EN COMPRENSIÓ LECTORA DE LES COMUNITATS AUTÒNOMES

Quinze comunitats autònomes de l'Estat espanyol han ampliat la mostra i, per tant, tenen resultats propis. Les comunitats que no han ampliat mostra (Castella-La Manxa, Extremadura i la Comunitat Valenciana), han participat en la mostra estatal (IE, 2010).

La puntuació mitjana de l'alumnat de 15 anys de Catalunya en comprensió lectora (498) és una puntuació mitjana superior a la mitjana d'Espanya (481) i és estadísticament significativa, com també ho són les puntuacions de les comunitats autònomes de Madrid, Castella i Lleó, La Rioja, Navarra, Aragó, el País Basc, Astúries, Cantàbria i Galícia.

D'acord amb l'ordenació de la puntuació mitjana obtinguda, tot i que Catalunya se situï en la tercera posició, la puntuació mitjana de Catalunya és estadísticament similar a les puntuacions obtingudes per les comunitats autònomes de Madrid, Castella i Lleó, La Rioja, Navarra, Aragó, País Basc, Astúries i Cantàbria. És a dir, que no hi ha una diferència significativa entre els resultats en comprensió lectora d'aquestes comunitats.

Taula 4.5. Puntuacions mitjanes de l'alumnat en comprensió lectora. Comunitats autònomes participants a PISA 2009

Comunitat autònoma	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Espanya	Catalunya
1 Madrid	503	(4,4)	85	↑	↑	↔
2 Castella i Lleó	503	(4,9)	85	↑	↑	↔
3 Catalunya	498	(5,2)	82	↑	↑	↔
4 La Rioja	498	(2,4)	91	↑	↑	↔
5 Navarra	497	(3,1)	84	↑	↑	↔
6 Aragó	495	(4,1)	85	↑	↑	↔
7 País Basc	494	(2,9)	84	↑	↑	↔
OCDE	493	(0,5)	93	↔	↑	↔
8 Astúries	490	(4,8)	94	↓	↑	↔
9 Cantàbria	488	(4,1)	88	↓	↑	↔
10 Galícia	486	(4,4)	87	↓	↑	↓
Espanya	481	(2,0)	88	↓	↔	↓
11 Múrcia	480	(5,1)	80	↓	↔	↓
12 Andalusia	461	(5,5)	89	↓	↓	↓
13 Illes Balears	457	(5,6)	92	↓	↓	↓
14 Illes Canàries	448	(4,3)	92	↓	↓	↓
15 Ceuta i Melilla	412	(2,5)	104	↓	↓	↓

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.4. Puntuacions mitjanes de l'alumnat en comprensió lectora. Comunitats autònomes participants a PISA 2009

La taula següent mostra la distribució de l'alumnat de les comunitats autònomes en els nivells de l'escala PISA de comprensió lectora.

Taula 4.6. Distribució del percentatge d'alumnat situat en els diferents nivells de comprensió lectora. Comunitats autònomes participants a PISA 2009

Comunitats autònomes	Per sota Nivell 1b	Nivell 1b	Nivell 1a	Nivell 2	Nivell 3	Nivell 4	Nivell 5	Nivell 6
1 Madrid	0,6	2,4	10,1	23,1	34,6	23,3	5,6	0,3
2 Castella i Lleó	0,6	3,2	9,4	22,9	35,2	22,6	5,9	0,2
3 Catalunya	0,7	3,4	9,4	24,5	35,3	23,0	3,6	0,0
4 La Rioja	0,9	4,1	12,1	21,9	31,4	23,5	5,6	0,4
5 Navarra	0,5	2,9	11,5	24,9	33,4	21,9	4,6	0,4
6 Aragó	0,7	3,4	11,1	24,8	33,9	21,3	4,5	0,3
OCDE	1,1	4,6	13,1	24,0	28,9	20,7	6,8	0,8
7 País Basc	0,7	3,4	11,1	25,5	34,6	20,4	4,2	0,3
8 Astúries	1,3	5,0	11,9	24,4	30,6	21,1	5,4	0,3
9 Cantàbria	0,7	4,7	12,5	25,9	32,3	19,2	4,4	0,3
10 Galícia	1,1	4,5	12,8	25,7	32,8	19,5	3,4	0,0
Espanya	1,2	4,7	13,6	26,8	32,6	17,7	3,2	0,2
11 Múrcia	0,5	3,3	15,2	28,7	33,8	15,9	2,4	0,0
12 Andalusia	2,3	6,8	16,9	29,1	31,1	12,1	1,7	0,0
Illes Balears	2,6	7,3	17,8	29,8	27,6	13,1	1,7	0,0
14 Illes Canàries	2,4	8,8	22,0	28,3	26,1	10,7	1,8	0,0
15 Ceuta i Melilla	7,3	17,3	23,4	24,1	19,0	7,7	1,2	0,0

D'acord amb la distribució de l'alumnat en els diferents nivells, s'observa que Catalunya (13,5%) és una de les comunitats autònomes amb un percentatge menor d'alumnat en el nivell inferior (per sota del nivell 1b, nivell 1b, nivell 1a), juntament amb comunitats com Madrid (13,1%), Castella i Lleó (13,2%), Navarra (14,8%), el País Basc (15,1%) o Aragó (15,2%).

El percentatge d'alumnat de Catalunya situat en el nivell intermedi (nivell 2, nivell 3, nivell 4) és més alt (82,7%) que el d'Espanya (77,1%), mentre que el percentatge d'alumnat de Catalunya situat en el nivell superior (nivell 5, nivell 6) és similar (3,6%) al d'Espanya (3,3%).

Les comunitats autònomes amb un percentatge més elevat d'alumnat situat en el nivell superior són Castella i Lleó (6,2%), Madrid (5,9%) o La Rioja (6%). En les dues primeres també s'observa poc percentatge d'alumnat situat en el nivell inferior.

Gràfic 4.5. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en comprensió lectora. Comunitats autònomes participants a PISA 2009

4.1.2. RENDIMENT GLOBAL EN COMPREENSIÓ LECTORA DE LES REGIONS EUROPEES

Així com algunes comunitats autònomes de l'Estat espanyol van ampliar mostra per al PISA 2009, algunes regions d'Itàlia, els quatre països constituents del Regne Unit i zones de parla diferent de Finlàndia i Bèlgica també ho han fet.

La puntuació mitjana de l'alumnat de 15 anys de Catalunya en comprensió lectora (498) és una puntuació similar a la de regions italianes com Trento, Vèneto, Emília-Romanya, Les Marques, Piemont, la Toscana, Ligúria, Úmbria i Pulla. També és similar a la d'Escòcia, Irlanda del Nord, Anglaterra i la comunitat francesa de Bèlgica.

La regió de llengua finesa de Finlàndia és la que obté una puntuació superior (538), tot i que la puntuació és similar a la de regions italianes com Llobardia, Vall d'Aosta, Friül Venècia Júlia, o a la de la comunitat flamenca de Bèlgica i la regió de llengua sueca de Finlàndia.

D'altra banda, la regió europea que obté una puntuació inferior és Calàbria (448), tot i que la puntuació és similar a la de les regions italianes de Laci, Els Abruços, Basilicata, Molise, Sardenya, Sicília i Campània o Gal·les.

Tot i les diferències observades, totes les regions participants se situen en el nivell 3 de l'escala PISA de comprensió lectora, el qual oscil·la entre els 480 i els 553 punts.

Taula 4.7. Puntuacions mitjanes de l'alumnat en comprensió lectora. Regions europees participants a PISA 2009

Regions europees	Puntuació mitjana	Error típic	Significativitat respecte a Catalunya
Finlàndia (de llengua finesa)	538	(2,4)	↑
Llombardia (Itàlia)	522	(5,5)	↑
Bèlgica (comunitat flamenca)	519	(2,3)	↑
Vall d'Aosta (Itàlia)	514	(2,2)	↑
Friül Venècia Júlia (Itàlia)	513	(4,7)	↑
Finlàndia (de llengua sueca)	511	(2,6)	↑
Trento (Itàlia)	508	(2,7)	↔
Vèneto (Itàlia)	505	(5,2)	↔
Emília-Romanya (Itàlia)	502	(4,0)	↔
Escòcia (Regne Unit)	500	(3,2)	↔
Irlanda del Nord (Regne Unit)	499	(4,1)	↔
Bèlgica (comunitat germanoparlant)	499	(2,8)	↔
Les Marques (Itàlia)	499	(7,3)	↔
Catalunya	498	(5,2)	↔
Piemont (Itàlia)	496	(5,9)	↔
Anglaterra (Regne Unit)	495	(2,8)	↔
OCDE	493	(0,5)	↔
Toscana (Itàlia)	493	(4,5)	↔
Ligúria (Itàlia)	491	(9,3)	↔
Úmbria (Itàlia)	490	(5,3)	↔
Bèlgica (comunitat francesa)	490	(4,2)	↔
Bolzano (Itàlia)	490	(3,2)	↔
Pulla (Itàlia)	489	(5,0)	↔
Laci (Itàlia)	481	(3,9)	↓
Espanya	481	(2,0)	↓
Els Abruços (Itàlia)	480	(4,8)	↓
Gal·les (Regne Unit)	476	(3,4)	↓
Basilicata (Itàlia)	473	(4,5)	↓
Molise (Itàlia)	471	(2,8)	↓
Sardenya (Itàlia)	469	(4,3)	↓
Sicília (Itàlia)	453	(8,3)	↓
Campània (Itàlia)	451	(6,6)	↓
Calàbria (Itàlia)	448	(5,2)	↓

Gràfic 4.6. Puntuacions mitjanes de l'alumnat en comprensió lectora. Regions europees participants a PISA 2009

La taula següent mostra la distribució de l'alumnat de les regions europees en els nivells de l'escala PISA de comprensió lectora.

Taula 4.8. Distribució del percentatge d'alumnat situat en els diferents nivells de comprensió lectora. Regions europees participants a PISA 2009

Regions europees	< Nivell 1b	Nivell 1b	Nivell 1a	Nivell 2	Nivell 3	Nivell 4	Nivell 5	Nivell 6
Finlàndia (de llengua finesa)	0,2	1,5	6,1	16,3	30,1	30,9	13,2	1,7
Llombardia (Itàlia)	0,4	2,7	8,5	17,9	31,5	28,1	9,8	1,1
Bèlgica (comunitat flamenca)	0,4	2,7	10,3	20,1	27,2	26,9	11,3	1,2
Vall d'Aosta (Itàlia)	0,3	2,3	8,8	22,0	31,4	25,9	8,5	0,8
Friül Venècia Júlia (Itàlia)	1,0	2,9	9,5	19,7	30,5	26,4	9,2	0,8
Finlàndia (de llengua sueca)	0,4	1,9	10,1	23,3	30,4	25,6	7,6	0,7
Trento (Itàlia)	0,7	3,3	10,6	21,8	29,6	24,6	8,7	0,7
Vèneto (Itàlia)	0,7	3,5	10,3	21,5	32,3	24,2	6,7	0,7
Emília-Romanya (Itàlia)	1,3	4,6	11,7	21,1	26,8	25,5	8,3	0,7
Escòcia (Regne Unit)	0,8	3,4	12,0	24,9	29,2	20,4	8,0	1,2
Irlanda del Nord (Regne Unit)	0,9	3,9	12,7	23,8	27,8	21,6	7,9	1,4
Bèlgica (comunitat germanoparlant)	0,7	3,2	13,0	23,7	29,2	23,6	6,0	0,5
Les Marques (Itàlia)	0,6	4,5	12,4	22,5	29,4	23,3	6,9	0,5
Catalunya	0,7	3,4	9,4	24,5	35,3	23,0	3,6	0,0
Piemont (Itàlia)	0,8	4,3	13,6	22,2	29,1	22,4	7,0	0,5
Anglaterra (Regne Unit)	1,0	4,1	13,3	24,7	28,9	19,9	7,1	1,0
OCDE	1,1	4,6	13,1	24,0	28,9	20,7	6,8	0,8
Toscana (Itàlia)	1,2	4,9	13,5	22,3	28,3	23,4	5,9	0,4
Ligúria (Itàlia)	1,5	4,8	12,0	22,9	31,8	20,8	5,9	0,3
Úmbria (Itàlia)	1,6	5,4	13,4	22,1	28,6	22,0	6,5	0,3
Bèlgica (comunitat francesa)	2,2	7,2	13,9	20,5	24,1	22,5	8,6	1,0
Bolzano (Itàlia)	1,3	4,7	12,0	25,3	30,8	20,2	5,3	0,4
Pulla (Itàlia)	0,7	3,9	12,9	26,0	31,8	20,5	3,9	0,3
Laci (Itàlia)	0,7	5,5	15,6	26,3	28,1	19,3	4,4	0,1
Espanya	1,2	4,7	13,6	26,8	32,6	17,7	3,2	0,2
Els Abruços (Itàlia)	1,2	5,0	14,7	26,9	29,5	19,2	3,4	0,1
Gal·les (Regne Unit)	1,4	5,4	16,3	28,0	28,2	15,8	4,4	0,6
Basilicata (Itàlia)	0,5	5,3	18,3	27,7	29,4	15,6	3,0	0,0
Molise (Itàlia)	0,9	5,7	16,2	28,7	31,3	15,3	1,9	0,0
Sardenya (Itàlia)	1,9	5,9	16,8	29,4	26,5	16,4	3,1	0,2
Sicília (Itàlia)	3,9	8,1	19,4	26,4	26,1	13,4	2,6	0,1
Campània (Itàlia)	2,7	7,7	21,1	29,0	25,8	11,7	1,7	0,2
Calàbria (Itàlia)	1,8	9,8	21,4	29,2	25,3	11,1	1,4	0,0

4.2. Rendiment obtingut en cada subescala de comprensió lectora

Si en el punt anterior s'han presentat les dades globals i s'han analitzat els resultats en comprensió lectora de l'alumnat de 15 anys de manera general, ara es presenten les dades dels resultats obtinguts a cada subescala en comprensió lectora i s'analitzen de manera detallada en cinc blocs: 1) Accés i recuperació de la informació, 2) Integració i interpretació de la informació, 3) Reflexió i avaluació, 4) Textos continus i, per últim, 5) Textos discontinus.

4.2.1. RENDIMENT EN “ACCÉS I RECUPERACIÓ DE LA INFORMACIÓ”

L'alumnat de 15 anys de Catalunya obté una puntuació mitjana de 499 punts a la subescala “Accés i recuperació de la informació” i se situa al nivell 3 d'aquesta habilitat, el qual oscil·la entre els 480 i els 553 punts. Amb aquesta puntuació, Catalunya obté una puntuació mitjana superior a la mitjana de l'OCDE (495) i a la d'Espanya (480), estadísticament significativa.

En aquesta subescala, que ocupa aproximadament una quarta part de les preguntes de comprensió lectora de PISA 2009, hi ha tasques que requereixen habilitats associades a la recerca, la selecció i la recopilació d'informació. De vegades, la informació requerida és relativament simple, ja sigui perquè és directa o perquè s'exposa clarament al text. No obstant això, d'altres tasques no són necessàriament fàcils, ja que de vegades és necessari obtenir més d'un tipus d'informació, o bé es requereix el coneixement d'estructures i característiques del text.

En els exercicis que requereixen recuperació d'informació, l'alumnat ha de fer coincidir la informació donada a la pregunta amb termes idèntics o informació equivalent que hi ha al text, per tal de trobar la informació nova demanada. Mentre que hi ha tasques fàcils de recuperació d'informació que parteixen d'una coincidència literal entre les paraules de la tasca demanada i les paraules del text, altres tasques més difícils impliquen la recerca d'informació equivalent o bé la construcció de categories mentals per identificar el que cal trobar o per discriminar entre dos tipus d'informació similars.

De les tres subescales relacionades amb habilitats de comprensió lectora, en aquesta subescala Catalunya obté una puntuació intermèdia entre la subescala “Integració i interpretació de la informació” (495) i la subescala “Reflexió i avaluació” (508).

Tenint en compte la puntuació mitjana obtinguda a PISA 2009 en aquesta subescala, si s'observen les diferències significatives amb la resta de participants, Catalunya se situa:

- Propera a 12 països de la Unió Europea (Suècia, Estònia, Dinamarca, Hongria, Alemanya, Polònia, Irlanda, França, el Regne Unit, Eslovàquia, Eslovènia i Portugal).
- Per sobre de sis països de la Unió Europea (Itàlia, Espanya, República Txeca, Àustria, Luxemburg i Grècia).
- Per sota de tres països de la Unió Europea (Finlàndia, Holanda i Bèlgica).

La puntuació mitjana més alta dels països que formen l'OCDE és la de Corea (542 punts) i la més baixa és la de Mèxic (433), amb una diferència de 109 punts entre elles.

Taula 4.9. Puntuacions mitjanes de l'alumnat a la subescala "Accés i recuperació de la informació". Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Catalunya	
1	Corea	542	(3,6)	87	↑	↑
2	UE Finlàndia	532	(2,7)	99	↑	↑
3	Japó	530	(3,8)	110	↑	↑
4	Nova Zelanda	521	(2,4)	106	↑	↑
5	UE Holanda	519	(5,1)	92	↑	↑
6	Canadà	517	(1,5)	95	↑	↑
7	UE Bèlgica	513	(2,4)	108	↑	↑
8	Austràlia	513	(2,4)	100	↑	↑
9	Noruega	512	(2,8)	99	↑	↑
10	Islàndia	507	(1,6)	108	↑	↔
11	Suïssa	505	(2,7)	97	↑	↔
12	UE Suècia	505	(2,9)	104	↑	↔
13	UE Estònia	503	(3,0)	91	↑	↔
14	UE Dinamarca	502	(2,6)	94	↑	↔
15	UE Hongria	501	(3,7)	104	↑	↔
16	UE Alemanya	501	(3,5)	104	↑	↔
17	UE Polònia	500	(2,8)	101	↑	↔
18	Catalunya	499	(5,6)	97	↑	↔
19	UE Irlanda	498	(3,3)	99	↑	↔
	OCDE	495	(0,5)	101	↔	↔
20	Estats Units	492	(3,6)	99	↓	↔
21	UE França	492	(3,8)	110	↓	↔
22	UE Regne Unit	491	(2,5)	101	↓	↔
23	UE Eslovàquia	491	(3,0)	103	↓	↔
24	UE Eslovènia	489	(1,1)	98	↓	↔
25	UE Portugal	488	(3,3)	93	↓	↔
26	UE Itàlia	482	(1,8)	105	↓	↓
27	UE Espanya	480	(2,1)	100	↓	↓
28	UE República Txeca	479	(3,2)	99	↓	↓
29	UE Àustria	477	(3,2)	109	↓	↓
30	UE Luxemburg	471	(1,3)	115	↓	↓
31	UE Grècia	468	(4,4)	103	↓	↓
32	Turquia	467	(4,1)	95	↓	↓
33	Israel	463	(4,1)	120	↓	↓
34	Xile	444	(3,4)	91	↓	↓
35	Mèxic	433	(2,1)	94	↓	↓

(UE) Països de la Unió Europea.

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.7. Puntuacions mitjanes de l'alumnat a la subescala "Accés i recuperació de la informació". Països membres de l'OCDE

Amb 499 punts de puntuació mitjana en aquesta subescala i situat al nivell 3, l'alumnat de 15 anys de Catalunya se suposa que és competent per:

Quadre 4.3. Descripció i característiques dels exercicis del nivell 3 en "Accés i recuperació de la informació", PISA 2009

- Localitzar diversos tipus d'informació, on cadascuna de les informacions pot complir diversos criteris.
- Combinar parts d'informació dins d'un text.
- Tractar la informació de manera competent.

• Distribució de l'alumnat per nivells

La distribució de l'alumnat de Catalunya en els nivells de la subescala "Accés i recuperació de la informació" mostra que la majoria obté una puntuació establerta en el nivell 3 o superior (61,2%). Tenint en compte que la puntuació mitjana obtinguda per Catalunya també se situa en el nivell 3, es pot intuir certa normalitat en la distribució de l'alumnat de Catalunya en aquesta subescala. N'hi ha relativament poc en els extrems i la majoria es concentra en els nivells centrals.

En comparació amb l'alumnat dels països que formen l'OCDE, el percentatge d'alumnat situat al nivell 3 o superior de l'OCDE (57,9%) és inferior al de Catalunya (61,2%).

Taula 4.10. Distribució de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en els nivells de la subescala "Accés i recuperació de la informació"

Mitjana dels països de l'OCDE		Nivell (puntuació)	Descripció de les competències assolides per l'alumnat	Mitjana Catalunya	
%	Ac.			%	Ac.
1,4	1,4	Nivell 6 (>698,32)	Combinar diversos tipus d'informació independents, de les diferents parts d'un text mixt, en una seqüència exacta i precisa, treballant en un context desconegut.	0,9	0,9
8,1	9,5	Nivell 5 (de 625,61 a 698,32)	Localitzar i possiblement combinar diversos tipus d'informació integrada consistentment, algun dels quals pot estar fora del cos principal del text. Tractar informació que, competencialment, té força distraccions.	6,6	7,5
20,9	30,4	Nivell 4 (de 552,89 a 625,61)	Localitzar diversos tipus d'informació integrada, cadascun dels quals pot haver de complir diversos criteris, en un text amb un context o format familiar. Pot combinar informació verbal i gràfica. Tractar informació que, competencialment, és extensiva i important.	22,7	30,2
27,5	57,9	Nivell 3 (de 480,18 a 552,89)	Localitzar diversos tipus d'informació, cadascun dels quals pot complir diversos criteris. Combinar parts d'informació dins d'un text. Tractar la informació de manera competent.	31,0	61,2
22,4	80,3	Nivell 2 (de 407,47 a 480,18)	Localitzar un o més tipus d'informació, cadascun dels quals pot complir amb diversos criteris. Tractar alguna informació de manera competent.	22,1	83,3

12,6	92,9	Nivell 1a (de 334,75 a 407,47)	Localitzar un o més tipus independents d'informació explícita utilitzant un únic criteri, de manera literal o amb cerca de sinònims. La informació de destinació pot no estar destacada al text i pot haver-hi poca o cap competència envers la comprensió i el tractament de la informació.	10,8	94,1	
5,0	97,9		Nivell 1b (de 262,04 a 334,75)	Localitzar un sol tipus d'informació explícita en unaposició destacada en un text simple, de manera literal o amb cerca de sinònims. No hi ha competència envers la comprensió i el tractament de la informació. Pot fer connexions simples entre diferents tipus d'informació.	4,3	98,4
2,0	99,9	Per sota nivell 1b (>262,04 punts)			1,5	99,9

Gràfic 4.8. Distribució per nivells de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en "Accés i recuperació de la informació"

• Agrupació de l'alumnat

Els nivells de la subescala s'han agrupat en tres nivells: el nivell inferior (per sota del nivell 1b, nivell 1b, nivell 1a), el nivell intermedi (nivell 2, nivell 3, nivell 4) i el nivell superior (nivell 5, nivell 6). S'observa que el 16,6% de l'alumnat de Catalunya se situa en el nivell inferior, el 75,8% en el nivell intermedi i el 7,5% en el nivell superior.

L'equitat absoluta es mesura a partir del percentatge d'alumnat que se situa en el nivell inferior. Aquí s'observa que Catalunya té un percentatge d'alumnat (16,6%) inferior a la puntuació mitjana de l'OCDE (19,6%).

Els països amb menor percentatge d'alumnat situat en el nivell inferior són països com Corea (7%), Finlàndia (11,1%) o Holanda (12,3%), mentre que els que mostren els percentatges més elevats són països com Israel (30,2%), Xile (33,5%) o Mèxic (37,4%).

Taula 4.11. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Accés i recuperació de la informació". Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Percentatge nivell competència		
		Inferior	Intermedi	Superior
1 Corea	542	7,0	76,3	16,6
2 Finlàndia	532	11,1	71,6	17,3
3 Holanda	519	12,3	75,5	12,2
4 Canadà	517	12,6	75,4	11,9
5 Japó	530	13,1	68,6	18,3
6 Austràlia	513	14,5	73,4	12,1
7 Noruega	512	14,7	73,6	11,8
8 Nova Zelanda	521	14,7	69,0	16,3
9 Estònia	503	15,3	76,3	8,4
10 Dinamarca	502	16,2	75,4	8,4
11 Suïssa	505	16,3	74,0	9,7
12 Suècia	505	16,5	72,4	11,1
13 Irlanda	498	16,5	75,4	8,1
14 Catalunya	499	16,6	75,8	7,5
15 Bèlgica	513	16,8	68,8	14,4
16 Polònia	500	17,7	72,3	10,1
17 Islàndia	507	17,7	69,7	12,6
18 Hongria	501	17,7	72,1	10,2
19 Portugal	488	18,7	75,5	5,8
OCDE	495	19,6	70,9	9,5
20 Alemanya	501	19,7	69,4	10,9
21 Estats Units	492	19,9	71,5	8,6
22 Eslovènia	489	20,1	73,3	6,6
23 Regne Unit	491	20,1	71,6	8,3
24 Eslovàquia	491	20,6	70,7	8,7
25 França	492	21,0	69,0	9,9
26 Espanya	480	21,8	72,3	5,9
27 Itàlia	482	23,0	70,2	6,8
28 República Txeca	479	23,7	70,0	6,3
29 Turquia	467	25,3	71,0	3,8
30 Àustria	477	26,6	65,2	8,2
31 Grècia	468	26,8	68,0	5,2
32 Luxemburg	471	27,9	64,4	7,7
33 Israel	463	30,2	62,5	7,3
34 Xile	444	33,5	64,5	2,0
35 Mèxic	433	37,4	61,3	1,3

Gràfic 4.9. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Accés i recuperació de la informació". Països membres de l'OCDE

4.2.2. RENDIMENT EN “ACCÉS I RECUPERACIÓ DE LA INFORMACIÓ” DE LES COMUNITATS AUTÒNOMES

La puntuació mitjana de l'alumnat de 15 anys de Catalunya en “Accés i recuperació de la informació” (499) és superior a la puntuació d'Espanya (480) i és estadísticament significativa. També ho són les puntuacions de les comunitats autònomes de Castella i Lleó, Madrid, el País Basc, Navarra, Aragó, Astúries, Cantàbria i La Rioja.

Tot i que Catalunya se situa en la segona posició de les quinze comunitats autònomes que han ampliat mostra, la puntuació mitjana de les nou primeres comunitats és estadísticament similar, és a dir, que no hi ha una diferència significativa en els resultats d'aquestes comunitats en “Accés i recuperació de la informació”.

Taula 4.12. Puntuacions mitjanes de l'alumnat en “Accés i recuperació de la informació”. Comunitats autònomes participants a PISA 2009

Comunitats autònomes	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Espanya	Catalunya
1 Castella i Lleó	507	(5,5)	98	↑	↑	↔
2 Catalunya	499	(5,6)	97	↑	↑	↔
3 Madrid	499	(5,0)	96	↑	↑	↔
4 País Basc	496	(3,2)	95	↔	↑	↔
5 Navarra	495	(3,7)	93	↔	↑	↔
OCDE	495	(0,5)	101	↔	↑	↔
6 Aragó	492	(5,3)	99	↓	↑	↔
7 Astúries	492	(5,4)	105	↓	↑	↔
8 Cantàbria	488	(5,4)	100	↓	↑	↔
9 La Rioja	488	(2,8)	102	↓	↑	↔
10 Múrcia	484	(5,4)	93	↓	↔	↓
11 Galícia	483	(5,4)	100	↓	↔	↓
Espanya	480	(2,1)	100	↓	↔	↓
12 Illes Balears	461	(6,2)	113	↓	↓	↓
13 Andalusia	458	(5,7)	101	↓	↓	↓
14 Illes Canàries	444	(4,9)	103	↓	↓	↓
15 Ceuta i Melilla	403	(3,3)	123	↓	↓	↓

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.10. Puntuacions mitjanes de l'alumnat en "Accés i recuperació de la informació". Comunitats autònomes participants a PISA 2009

La taula següent mostra com es distribueix l'alumnat de les comunitats autònomes en els nivells de la subescala "Accés i recuperació de la informació".

Taula 4.13. Distribució del percentatge d'alumnat situat en els diferents nivells de "Accés i recuperació de la informació". Comunitats autònomes participants a PISA 2009

Comunitats autònomes	Per sota Nivell 1b	Nivell 1b	Nivell 1a	Nivell 2	Nivell 3	Nivell 4	Nivell 5	Nivell 6
1 Castella i Lleó	1,3	3,8	10,6	20,1	31,2	22,9	8,8	1,3
2 Catalunya	1,5	4,3	10,8	22,1	31,0	22,7	6,6	0,9
3 Madrid	1,3	3,8	11,2	23,5	30,3	22,0	7,0	0,9
4 País Basc	1,4	4,1	11,3	24,1	30,9	20,9	6,4	0,9
5 Navarra	1,3	3,9	11,8	24,5	30,9	20,8	6,2	0,6
OCDE	2,0	5,0	12,6	22,4	27,5	20,9	8,1	1,4
6 Aragó	2,1	3,9	12,7	24,1	29,3	20,3	6,5	1,1
7 Astúries	2,5	5,7	11,5	21,8	29,1	20,9	7,4	1,1
8 Cantàbria	2,1	5,1	13,0	23,3	29,8	19,4	6,6	0,8
9 La Rioja	2,5	5,0	12,6	22,9	29,8	20,6	5,9	0,8
10 Múrcia	1,2	4,7	14,5	25,7	31,1	17,7	4,5	0,7
11 Galícia	2,3	5,8	13,1	24,1	29,9	18,8	5,3	0,7
Espanya	2,5	5,5	13,7	25,4	29,2	17,7	5,2	0,7
12 Illes Balears	5,0	9,0	15,4	25,4	24,2	15,0	5,3	0,8
13 Andalusia	4,4	7,1	15,6	28,5	28,1	13,1	3,2	0,1
14 Illes Canàries	4,5	9,9	21,0	25,8	24,3	11,9	2,4	0,2
15 Ceuta i Melilla	13,0	16,1	20,7	21,6	17,2	9,3	1,8	0,3

Si tenim en compte la distribució de l'alumnat en tres nivells (nivell inferior: per sota del nivell 1b, nivell 1b, nivell 1a; nivell intermedi: nivell 2, nivell 3, nivell 4; nivell superior: nivell 5, nivell 6), s'observa que Catalunya (16,6%) és una de les comunitats amb un percentatge menor d'alumnat situat en el nivell inferior, juntament amb comunitats com Castella i Lleó (15,6%), Madrid (16,4%), el País Basc (16,8%) o Navarra (17%).

El percentatge d'alumnat de Catalunya situat en el nivell intermedi (75,8%) és major que el d'Espanya (72,3%), mentre que el percentatge d'alumnat situat en el nivell superior de Catalunya (7,5%) és similar al d'Espanya (5,9%). La comunitat amb un percentatge major d'alumnat en el nivell superior és Castella i Lleó (10,1%), que té un percentatge superior al de l'OCDE (9,5%).

Gràfic 4.11. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Accés i recuperació de la informació". Comunitats autònomes participants a PISA 2009

4.2.3. RENDIMENT EN "INTEGRACIÓ I INTERPRETACIÓ DE LA INFORMACIÓ"

L'alumnat de 15 anys de Catalunya obté una puntuació mitjana de 495 punts a la subescala "Integració i interpretació de la informació" i se situa al nivell 3, el qual oscil·la entre els 480 i els 553 punts. Amb aquesta puntuació, Catalunya obté una puntuació mitjana superior a la mitjana de l'OCDE (493 punts) i la de l'Espanya (481), en ambdós casos estadísticament significativa.

Els exercicis d'integració i interpretació impliquen processar allò que es llegeix per donar sentit intern al text. Les tasques d'integració requereixen que l'alumnat compregui la relació i/o les relacions que hi ha entre les diferents parts d'un text. Aquestes relacions inclouen relacions de problema-solució, causa-efecte, categoria-exemple, comparació-contrast i comprensió del tot i de les parts. Per completar aquestes tasques, l'alumnat ha de determinar la connexió apropiada. En els exercicis més fàcils, la connexió està explícitament assenyalada, com per exemple, quan el text afirma que "la causa de X és Y", mentre que en les tasques més difícils l'alumnat ha de fer inferències. Les parts a relacionar poden estar pròximes en el text, en diferents paràgrafs o, fins i tot, en diferents textos. La interpretació es refereix al procés de construcció de significats a partir d'alguna cosa que no s'informa o no s'afirma. Pot implicar el reconeixement d'una relació que no és explícita o la deducció, és a dir, inferir des de l'evidència i el raonament la connotació d'una frase o d'una oració. En la interpretació, l'alumnat identifica supòsits i/o implicacions subjacents d'una part del text o del text sencer.

Aquesta subescala es formula en un ampli espectre, tant per les característiques cognitives requerides com per la seva dificultat. La dificultat de les tasques és determinada pel nombre de peces d'informació que s'integren i pel nombre de llocs on es troben, així com per la complexitat verbal i la familiaritat del tema.

De les tres subescales relacionades amb aspectes o estratègies de comprensió lectora, és en aquesta (495) on Catalunya obté una puntuació mitjana menor, en comparació amb la subescala "Accés i recuperació de la informació" (499) i "Reflexió i avaluació" (508).

Tenint en compte la puntuació mitjana obtinguda a PISA 2009 en aquesta subescala, si s'observen les diferències significatives amb la resta de participants, Catalunya se situa:

- Propera a catorze països de la Unió Europea (Bèlgica, Polònia, Alemanya, Estònia, França, Hongria, Suècia, Irlanda, Dinamarca, el Regne Unit, Itàlia, Eslovènia, República Txeca i Portugal).
- Per sobre de cinc països de la Unió Europea (Grècia, Eslovàquia, Espanya, Luxemburg i Àustria).
- Per sota de dos països de la Unió Europea (Finlàndia i Holanda).

La puntuació mitjana més alta dels països que formen l'OCDE és la de Corea (541) i la més baixa és la de Mèxic (418). Ambdós països tenen una diferència de 123 punts.

Taula 4.14. Puntuacions mitjanes a la subescala “Integració i interpretació de la informació”. Països membres de l’OCDE

Països OCDE	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Catalunya	
1	Corea	541	(3,4)	81	↑	↑
2	UE Finlàndia	538	(2,3)	88	↑	↑
3	Canadà	522	(1,5)	94	↑	↑
4	Japó	520	(3,5)	102	↑	↑
5	Nova Zelanda	517	(2,4)	105	↑	↑
6	Austràlia	513	(2,4)	102	↑	↑
7	UE Holanda	504	(5,4)	94	↑	↑
8	UE Bèlgica	504	(2,5)	106	↑	↔
9	UE Polònia	503	(2,8)	91	↑	↔
10	Islàndia	503	(1,5)	98	↑	↔
11	Noruega	502	(2,7)	94	↑	↔
12	Suïssa	502	(2,5)	97	↑	↔
13	UE Alemanya	501	(2,8)	96	↑	↔
14	UE Estònia	500	(2,8)	84	↑	↔
15	UE França	497	(3,6)	111	↑	↔
16	UE Hongria	496	(3,2)	89	↑	↔
17	Estats Units	495	(3,7)	100	↑	↔
18	Catalunya	495	(4,8)	81	↑	↔
19	UE Suècia	494	(3,0)	102	↔	↔
20	UE Irlanda	494	(3,0)	97	↔	↔
	OCDE	493	(0,5)	94	↔	↔
21	UE Dinamarca	492	(2,1)	84	↓	↔
22	UE Regne Unit	491	(2,4)	97	↓	↔
23	UE Itàlia	490	(1,6)	94	↓	↔
24	UE Eslovènia	489	(1,1)	90	↓	↔
25	UE República Txeca	488	(2,9)	93	↓	↔
26	UE Portugal	487	(3,0)	87	↓	↔
27	UE Grècia	484	(4,0)	93	↓	↓
28	UE Eslovàquia	481	(2,5)	89	↓	↓
29	UE Espanya	481	(2,0)	87	↓	↓
30	UE Luxemburg	475	(1,1)	104	↓	↓
31	Israel	473	(3,4)	110	↓	↓
32	UE Àustria	471	(2,9)	99	↓	↓
33	Turquia	459	(3,3)	78	↓	↓
34	Xile	452	(3,1)	85	↓	↓
35	Mèxic	418	(2,0)	87	↓	↓

(UE) Països de la Unió Europea.

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l’OCDE o de Catalunya.

Gràfic 4.12. Puntuacions mitjanes a la subescala “Integració i interpretació de la informació”. Països membres de l’OCDE

Amb 495 punts de puntuació mitjana en aquesta subescala i situat al nivell 3, l’alumnat de 15 anys de Catalunya se suposa que és competent per:

Quadre 4.4. Descripció i característiques dels exercicis del nivell 3 en “Integració i interpretació de la informació”, PISA 2009

- Integrar diverses parts d’un text per tal d’identificar la idea principal, comprendre una relació o interpretar el significat d’una paraula o frase.
- Comparar, contrastar o categoritzar tenint en compte diversos criteris.
- Fer front a la informació de manera competent.

• Distribució de l'alumnat per nivells

La distribució de l'alumnat de Catalunya en els nivells de la subescala "Integració i interpretació de la informació" mostra que la majoria d'alumnat obté una puntuació establerta en el nivell 3 o superior (59,9%). Com que la puntuació mitjana obtinguda per Catalunya en comprensió lectora també se situa en el nivell 3, es pot intuir certa normalitat en la distribució de l'alumnat de Catalunya en aquesta subescala, ja que n'hi ha relativament poc en els extrems i la majoria es concentra en els nivells centrals.

El percentatge d'alumnat dels països que formen l'OCDE situat al nivell 3 o superior (56,6%) és inferior al de Catalunya, mentre que hi ha percentatges més elevats en les puntuacions extremes.

Taula 4.15. Distribució de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en els nivells de la subescala "Integració i interpretació de la informació"

Mitjana dels països de l'OCDE		Nivell (puntuació)	Descripció de les competències assolides per l'alumnat	Mitjana Catalunya	
%	Ac.			%	Ac.
1,1	1,1	Nivell 6 (>698,32)	Fer inferències, comparacions i contrastos de manera detallada i precisa. Demostrar una comprensió completa i detallada de la totalitat del text o de seccions específiques. Pot implicar la integració d'informació de més d'un text. Tractar amb idees abstractes poc familiars, en presència d'informació important. Generar categories abstractes de les interpretacions.	0,1	0,1
7,2	8,3	Nivell 5 (de 625,61 a 698,32)	Demostrar una comprensió completa i detallada d'un text. Interpretar el significat de llenguatge amb matisos. Aplicar criteris als exemples dispersos a través d'un text, utilitzant inferències d'alt nivell. Generar categories per descriure relacions entre les parts d'un text. Fer front a les idees que són contràries a les expectatives.	3,6	3,7
20,2	28,5	Nivell 4 (de 552,89 a 625,61)	Utilitzar el text basat en inferències per comprendre i aplicar categories en un context desconegut, i interpretar el significat d'una secció del text tenint en compte el text en conjunt. Fer front a les ambigüitats i a les idees que són expressades en forma negativa	20,9	24,6
28,1	56,6	Nivell 3 (de 480,18 a 552,89)	Integrar diverses parts d'un text per tal d'identificar la idea principal, comprendre una relació o interpretar el significat d'una paraula o frase. Comparar, contrastar o categoritzar tenint en compte diversos criteris. Fer front a la informació de manera competent.	35,3	59,9

24,2	80,8	Nivell 2 (de 407,47 a 480,18)	Identificar la idea principal d'un text, comprendre les relacions, formar o aplicar categories simples, interpretar el significat en una part limitada del text quan la informació és important i es requereixen inferències de baix nivell.	26,0	85,9
13,6	94,4	Nivell 1a (de 334,75 a 407,47)	Reconèixer el tema principal o el propòsit de l'autor en un text sobre un tema conegut, quan la informació requerida en el text és destacada.	10,7	96,6
4,6	99	Nivell 1b (de 262,04 a 334,75)	Reconèixer una idea simple que es reforça diverses vegades en el text (possiblement amb els senyals d'imatge), o bé interpretar una frase, en un text breu sobre un tema familiar.	2,9	99,5
1,1	100	Per sota nivell 1b (>262,04 punts)		0,5	100

Gràfic 4.13. Distribució per nivells de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en "Integració i interpretació de la informació"

• Agrupació per nivells

Si s'agrupen els nivells d'aquesta subescala en els tres blocs habituals, s'observa que el 14,1% de l'alumnat de Catalunya se situa en el nivell inferior, el 82,2% en el nivell intermedi i el 3,7% en el nivell superior.

Si tenim en compte l'equitat absoluta, s'observa que Catalunya té un percentatge d'alumnat situat en el nivell inferior (14,1%) més baix que el percentatge de l'OCDE (19,3%).

Els països amb menor percentatge d'alumnat situat en el nivell inferior són països com Corea (5,9%), Finlàndia (7,8%) o Canadà (11,7%), mentre que els que hi tenen percentatges més elevats són països com Israel (36,9%), Xile (33%) o Mèxic (44%).

Taula 4.16. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Integració i interpretació de la informació". Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Percentatge nivell competència		
		Nivell inferior	Nivell intermedi	Nivell superior
1 Corea	541	5,9	79,8	14,2
2 Finlàndia	538	7,8	76,4	15,8
3 Canadà	522	11,7	74,5	13,7
4 Japó	520	13,9	72,2	13,9
5 Catalunya	495	14,1	82,2	3,7
6 Estònia	500	14,3	79,5	6,3
7 Polònia	503	15,1	76,4	8,5
8 Nova Zelanda	517	15,6	68,8	15,7
9 Austràlia	513	15,6	71,2	13,2
10 Dinamarca	492	15,9	79,5	4,6
11 Noruega	502	16,1	74,5	9,3
12 Holanda	504	16,9	72,2	10,9
13 Hongria	496	17,0	76,7	6,4
14 Islàndia	503	17,1	73,1	9,8
15 Suïssa	502	17,5	73,0	9,4
16 Alemanya	501	17,8	73,1	9,2
17 Irlanda	494	18,2	74,2	7,6
18 Portugal	487	18,9	76,0	5,1
19 Suècia	494	19,1	71,3	9,6
20 Bèlgica	504	19,1	68,7	12,2
OCDE	493	19,3	72,4	8,3
21 Itàlia	490	19,6	74,0	6,4
22 Espanya	481	19,7	76,8	3,5
23 Eslovènia	489	19,9	74,3	5,8
24 Estats Units	495	19,9	70,0	10,0
25 Regne Unit	491	20,1	71,6	8,3
26 República Txeca	488	20,6	72,3	7,1
27 França	497	20,7	67,7	11,6
28 Grècia	484	20,7	73,5	5,8
29 Eslovàquia	481	21,3	73,9	4,9
30 Luxemburg	475	25,9	67,5	6,6
31 Turquia	459	26,2	72,6	1,3
32 Àustria	471	26,8	68,1	5,1
33 Israel	473	26,9	66,0	7,1
34 Xile	452	30,0	68,0	2,0
35 Mèxic	418	44,0	55,5	0,5

Gràfic 4.14. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Integració i interpretació de la informació". Països membres de l'OCDE

4.2.4. RENDIMENT EN “INTEGRACIÓ I INTERPRETACIÓ DE LA INFORMACIÓ” DE LES COMUNITATS AUTÒNOMES

La puntuació mitjana de l'alumnat de 15 anys de Catalunya en “Integració i interpretació de la informació” (495) és una puntuació mitjana superior a la d'Espanya (481) i estadísticament significativa, com també ho són les puntuacions de les comunitats de Madrid, Castella i Lleó, La Rioja, Navarra, el País Basc, Aragó, Astúries i Cantàbria.

Tot i que Catalunya se situa en la setena posició d'aquesta subescala, la puntuació mitjana de Catalunya és estadísticament similar a les puntuacions obtingudes per les vuit primeres comunitats, excepte la de Madrid, que té una puntuació mitjana superior a la de la resta de comunitats estadísticament significativa.

Taula 4.17. Puntuacions mitjanes en “Integració i interpretació de la informació”. Comunitats autònomes participants a PISA 2009

Comunitats autònomes	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Espanya	Catalunya
1 Madrid	506	(4,5)	86	↑	↑	↑
2 Castella i Lleó	500	(4,9)	83	↑	↑	↔
3 La Rioja	497	(2,3)	93	↑	↑	↔
4 Navarra	497	(3,4)	86	↑	↑	↔
5 País Basc	496	(2,9)	84	↑	↑	↔
6 Aragó	496	(3,7)	83	↑	↑	↔
7 Catalunya	495	(4,8)	81	↑	↑	↔
OCDE	493	(0,5)	94	↔	↑	↔
8 Astúries	491	(4,8)	93	↔	↑	↔
9 Cantàbria	488	(4,2)	88	↔	↑	↔
10 Galícia	483	(4,3)	87	↓	↔	↓
Espanya	481	(2,0)	87	↓	↔	↓
11 Múrcia	479	(5,1)	82	↓	↔	↓
12 Andalusia	461	(5,2)	87	↓	↓	↓
13 Illes Balears	455	(5,3)	88	↓	↓	↓
14 Illes Canàries	446	(4,1)	92	↓	↓	↓
15 Ceuta i Melilla	415	(2,5)	100	↓	↓	↓

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.15. Puntuacions mitjanes de l'alumnat en "Integració i interpretació de la informació". Comunitats autònomes participants a PISA 2009

La taula següent mostra com es distribueix l'alumnat de les comunitats autònomes en els nivells de la subescala "Integració i interpretació de la informació". L'estudi PISA 2009 estableix tres nivells més generals, que són el nivell inferior (per sota del nivell 1b, el nivell 1b, el nivell 1a), el nivell intermedi (nivell 2, nivell 3 i nivell 4) i el nivell superior (nivell 5 i el nivell 6).

Taula 4.18. Distribució del percentatge d'alumnat situat en els diferents nivells de la subescala "Integració i interpretació de la informació". Comunitats autònomes participants a PISA 2009

Comunitats autònomes	Per sota Nivell 1b	Nivell 1b	Nivell 1a	Nivell 2	Nivell 3	Nivell 4	Nivell 5	Nivell 6
1 Madrid	0,7	2,7	9,6	22,8	33,4	23,9	6,4	0,5
2 Castella i Lleó	0,6	3,1	9,5	24,8	34,7	22,0	5,0	0,2
3 La Rioja	0,7	4,1	13,4	21,4	31,1	22,5	6,2	0,6
4 Navarra	0,4	3,3	12,2	23,7	34,2	20,4	5,3	0,4
5 País Basc	0,5	3,2	11,2	25,4	34,2	20,5	4,6	0,4
6 Aragó	0,5	3,0	11,0	25,6	34,2	20,8	4,6	0,2
7 Catalunya	0,5	2,9	10,7	26,0	35,3	20,9	3,6	0,1
OCDE	1,1	4,6	13,6	24,2	28,1	20,2	7,2	1,1
8 Astúries	1,2	4,4	12,4	24,6	31,0	20,6	5,3	0,6
9 Cantàbria	0,6	4,7	12,8	25,8	32,2	19,4	4,2	0,3
10 Galícia	1,0	4,5	13,6	26,6	32,9	17,6	3,7	0,0
Espanya	1,1	4,5	14,0	27,5	32,2	17,2	3,3	0,2
11 Múrcia	0,6	3,5	15,6	28,9	32,7	15,6	3,0	0,0
12 Andalusia	1,7	6,9	17,0	29,8	30,8	12,1	1,7	0,0
13 Illes Balears	2,1	6,9	19,4	31,3	27,1	11,6	1,5	0,0
14 Illes Canàries	2,9	8,7	21,6	28,9	25,8	10,7	1,4	0,0
15 Ceuta i Melilla	6,3	15,7	25,7	25,0	18,8	7,1	1,2	0,0

Com es pot observar, Catalunya és una de les comunitats amb un percentatge menor d'alumnat situat en el nivell inferior (14,1%), juntament amb Madrid (13%), Castella i Lleó (13,2%), Aragó (14,6%) o el País Basc (14,8%).

El percentatge d'alumnat de Catalunya situat en el nivell intermedi (82,2%) és més elevat que el d'Espanya (76,8%), mentre que el percentatge d'alumnat de Catalunya situat en el nivell superior (3,7%) és similar al d'Espanya (3,5%). Les comunitats amb un percentatge més alt d'alumnat situat en el nivell superior són Madrid (6,9%), Castella i Lleó (5,2%) i La Rioja (6,8%).

Gràfic 4.16. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Integració i interpretació de la informació". Comunitats autònomes participants a PISA 2009

4.2.5. RENDIMENT EN "REFLEXIÓ I AVALUACIÓ"

L'alumnat de 15 anys de Catalunya obté una puntuació mitjana de 508 punts en "Reflexió i avaluació" i se situa al nivell 3, el qual oscil·la entre els 480 i els 553 punts. Amb aquesta puntuació, Catalunya obté una puntuació mitjana superior a la mitjana de l'OCDE (494) i a la d'Espanya (483), en ambdós casos estadísticament significativa.

Les tasques de "Reflexió i avaluació", que són aproximadament una quarta part de les preguntes de comprensió lectora de PISA 2009, impliquen la interacció amb el text, utilitzant informació, idees i valors externs al text. En reflexionar sobre un text, l'alumnat pot aplicar les seves pròpies experiències i coneixements sobre el text. En avaluar-lo, l'alumnat en fa un judici de valor, ja sigui des de la seva experiència personal o des del seu coneixement del món, que pot ser formal o basat en el contingut. Reflexionar i avaluar el contingut d'un text requereix que l'alumnat connecti informació del text amb recursos externs al text. Per fer-ho, ha de ser capaç d'entendre què es diu i què es pretén en el text. Llavors és quan l'alumnat comprova la representació mental que es fa del text amb els seus coneixements i les seves creences sobre la informació del text o la informació d'altres textos. Reflexionar i avaluar el format d'un text implica que l'alumnat s'allunyi del text, el consideri objectivament i n'avalui la qualitat i pertinència. El coneixement de l'estructura del text, l'estil típic dels diferents tipus de text i el registre juguen un paper important en aquestes tasques.

Les tasques més fàcils impliquen que l'alumnat relacioni un text d'un tema conegut amb coneixement familiar i personal. Per fer aquestes tasques, l'exercici proporciona a l'alumnat una orientació clara sobre el criteri que ha de formar la base de la connexió. A l'altre extrem de l'escala hi ha les tasques difícils, que solen relacionar-se amb textos més complexos sobre temes que no pertanyen a l'experiència immediata, que impliquen que l'alumnat avalui l'estructura o el contingut de la redacció del text basant-se en les normes formals, o que faci hipòtesis sobre algun element del text, com ara per què es presenta en una forma particular, utilitzant criteris que no estan disponibles. L'alumnat necessita generar els seus propis termes de referència amb normes interioritzades de pertinència i de credibilitat.

La dificultat de les preguntes d'aquesta classificació està determinada per diversos factors, com ara la quantitat i l'explicitació d'informació per donar suport a la reflexió i l'avaluació, i la mesura en què la informació és de coneixement comú.

En aquesta subescala és on Catalunya obté una puntuació superior (508), en comparació amb "Accés i recuperació de la informació" (499) i "Integració i interpretació de la informació" (495).

Tenint en compte la puntuació mitjana obtinguda a PISA 2009 en aquesta subescala, si s'observen les diferències significatives amb la resta de participants, Catalunya se situa:

- Propera a vuit països de la Unió Europea (Holanda, Bèlgica, el Regne Unit, Estònia, Irlanda, Suècia, Polònia i Portugal).
- Per sobre de dotze països de la Unió Europea (França, Dinamarca, Alemanya, Grècia, Hongria, Espanya, Itàlia, Luxemburg, Eslovènia, Eslovàquia, Àustria i República Txeca).
- Per sota d'un país de la Unió Europea (Finlàndia).

La puntuació mitjana més alta dels països que formen l'OCDE és la de Corea (542), mentre que la més baixa és la de Mèxic (432). Hi ha una diferència de 108 punts entre aquests dos països.

Taula 4.19. Puntuacions mitjanes a la subescala “Reflexió i avaluació”. Països membres de l’OCDE

Països OCDE	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Catalunya	
1	Corea	542	(3,9)	86	↑	↑
2	UE Finlàndia	536	(2,2)	87	↑	↑
3	Canadà	535	(1,6)	91	↑	↑
4	Nova Zelanda	531	(2,5)	108	↑	↑
5	Austràlia	523	(2,5)	103	↑	↑
6	Japó	521	(3,9)	111	↑	↑
7	Estats Units	512	(4,0)	98	↑	↔
8	UE Holanda	510	(5,0)	86	↑	↔
9	Catalunya	508	(6,0)	89	↑	↔
10	UE Bèlgica	505	(2,5)	108	↑	↔
11	Noruega	505	(2,7)	93	↑	↔
12	UE Regne Unit	503	(2,4)	98	↑	↔
13	UE Estònia	503	(2,6)	86	↑	↔
14	UE Irlanda	502	(3,1)	99	↑	↔
15	UE Suècia	502	(3,0)	100	↑	↔
16	UE Polònia	498	(2,8)	91	↑	↔
17	Suïssa	497	(2,7)	96	↑	↔
18	UE Portugal	496	(3,3)	93	↑	↔
19	Islàndia	496	(1,4)	94	↑	↔
20	UE França	495	(3,4)	107	↔	↓
	OCDE	494	(0,5)	97	↔	↓
21	UE Dinamarca	493	(2,6)	88	↓	↓
22	UE Alemanya	491	(2,8)	97	↓	↓
23	UE Grècia	489	(4,9)	104	↓	↓
24	UE Hongria	489	(3,3)	93	↓	↓
25	UE Espanya	483	(2,2)	95	↓	↓
26	Israel	483	(4,0)	115	↓	↓
27	UE Itàlia	482	(1,8)	105	↓	↓
28	Turquia	473	(4,0)	94	↓	↓
29	UE Luxemburg	471	(1,1)	106	↓	↓
30	UE Eslovènia	470	(1,2)	100	↓	↓
31	UE Eslovàquia	466	(2,9)	98	↓	↓
32	UE Àustria	463	(3,4)	107	↓	↓
33	UE República Txeca	462	(3,1)	100	↓	↓
34	Xile	452	(3,2)	84	↓	↓
35	Mèxic	432	(1,9)	88	↓	↓

(UE) Països de la Unió Europea.

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l’OCDE o de Catalunya.

Gràfic 4.17. Puntuacions mitjanes de l'alumnat a la subescala "Reflexió i avaluació". Països membres de l'OCDE

Amb 508 punts de puntuació mitjana en aquesta subescala i situat al nivell 3, l'alumnat de 15 anys de Catalunya se suposa que és competent per:

Quadre 4.5. Descripció i característiques dels exercicis del nivell 3 en "Reflexió i avaluació", PISA 2009

- Realitzar connexions o comparacions, donar explicacions o avaluar una característica d'un text.
- Demostrar una comprensió detallada del text en relació amb el coneixement familiar i quotidià o intuir-la amb menys coneixement comú.

• Distribució de l'alumnat per nivells

A la subescala de “Reflexió i avaluació”, la majoria de l'alumnat de Catalunya (66%) obté una puntuació corresponent al nivell 3 o superior. Tenint en compte que la puntuació mitjana obtinguda per Catalunya en comprensió lectora també se situa en el nivell 3, es pot intuir certa normalitat en la distribució de l'alumnat de Catalunya en aquesta subescala. N'hi ha relativament poc en els extrems i la majoria es concentra en els nivells centrals.

El percentatge d'alumnat dels països que formen l'OCDE situat al nivell 3 o superior (57,8%) és inferior al de Catalunya, mentre que hi ha percentatges més elevats d'alumnat situat en les puntuacions extremes.

Taula 4.20. Distribució de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en els nivells de la subescala “Reflexió i avaluació”

Mitjana dels països de l'OCDE		Nivell (puntuació)	Descripció de les competències assolides per l'alumnat	Mitjana Catalunya	
%	Ac.			%	Ac.
1,2	1,2	Nivell 6 (>698,32)	Hipotetitzar o avaluar críticament un text complex d'un tema desconegut, atenent a diversos criteris o punts de vista, i aplicar una comprensió sofisticada més enllà del text. Generar categories per a l'avaluació de les característiques del text en termes de conveniència per al públic.	0,4	0,4
7,6	8,8	Nivell 5 (de 625,61 a 698,32)	Hipotetitzar sobre un text, sobre el coneixement específic i la comprensió profunda de textos llargs o complexos que contenen idees contràries a les expectatives. Analitzar críticament un text i avaluar-ne les inconsistències potencials o reals, ja sigui dins del text mateix o entre el text i idees externes.	7,2	7,6
20,8	29,6	Nivell 4 (de 552,89 a 625,61)	Utilitzar el coneixement formal o comú per hipotetitzar o avaluar críticament un text. Mostrar una comprensió exacta de textos llargs o complexos.	24,5	32,1
28,2	57,8	Nivell 3 (de 480,18 a 552,89)	Realitzar connexions o comparacions, donar explicacions o avaluar una característica d'un text. Demostrar comprensió detallada del text en relació amb el coneixement familiar i quotidià o intuir-la amb menys coneixement comú.	33,9	66,0
23,0	80,8	Nivell 2 (de 407,47 a 480,18)	Fer una comparació o connexió entre el text i el coneixement extern, o explicar una característica del text basant-se en l'experiència personal o les pròpies actituds.	20,8	86,8

12,8	93,6	Nivell 1a (de 334,75 a 407,47)	Fer una connexió simple entre la informació del text i el coneixement familiar i quotidià.	9,1	95,9	
4,9	98,5			No hi ha preguntes d'aquest tipus.		3,5
1,6		Per sota nivell 1b (>262,04 punts)		0,6		100

Gràfic 4.18. Distribució per nivells de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en "Reflexió i avaluació"

• Agrupació per nivells

Si s'agrupen els nivells d'aquesta subescala en els tres blocs, s'observa que el 13,2% de l'alumnat de Catalunya se situa en el nivell inferior, el 79,2% en el nivell intermedi i el 7,6% en el nivell superior.

Respecte de l'equitat absoluta, s'observa que Catalunya té un percentatge d'alumnat situat en el nivell inferior (13,2%) més baix que la puntuació mitjana de l'OCDE (19,3%). Els països amb el percentatge d'alumnat situat en el nivell inferior més baix són Corea (6,8%), Finlàndia (8%) o Canadà (8,6%), mentre que els que mostren percentatges més alts en aquest nivell són la República Txeca (29,4%), Àustria (29,7%) o Mèxic (37,4%).

Taula 4.21. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Reflexió i avaluació". Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Percentatge nivell competència		
		Nivell inferior	Nivell intermedi	Nivell superior
1 Corea	542	6,8	77,2	16,0
2 Finlàndia	536	8,0	77,3	14,7
3 Canadà	535	8,6	75,5	15,9
4 Holanda	510	12,8	77,6	9,5
5 Catalunya	508	13,2	79,2	7,6
6 Estònia	503	13,5	79,6	6,9
7 Austràlia	523	13,5	70,7	15,7
8 Nova Zelanda	531	13,8	66,5	19,7
9 Estats Units	512	14,9	72,7	12,4
10 Japó	521	14,9	68,7	16,4
11 Noruega	505	15,2	75,7	9,2
12 Polònia	498	15,9	77,0	7,1
13 Suècia	502	16,5	73,4	10,1
14 Dinamarca	493	16,7	77,6	5,7
15 Regne Unit	503	16,9	72,6	10,5
16 Irlanda	502	17,0	73,4	9,6
17 Portugal	496	17,4	74,9	7,7
18 Islàndia	496	17,5	75,3	7,2
19 Suïssa	497	18,0	73,8	8,2
20 Bèlgica	505	18,4	69,5	12,1
OCDE	494	19,3	71,9	8,8
21 Alemanya	491	19,6	73,9	6,5
22 Hongria	489	19,8	73,8	6,3
23 França	495	20,2	69,5	10,3
24 Espanya	483	20,3	74,8	4,9
25 Grècia	489	21,1	70,6	8,3
26 Itàlia	482	23,4	69,6	6,9
27 Israel	483	24,4	66,0	9,6
28 Turquia	473	24,7	70,8	4,5
29 Luxemburg	471	26,6	67,6	5,8
30 Eslovènia	470	26,8	68,4	4,8
31 Eslovàquia	466	27,4	68,4	4,2
32 Xile	452	29,4	69,2	1,5
33 República Txeca	462	29,4	66,0	4,6
34 Àustria	463	29,7	65,6	4,6
35 Mèxic	432	37,4	61,9	0,7

Gràfic 4.19. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Reflexió i avaluació". Països membres de l'OCDE

4.2.6. RENDIMENT EN “REFLEXIÓ I AVALUACIÓ” DE LES COMUNITATS AUTÒNOMES

La puntuació mitjana de l'alumnat de 15 anys de Catalunya en “Reflexió i avaluació” (508) és superior a la d'Espanya (481) i estadísticament significativa, com també ho són les puntuacions de Castella i Lleó, La Rioja, Madrid, Navarra, el País Basc, Aragó, Galícia, Astúries i Cantàbria.

Tot i que Catalunya se situa en la primera posició, la seva puntuació mitjana és estadísticament similar a les puntuacions mitjanes obtingudes per Castella i Lleó, La Rioja, Madrid i Navarra. De manera que no hi ha una diferència qualitativa en els resultats de les comunitats esmentades a la subescala “Reflexió i avaluació”.

Taula 4.22. Puntuacions mitjanes de l'alumnat en “Reflexió i avaluació”. Comunitats autònomes participants a PISA 2009

Comunitats autònomes	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Espanya	Catalunya
1 Catalunya	508	(6,0)	89	↑	↑	↔
2 Castella i Lleó	507	(5,2)	92	↑	↑	↔
3 La Rioja	506	(2,5)	96	↑	↑	↔
4 Madrid	504	(4,6)	89	↑	↑	↔
5 Navarra	501	(3,5)	90	↑	↑	↔
6 País Basc	495	(3,0)	86	↑	↑	↓
OCDE	493	(0,5)	94	↔	↑	↓
7 Aragó	493	(4,7)	92	↔	↑	↓
8 Galícia	491	(4,7)	95	↓	↑	↓
9 Astúries	491	(5,2)	101	↓	↑	↓
10 Cantàbria	487	(4,2)	91	↓	↑	↓
Espanya	481	(2,0)	87	↓	↔	↓
11 Múrcia	475	(5,7)	87	↓	↓	↓
12 Andalusia	461	(6,3)	96	↓	↓	↓
13 Illes Balears	458	(7,3)	101	↓	↓	↓
14 Illes Canàries	453	(4,9)	100	↓	↓	↓
15 Ceuta i Melilla	412	(2,6)	113	↓	↓	↓

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.20. Puntuacions mitjanes de l'alumnat en "Reflexió i avaluació". Comunitats autònomes participants a PISA 2009

La taula següent mostra la distribució de l'alumnat de les comunitats autònomes en els nivells de la subescala "Reflexió i avaluació". L'estudi PISA 2009 descriu el nivell inferior (per sota del nivell 1b, nivell 1b, nivell 1a), el nivell intermedi (nivell 2, nivell 3 i nivell 4) i el nivell superior (nivell 5, nivell 6).

**Taula 4.23. Distribució del percentatge d'alumnat situat en els diferents nivells de "Reflexió i avaluació".
Comunitats autònomes participants a PISA 2009**

Comunitats autònomes	Per sota Nivell 1b	Nivell 1b	Nivell 1a	Nivell 2	Nivell 3	Nivell 4	Nivell 5	Nivell 6
1 Catalunya	0,6	3,5	9,1	20,8	33,9	24,5	7,2	0,4
2 Castella i Lleó	1,2	3,4	8,7	21,6	33,3	23,8	7,3	0,7
3 La Rioja	1,3	3,3	12,1	19,8	29,4	25,3	7,9	1,1
4 Madrid	0,9	3,5	9,8	22,7	32,1	24,1	6,5	0,6
5 Navarra	0,8	3,7	10,6	23,8	31,3	22,5	6,7	0,6
6 País Basc	0,8	3,6	11,5	24,4	34,1	20,5	4,8	0,3
OCDE	1,6	4,9	12,8	23,0	28,2	20,8	7,6	1,2
7 Aragó	1,4	3,8	12,3	24,0	32,0	20,5	5,6	0,4
8 Galícia	1,5	4,6	12,2	23,6	30,4	21,8	5,4	0,4
9 Astúries	2,0	5,9	11,9	22,4	29,1	21,6	6,4	0,8
10 Cantàbria	1,3	4,0	13,4	26,8	30,5	18,8	4,9	0,4
Espanya	1,9	5,3	13,0	24,9	30,9	19,1	4,5	0,4
11 Múrcia	1,1	4,7	15,9	28,2	31,8	15,2	2,9	0,2
12 Andalusia	3,3	7,3	16,0	28,1	29,2	13,5	2,5	0,2
13 Illes Balears	3,6	8,7	16,2	27,1	27,4	13,9	3,0	0,0
14 Illes Canàries	3,7	8,8	19,4	26,4	25,9	12,4	3,1	0,4
15 Ceuta i Melilla	9,2	15,9	21,9	23,8	18,5	8,7	1,7	0,2

Com es pot observar, Catalunya és una de les comunitats amb un percentatge menor d'alumnat (13,2%) situat en el nivell inferior, juntament amb comunitats com Castella i Lleó (13,3%), Madrid (14,1%), Navarra (15,1%) o el País Basc (15,8%).

El percentatge d'alumnat de Catalunya situat en el nivell intermedi (79,2%) és major que el d'Espanya (74,8%), mentre que el percentatge d'alumnat de Catalunya situat en el nivell inferior (7,6%) també és superior al d'Espanya (4,9%). Les comunitats amb un percentatge més alt d'alumnat situat en el nivell superior són La Rioja, Castella i Lleó i Catalunya.

Gràfic 4.21. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Reflexió i avaluació". Comunitats autònomes participants a PISA 2009

4.2.7. RENDIMENT EN "TEXTOS CONTINUS"

L'alumnat de 15 anys de Catalunya obté una puntuació mitjana de 503 punts a la subescala "Textos continus" i se situa al nivell 3, el qual oscil·la entre els 480 i els 553 punts. Amb aquesta puntuació, Catalunya obté una puntuació mitjana superior a la de l'OCDE (494 punts) i a la mitjana de l'Espanya (484), en ambdós casos estadísticament significativa.

En el marc conceptual de la comprensió lectora s'identifiquen quatre formats diferents de text: de tipus continu, discontinu, mixt i múltiple. Dos d'aquests formats —textos continus i textos discontinus— s'utilitzen com a base per a la construcció de subescales.

El 65% de les preguntes de la prova PISA 2009 es poden incloure a la subescala de "Textos continus". Aquesta subescala té una àmplia varietat de tasques i les característiques del text s'han de tenir en compte en la descripció dels nivells de competència.

En els nivells més baixos, les tasques es basen en textos breus i senzills en un format familiar, amb repetició verbal i/o no verbal de suport, com per exemple, una imatge. Quan les tasques es fan més difícils, l'estructura sintàctica dels textos associats augmenta de complexitat, el contingut es converteix en menys familiar i més abstracte, i l'alumnat s'ha de centrar en seccions cada vegada més extenses del text on la informació està més dispersa. En els nivells superiors, les tasques requereixen que l'alumnat extregui i processi la informació de textos llargs o densos en un format desconegut, amb pocs marcadors explícits sobre la ubicació de la informació necessària. L'alumnat està obligat a construir el significat del que és implícit, en lloc del que s'indica directament.

De les dues subescales relacionades amb el format de text, Catalunya obté una puntuació mitjana major en la de "Textos continus" (503) que en la de "Textos discontinus" (491).

Segons la puntuació mitjana obtinguda a PISA 2009 en aquesta subescala i si s'observen les diferències significatives amb la resta de participants, Catalunya se situa:

- Propera a nou països de la Unió Europea (Holanda, Bèlgica, Polònia, Suècia, Estònia, Hongria, Irlanda, Dinamarca i Alemanya).
- Per sobre d'onze països de la Unió Europea (França, Portugal, el Regne Unit, Itàlia, Grècia, Espanya, Eslovènia, Eslovàquia, República Txeca, Luxemburg i Àustria).
- Per sota d'un país de la Unió Europea (Finlàndia).

La puntuació mitjana més alta dels països que formen l'OCDE és la de Corea (538 punts) i la més baixa és la de Mèxic (426). Hi ha una diferència de 112 punts entre aquests dos països.

Taula 4.24. Puntuacions mitjanes de l'alumnat a la subescala "Textos continus". Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Catalunya	
1	Corea	538	(3,5)	80	↑	↑
2	UE Finlàndia	535	(2,3)	86	↑	↑
3	Canadà	524	(1,5)	94	↑	↑
4	Japó	520	(3,6)	104	↑	↑
5	Nova Zelanda	518	(2,4)	106	↑	↑
6	Austràlia	513	(2,5)	102	↑	↑
7	UE Holanda	506	(5,0)	89	↑	↔
8	Noruega	505	(2,6)	95	↑	↔
9	UE Bèlgica	504	(2,4)	103	↑	↔
10	Catalunya	503	(5,2)	85	↑	↔
11	UE Polònia	502	(2,7)	90	↑	↔
12	Islàndia	501	(1,6)	99	↑	↔
13	Estats Units	500	(3,7)	100	↑	↔
14	UE Suècia	499	(3,0)	101	↑	↔
15	Suïssa	498	(2,5)	95	↑	↔
16	UE Estònia	497	(2,7)	81	↑	↔
17	UE Hongria	497	(3,3)	93	↑	↔
18	UE Irlanda	497	(3,3)	98	↑	↔
19	UE Dinamarca	496	(2,1)	86	↑	↔
20	UE Alemanya	496	(2,7)	95	↑	↔
	OCDE	494	(0,5)	95	↔	↔
21	UE França	492	(3,5)	109	↓	↓
22	UE Portugal	492	(3,2)	90	↓	↓
23	UE Regne Unit	492	(2,4)	98	↓	↓
24	UE Itàlia	489	(1,6)	97	↓	↓
25	UE Grècia	487	(4,3)	99	↓	↓
26	UE Espanya	484	(2,1)	91	↓	↓
27	UE Eslovènia	484	(1,1)	95	↓	↓
28	UE Eslovàquia	479	(2,6)	91	↓	↓
29	UE República Txeca	479	(2,9)	93	↓	↓
30	Israel	477	(3,6)	111	↓	↓
31	UE Luxemburg	471	(1,2)	105	↓	↓
32	UE Àustria	470	(2,9)	100	↓	↓
33	Turquia	466	(3,5)	84	↓	↓
34	Xile	453	(3,1)	86	↓	↓
35	Mèxic	426	(2,0)	87	↓	↓

(UE) Països de la Unió Europea.

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.22. Puntuacions mitjanes de l'alumnat a la subescala "Textos continuus". Països membres de l'OCDE

Amb 503 punts de puntuació mitjana en aquesta subescala i situat al nivell 3, l'alumnat de 15 anys de Catalunya se suposa que és competent per:

Quadre 4.6. Descripció i característiques dels exercicis del nivell 3 en "Textos continuus", PISA 2009

– Utilitzar les convencions de l'organització del text, amb vincles que se segueixen de manera implícita o lògica, com ara relacions de causa i efecte en oracions o paràgrafs per localitzar, interpretar o avaluar la informació.

• Distribució de l'alumnat per nivells

La majoria de l'alumnat de Catalunya (62,6%) obté una puntuació establerta en el nivell 3 o superior a la subescala "Textos continus". Com que la puntuació mitjana global obtinguda en comprensió lectora també se situa en el nivell 3, es pot intuir certa normalitat en la distribució de l'alumnat de Catalunya en aquesta subescala, ja que hi ha relativament poc alumnat situat en els extrems i la majoria es concentra en els nivells centrals.

El percentatge de l'alumnat dels països que formen l'OCDE situat al nivell 3 o superior (57,2%) és inferior al de Catalunya. L'OCDE presenta percentatges més alts en les puntuacions extremes.

Taula 4.25. Distribució de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en els nivells de la subescala "Textos continus"

Mitjana dels països de l'OCDE		Nivell (puntuació)	Descripció de les competències assolides per l'alumnat	Mitjana Catalunya	
%	Ac.			%	Ac.
1,0	1,0	Nivell 6 (>698,32)	Gestionar textos únics o diversos que poden ser llargs i densos, o tractar amb significats molt abstractes i implícits. Relacionar la informació dels textos amb idees diverses, complexes o contràries a la intuïció.	0,4	0,4
7,2	8,2	Nivell 5 (de 625,61 a 698,32)	Gestionar textos amb una estructura del discurs que no és evident o que no està clarament marcada, per tal de discernir la relació de parts específiques del text amb el tema implícit o la intenció.	5,4	5,8
20,6	28,8	Nivell 4 (de 552,89 a 625,61)	Seguir vincles lingüístics o temàtics al llarg de diversos paràgrafs, sovint en absència de marcadors clars del discurs, per tal de localitzar, interpretar o avaluar informació integrada.	23,2	29,1
28,4	57,2	Nivell 3 (de 480,18 a 552,89)	Utilitzar les convencions de l'organització del text, amb vincles que se segueixen de manera implícita o lògica, com ara relacions de causa i efecte en oracions o paràgrafs per localitzar, interpretar o avaluar la informació.	33,5	62,6
23,7	80,9	Nivell 2 (de 407,47 a 480,18)	Seguir connexions lògiques i lingüístiques dins d'un paràgraf per localitzar o interpretar informació, o bé sintetitzar la informació a través de textos o parts d'un text per tal d'inferir el propòsit de l'autor.	24,3	86,9

13,1	94,0	Nivell 1a (de 334,75 a 407,47)	Utilitzar la redundància, els títols dels paràgrafs o convencions comunes del text per identificar-ne la idea principal o per localitzar informació que apareix explícitament dins d'una secció del text curta.	9,4	96,3
4,7	98,7	Nivell 1b (de 262,04 a 334,75)	Reconèixer la informació en textos curts i amb sintaxi simple que tenen un context familiar i un format de text que inclou idees que es veuen reforçades per imatges o per repetides senyals verbals.	3,1	99,4
1,3	100	Per sota nivell 1b (>262,04 punts)		0,6	100

Gràfic 4.23. Distribució per nivells de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en "Textos continus"

• Agrupació per nivells

Si s'agrupen els nivells d'aquesta subescala en els tres blocs habituals, s'observa que el 13,1% de l'alumnat de Catalunya se situa en el nivell inferior, el 81% en el nivell intermedi i el 5,9% en el nivell superior.

En relació amb l'equitat absoluta, s'observa que Catalunya té un percentatge d'alumnat situat en el nivell inferior (13,1%) menor a la mitjana de l'OCDE (19,1%). Els països amb menor percentatge d'alumnat situat en el nivell inferior són Corea (6,4%), Finlàndia (8,1%) o Canadà (11,1%), mentre que els que mostren percentatges més alts en aquest nivell són Àustria (27,6%), Xile (29,7%) o Mèxic (39,5%).

Taula 4.26. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Textos continus". Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Percentatge nivell competència		
		Nivell inferior	Nivell intermedi	Nivell superior
1 Corea	538	6,4	80,7	13,0
2 Finlàndia	535	8,1	77,4	14,5
3 Canadà	524	11,1	75,0	13,9
4 Catalunya	503	13,1	81,0	5,9
5 Japó	520	13,8	71,6	14,6
6 Estònia	497	14,1	80,9	5,1
7 Holanda	506	14,4	76,1	9,4
8 Polònia	502	14,8	77,2	8,0
9 Austràlia	513	15,3	71,3	13,4
10 Nova Zelanda	518	15,5	68,6	15,9
11 Noruega	505	15,6	74,6	9,8
12 Dinamarca	496	15,6	78,6	5,8
13 Hongria	497	17,3	75,4	7,3
14 Islàndia	501	17,4	73,3	9,3
15 Portugal	492	17,5	76,5	6,0
16 Suècia	499	17,5	72,4	10,1
17 Suïssa	498	17,8	74,1	8,1
18 Irlanda	497	17,8	74,0	8,2
19 Bèlgica	504	18,4	70,3	11,3
20 Alemanya	496	18,6	74,1	7,4
21 Estats Units	500	18,7	70,2	11,1
OCDE	494	19,1	72,7	8,2
22 Espanya	484	19,3	76,3	4,4
23 Regne Unit	492	19,7	71,8	8,5
24 Itàlia	489	20,5	73,0	6,5
25 França	492	21,4	68,7	9,9
26 Grècia	487	21,4	71,6	7,0
27 Eslovènia	484	21,9	72,1	6,0
28 Eslovàquia	479	22,1	73,2	4,7
29 República Txeca	479	23,1	71,1	5,8
30 Turquia	466	24,4	73,4	2,2
31 Israel	477	25,8	66,3	7,9
32 Luxemburg	471	26,5	67,7	5,8
33 Àustria	470	27,6	67,4	5,0
34 Xile	453	29,7	68,4	1,9
35 Mèxic	426	39,5	60,1	0,4

Gràfic 4.24. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Textos continus". Països membres de l'OCDE

4.2.8. RENDIMENT EN “TEXTOS CONTINUS” DE LES COMUNITATS AUTÒNOMES

La puntuació mitjana de l'alumnat de 15 anys de Catalunya en “Textos continus” (503) és superior a la mitjana d'Espanya (484) i estadísticament significativa, com també ho són les puntuacions de les comunitats de Madrid, Castella i Lleó, La Rioja, Navarra, Aragó, el País Basc, Astúries i Cantàbria.

Tot i que Catalunya se situa en la tercera posició, la seva puntuació mitjana és estadísticament similar a les puntuacions mitjanes obtingudes per les vuit primeres comunitats, és a dir, que no hi ha una diferència qualitativa en els resultats d'aquestes comunitats en aquesta subescala.

Taula 4.27. Puntuacions mitjanes de l'alumnat en “Textos continus”. Comunitats autònomes participants a PISA 2009

Comunitats autònomes	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Espanya	Catalunya
1 Madrid	507	(4,7)	87	↑	↑	↔
2 Castella i Lleó	507	(5,4)	87	↑	↑	↔
3 Catalunya	503	(5,2)	85	↑	↑	↔
4 La Rioja	502	(2,5)	94	↑	↑	↔
5 Navarra	500	(3,1)	87	↑	↑	↔
6 Aragó	498	(4,4)	87	↑	↑	↔
7 País Basc	497	(2,9)	85	↑	↑	↔
8 Astúries	495	(5,1)	98	↔	↑	↔
OCDE	494	(0,5)	95	↔	↑	↔
9 Cantàbria	491	(4,2)	90	↓	↑	↓
10 Galícia	488	(4,4)	92	↓	↔	↓
11 Múrcia	485	(5,3)	83	↓	↔	↓
Espanya	484	(2,1)	91	↓	↔	↓
12 Andalusia	463	(5,6)	93	↓	↓	↓
13 Illes Balears	461	(6,1)	96	↓	↓	↓
14 Illes Canàries	453	(4,4)	98	↓	↓	↓
15 Ceuta i Melilla	415	(2,7)	107	↓	↓	↓

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.25. Puntuacions mitjanes de l'alumnat en "Textos continus". Comunitats autònomes participants a PISA 2009

La taula següent mostra com es distribueix l'alumnat de les comunitats autònomes en els set nivells de la subescala "Textos continus". L'estudi PISA 2009 descriu el nivell inferior (per sota del nivell 1b, nivell 1b, nivell 1a), el nivell intermedi (nivell 2, nivell 3 i nivell 4) i el nivell superior (nivell 5, nivell 6).

**Taula 4.28. Distribució del percentatge d'alumnat situat en els diferents nivells de "Textos continus".
Comunitats autònomes participants a PISA 2009**

Comunitats autònomes	Per sota Nivell 1b	Nivell 1b	Nivell 1a	Nivell 2	Nivell 3	Nivell 4	Nivell 5	Nivell 6
1 Madrid	0,6	2,7	9,5	22,2	34,1	23,6	6,5	0,8
2 Castella i Lleó	0,8	3,1	8,8	21,7	34,2	24,2	6,7	0,5
3 Catalunya	0,6	3,1	9,4	24,3	33,5	23,2	5,4	0,4
4 La Rioja	1,1	3,8	11,8	21,2	30,2	24,4	6,9	0,6
5 Navarra	0,6	3,0	11,2	24,4	31,8	22,7	5,7	0,5
6 Aragó	0,9	3,4	10,4	24,3	33,1	22,4	5,0	0,4
7 País Basc	0,6	3,6	10,7	24,2	34,4	21,2	4,8	0,4
8 Astúries	1,5	5,0	11,5	23,4	29,4	21,4	7,2	0,6
OCDE	1,3	4,7	13,1	23,7	28,4	20,6	7,2	1,0
9 Cantàbria	0,9	4,7	12,3	24,5	32,5	19,5	5,2	0,4
10 Galícia	1,1	4,7	13,3	24,0	31,8	19,9	5,0	0,2
11 Múrcia	0,6	3,3	14,4	27,5	33,6	16,9	3,5	0,3
Espanya	1,3	4,8	13,2	25,8	31,7	18,7	4,1	0,3
12 Andalusia	2,5	7,2	15,8	28,2	30,7	13,2	2,3	0,0
13 Illes Balears	3,0	7,3	16,8	27,7	28,5	13,9	2,7	0,1
14 Illes Canàries	3,1	8,5	19,8	26,9	26,2	13,0	2,5	0,1
15 Ceuta i Melilla	7,7	15,8	23,9	23,7	18,7	8,4	1,6	0,1

S'observa que Catalunya (13,1%) és una de les comunitats amb un percentatge menor d'alumnat situat en el nivell inferior, juntament amb Castella i Lleó (12,7%), Madrid (12,8%), Aragó (14,7%), Navarra (14,9%) o el País Basc (15%).

El percentatge d'alumnat de Catalunya situat en el nivell intermedi (81%) és major que el de la mitjana d'Espanya (76,3%), mentre que el percentatge d'alumnat de Catalunya situat en el nivell superior (5,9%) és similar al d'Espanya (4,4%). Les comunitats amb un percentatge més alt d'alumnat situat en el nivell superior són Castella i Lleó, Madrid, La Rioja o Astúries.

Gràfic 4.26. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Textos continus", segons l'equitat absoluta. Comunitats autònomes participants a PISA 2009

4.2.9. RENDIMENT EN "TEXTOS DISCONTINUS"

L'alumnat de 15 anys de Catalunya obté una puntuació mitjana de 491 punts a la subescala "Textos discontinus" i se situa al nivell 3, el qual varia entre els 480 i els 553 punts. Amb aquesta puntuació, Catalunya obté una puntuació mitjana inferior a la mitjana de l'OCDE (493 punts) i a la mitjana d'Espanya (473), en ambdós casos estadísticament significativa.

Tradicionalment, la lectura ha estat associada amb textos continus. En alguns sistemes educatius, la lectura es redueix a la literatura i a la prosa expositiva. En altres plans d'estudis, però, el domini de la comprensió i l'ús de textos discontinus és, si més no, d'igual importància. Es considera, per exemple, que l'alumnat necessita ser capaç de llegir i interpretar mapes i taules en les ciències socials, o bé, diagrames i gràfics en les ciències naturals.

A la vida adulta, una gran part de la lectura diària implica enfrontar-se als textos discontinus, com ara formularis d'imposos, horaris, informes gràfics de consum domèstic d'energia o les llistes d'instruccions de seguretat en el lloc de treball. Atesa la prevalença dels textos discontinus, una proporció substancial de les tasques de comprensió lectora en el PISA 2009 (gairebé el 30%) estan dedicades a avaluar la competència de l'alumnat en la lectura d'aquest tipus de textos.

Tots els textos discontinus consten d'una o més llistes. Les tasques més fàcils en aquesta subescala es basen en una llista única i simple que requereix que l'alumnat se centri en una sola peça explícita i en un lloc destacat de la informació. A mesura que augmenta la dificultat, la subescala està associada a tasques basades en textos d'estructura més complexa, com les llistes de combinació, i aquells amb formes menys conegudes de presentació. A més, les tasques més difícils requereixen que l'alumnat integri la informació de múltiples parts d'un document o, fins i tot, que tradueixi la informació presentada en diferents formats discontinus, cosa que implícitament requereix una comprensió profunda de les estructures de diversos textos.

De les dues subescales relacionades amb el format de text, Catalunya obté una puntuació mitjana més alta en “Textos continus” (503) que en “Textos discontinus” (491).

Tenint en compte la puntuació mitjana obtinguda en aquesta subescala, si s’observen les diferències significatives amb la resta de països participants, Catalunya se situa:

- Propera a vuit països de la Unió Europea (França, Suècia, Alemanya, Irlanda, Polònia, Dinamarca, Portugal i Hon-
gria).
- Per sobre de vuit països de la Unió Europea (Itàlia, Eslovènia, República Txeca, Espanya, Àustria, Grècia, Luxem-
burg, Eslovàquia).
- Per sota de cinc països de la Unió Europea (Finlàndia, Holanda, Estònia, Bèlgica i el Regne Unit).

La puntuació mitjana més alta dels països que formen l’OCDE és la de Corea (542 punts) i la més baixa és la de Mè-
xic (424). Hi ha una diferència de 118 punts entre els dos països.

Amb 491 punts de puntuació mitjana en aquesta subescala i situat al nivell 3, l’alumnat de 15 anys de Catalunya se su-
posa que és competent per:

Quadre 4.7. Descripció i característiques dels exercicis del nivell 3 en “Textos discontinus”, PISA 2009

-
- Considerar una presentació relacionada amb un segon document o una presentació per separat, possiblement en un
format diferent.
 - Treure conclusions en combinar diverses peces d’informació gràfica, verbal i numèrica.
-

Taula 4.29. Puntuacions mitjanes de l'alumnat a la subescala "Textos discontinus". Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Catalunya	
1	Corea	542	(3,6)	82	↑	↑
2	UE Finlàndia	535	(2,4)	89	↑	↑
3	Nova Zelanda	532	(2,3)	104	↑	↑
4	Canadà	527	(1,6)	92	↑	↑
5	Austràlia	524	(2,3)	99	↑	↑
6	Japó	518	(3,5)	99	↑	↑
7	UE Holanda	514	(5,1)	91	↑	↑
8	UE Estònia	512	(2,7)	91	↑	↑
9	UE Bèlgica	511	(2,2)	105	↑	↑
10	UE Regne Unit	506	(2,3)	99	↑	↑
11	Suïssa	505	(2,5)	94	↑	↑
12	Estats Units	503	(3,5)	94	↑	↑
13	Islàndia	499	(1,5)	96	↑	↔
14	UE França	498	(3,4)	103	↑	↔
15	UE Suècia	498	(2,8)	97	↑	↔
16	Noruega	498	(2,6)	89	↑	↔
17	UE Alemanya	497	(2,8)	99	↑	↔
18	UE Irlanda	496	(3,0)	96	↑	↔
19	UE Polònia	496	(2,8)	95	↑	↔
	OCDE	493	(0,5)	95	↔	↔
20	UE Dinamarca	493	(2,3)	85	↔	↔
21	Catalunya	491	(6,1)	93	↓	↔
22	UE Portugal	488	(3,2)	90	↓	↔
23	UE Hongria	487	(3,3)	92	↓	↔
24	UE Itàlia	476	(1,7)	102	↓	↓
25	UE Eslovènia	476	(1,1)	88	↓	↓
26	UE República Txeca	474	(3,4)	97	↓	↓
27	UE Espanya	473	(2,1)	94	↓	↓
28	UE Àustria	472	(3,2)	107	↓	↓
29	UE Grècia	472	(4,3)	95	↓	↓
30	UE Luxemburg	472	(1,2)	103	↓	↓
31	UE Eslovàquia	471	(2,8)	92	↓	↓
32	Israel	467	(3,9)	120	↓	↓
33	Turquia	461	(3,8)	86	↓	↓
34	Xile	444	(3,2)	85	↓	↓
35	Mèxic	424	(2,0)	87	↓	↓

(UE) Països de la Unió Europea.

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.27. Puntuacions mitjanes de l'alumnat a la subescala "Textos discontinus". Països membres de l'OCDE

• Distribució de l'alumnat per nivells

La majoria de l'alumnat de Catalunya obté una puntuació establerta en el nivell 3 o superior (59,2%) a la subescala "Textos discontinus". Tenint en compte que la puntuació mitjana global obtinguda per Catalunya en comprensió lectora també se situa en el nivell 3, es pot intuir certa normalitat en la distribució de l'alumnat de Catalunya en aquesta subescala. Hi ha relativament poc alumnat distribuït en els extrems, ja que la majoria es concentra en els nivells centrals.

El percentatge de l'alumnat dels països que formen l'OCDE situat en el nivell 3 o superior (57,3%) és inferior al de Catalunya, mentre que els percentatges d'alumnat situat en les puntuacions extremes són més alts a l'OCDE que a Catalunya.

Taula 4.30. Distribució de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en els nivells de la subescala "Textos discontinus"

Mitjana dels països de l'OCDE		Nivell (puntuació)	Descripció de les competències assolides per l'alumnat	Mitjana Catalunya	
%	Ac.			%	Ac.
1,0	1,0	Nivell 6 (>698,32)	Identificar i combinar informació de diferents parts d'un document complex que té un contingut desconegut, de vegades a partir de característiques que són externes a la presentació, com ara notes, etiquetes i altres organitzadors. Demostrar una comprensió completa de l'estructura del text i les seves implicacions.	0,2	0,2
7,0	8,0	Nivell 5 (de 625,61 a 698,32)	Identificar patrons entre diferents tipus d'informació en una presentació que pot ser llarga i detallada, de vegades referint-se a la informació que es troba en un lloc inesperat del text o fora del text.	4,6	4,8
20,5	28,5	Nivell 4 (de 552,89 a 625,61)	Escanejar un text llarg i detallat per tal de trobar informació rellevant, sovint amb poca o cap ajuda d'organitzadors, com serien etiquetes o formats especials, per trobar diversos tipus d'informació que es comparen o combinen.	21,1	25,9
28,8	57,3	Nivell 3 (de 480,18 a 552,89)	Considerar una presentació relacionada amb un segon document o presentació per separat, possiblement en un format diferent, o treure conclusions en combinar diverses peces d'informació gràfica, verbal i numèrica.	33,3	59,2
23,6	80,9	Nivell 2 (de 407,47 a 480,18)	Demostrar comprensió de l'estructura subjacent d'una presentació visual, com un diagrama d'arbre simple o una taula, o combinar dos tipus d'informació d'una gràfica o taula.	23,8	83,0

12,8	93,7	Nivell 1a (de 334,75 a 407,47)	Focalitzar elements discrets d'informació, en general dins d'una sola presentació, com un mapa, un gràfic de línies o un gràfic de barres, que representa només una petita quantitat d'informació d'una manera directa, i en la qual la major part del text verbal es limita a un petit nombre de paraules o frases.	11,0	94	
4,8	98,5		Nivell 1b (de 262,04 a 334,75)	Identificar la informació en un text breu amb una estructura simple i un format familiar.	4,2	98,2
1,5	100	Per sota nivell 1b (>262,04 punts)			1,8	100

Gràfic 4.28. Distribució per nivells de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en "Textos discontinus"

• Agrupació per nivells

Si s'agrupen els nivells d'aquesta subescala en els tres blocs habituals, s'observa que el 17% de l'alumnat de Catalunya se situa en el nivell inferior, el 78,2% en el nivell intermedi i el 4,9% en el nivell superior.

En relació amb l'equitat absoluta, s'observa que Catalunya té un percentatge d'alumnat situat en el nivell inferior (17%) menor al de l'OCDE (19,1%). Els països amb menor percentatge d'alumnat situat en el nivell inferior són Corea (6,1%), Finlàndia (8,5%) o Canadà (10,1%), mentre que els que mostren percentatges més alts d'alumnat situat en aquest nivell són Israel (29,5%), Xile (33%) o Mèxic (40,8%).

Taula 4.31. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Textos discontinuos". Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Percentatge nivell competència		
		Nivell inferior	Nivell intermedi	Nivell superior
1 Corea	542	6,1	79,0	14,9
2 Finlàndia	535	8,5	76,6	15,0
3 Canadà	527	10,1	76,1	13,8
4 Austràlia	524	12,3	72,8	15,0
5 Nova Zelanda	532	12,4	68,6	19,0
6 Estònia	512	12,7	77,8	9,6
7 Holanda	514	13,0	75,4	11,6
8 Japó	518	13,1	74,4	12,5
9 Suïssa	505	15,6	75,3	9,2
10 Noruega	498	15,7	77,6	6,6
11 Estats Units	503	16,1	74,1	9,7
12 Dinamarca	493	16,2	79,0	4,9
13 Regne Unit	506	16,2	72,9	10,9
14 Islàndia	499	16,7	75,4	8,0
15 Suècia	498	16,8	74,8	8,5
16 Catalunya	491	17,0	78,2	4,9
17 Irlanda	496	17,0	75,9	7,1
18 Bèlgica	511	17,0	70,1	12,8
19 Polònia	496	17,4	74,8	7,7
20 França	498	18,4	72,6	9,0
21 Portugal	488	18,4	76,3	5,3
22 Alemanya	497	18,7	73,2	8,1
OCDE	493	19,1	72,9	8,0
23 Hongria	487	19,5	75,6	5,0
24 Eslovènia	476	21,5	75,7	2,8
25 Espanya	473	22,9	73,6	3,4
26 República Txeca	474	23,6	71,2	5,2
27 Grècia	472	23,6	72,7	3,6
28 Eslovàquia	471	24,1	72,2	3,7
29 Itàlia	476	24,2	70,2	5,6
30 Luxemburg	472	25,6	69,3	5,1
31 Turquia	461	26,4	71,6	2,0
32 Àustria	472	27,0	67,1	5,9
33 Israel	467	29,5	62,3	8,2
34 Xile	444	33,0	65,8	1,2
35 Mèxic	424	40,8	58,6	0,6

Gràfic 4.29. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Textos discontinus". Països membres de l'OCDE

4.2.10. RENDIMENT EN “TEXTOS DISCONTINUS” DE LES COMUNITATS AUTÒNOMES

La puntuació mitjana de l'alumnat de 15 anys de Catalunya en “Textos discontinus” (491) és superior a la d'Espanya (473) i estadísticament significativa, com també ho són les puntuacions de Castella i Lleó, Madrid, el País Basc, Aragó, La Rioja, Navarra, Astúries i Cantàbria.

Tot i que Catalunya se situa en la tercera posició, la seva puntuació mitjana és estadísticament similar a les puntuacions obtingudes per les nou primeres comunitats, és a dir, que no hi ha una diferència qualitativa en els resultats d'aquestes comunitats a la subescala “Textos discontinus”.

Taula 4.32. Puntuacions mitjanes de l'alumnat en “Textos discontinus”. Comunitats autònomes participants a PISA 2009

Comunitats autònomes	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Espanya	Catalunya
1 Castella i Lleó	496	(4,7)	87	↑	↑	↔
2 Madrid	494	(4,8)	92	↑	↑	↔
OCDE	493	(0,5)	95	↔	↑	↔
3 Catalunya	491	(6,1)	93	↓	↑	↔
4 País Basc	489	(3,1)	88	↓	↑	↔
5 Aragó	489	(4,3)	91	↓	↑	↔
6 La Rioja	487	(3,0)	101	↓	↑	↔
7 Navarra	486	(3,8)	89	↓	↑	↔
8 Astúries	482	(4,2)	98	↓	↑	↔
9 Cantàbria	481	(4,3)	93	↓	↑	↔
10 Galícia	476	(4,7)	92	↓	↔	↓
Espanya	473	(2,1)	94	↓	↔	↓
11 Múrcia	472	(5,0)	85	↓	↔	↓
12 Andalusia	453	(6,0)	95	↓	↓	↓
13 Illes Balears	448	(6,3)	96	↓	↓	↓
14 Illes Canàries	435	(4,3)	92	↓	↓	↓
15 Ceuta i Melilla	398	(2,7)	111	↓	↓	↓

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 4.30. Puntuacions mitjanes de l'alumnat en "Textos discontinus". Comunitats autònomes participants a PISA 2009

La taula següent mostra com es distribueix l'alumnat de les comunitats autònomes en els set nivells de la subescala "Textos discontinuos". L'estudi PISA 2009 descriu el nivell inferior (per sota del nivell 1b, nivell 1b, nivell 1a), el nivell intermedi (nivell 2, nivell 3 i nivell 4) i el nivell superior (nivell 5, nivell 6).

**Taula 4.33. Distribució del percentatge d'alumnat situat en els diferents nivells de "Textos discontinuos".
Comunitats autònomes participants a PISA 2009**

Comunitats autònomes	Per sota Nivell 1b	Nivell 1b	Nivell 1a	Nivell 2	Nivell 3	Nivell 4	Nivell 5	Nivell 6
1 Castella i Lleó	1,0	3,5	11,0	23,7	34,1	21,7	4,7	0,3
2 Madrid	1,2	3,9	12,1	23,1	32,5	21,0	5,7	0,4
OCDE	1,5	4,8	12,8	23,6	28,8	20,5	7,0	1,0
3 Catalunya	1,8	4,2	11,0	23,8	33,3	21,1	4,6	0,2
4 País Basc	1,3	4,0	12,1	25,6	33,2	19,4	4,1	0,4
5 Aragó	1,5	3,8	13,3	25,6	30,6	19,9	5,1	0,2
6 La Rioja	2,1	5,2	13,7	22,6	28,7	21,0	6,2	0,5
7 Navarra	1,0	4,5	13,1	26,0	32,3	18,8	4,0	0,3
8 Astúries	2,4	5,4	12,6	24,8	29,6	20,1	4,7	0,2
9 Cantàbria	1,6	5,3	14,0	25,9	31,4	17,1	4,4	0,3
10 Galícia	2,0	5,2	13,5	26,9	32,0	17,5	2,7	0,1
Espanya	2,3	5,9	14,8	26,8	30,7	16,1	3,2	0,2
11 Múrcia	1,0	5,3	15,8	29,0	32,3	14,4	2,1	0,2
12 Andalusia	3,8	7,3	17,9	28,6	28,9	11,8	1,5	0,1
13 Illes Balears	4,0	8,8	18,2	29,5	26,5	11,1	1,8	0,0
14 Illes Canàries	3,8	10,0	23,3	29,3	24,3	8,5	0,8	0,0
15 Ceuta i Melilla	11,0	17,3	23,7	22,6	17,9	6,7	0,7	0,0

S'observa que Catalunya (17%) és una de les comunitats amb un percentatge menor d'alumnat situat en el nivell inferior, juntament amb Castella i Lleó (15,5%), Madrid (17,2%) o el País Basc (17,4%).

La subescala "Textos discontinuos" presenta el percentatge d'alumnat situat en el nivell inferior lleugerament més alt de totes les subescales de comprensió lectora.

El percentatge d'alumnat de Catalunya situat en el nivell intermedi (78,2%) és major que el d'Espanya (73,6%), mentre que el percentatge d'alumnat situat en el nivell superior de Catalunya (4,9%) és similar al d'Espanya (3,4%). No hi ha cap comunitat que destaquí pel percentatge d'alumnat situat en el nivell superior.

Gràfic 4.31. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en "Textos discontinus". Comunitats autònomes participants a PISA 2009

4.3. Resum del rendiment en comprensió lectora

La figura següent mostra un resum del rendiment global en comprensió lectora i en cadascuna de les subescales considerades en l'avaluació, amb els resultats de Catalunya, Espanya i del conjunt de l'OCDE. S'inclou el percentatge d'alumnat situat en el nivell inferior en comprensió lectora per a cadascuna de les subescales.

Figura 4.1. Resultat global en comprensió lectora i les subescales de la prova, percentatge d'alumnat en el nivell inferior, a Catalunya, Espanya i el conjunt de l'OCDE. PISA 2009

4.4. Exemples d'ítems de comprensió lectora

Per tal de completar el marc conceptual d'avaluació amb alguns exemples concrets que il·lustrin algunes de les tasques que l'alumnat ha hagut de desenvolupar, es faciliten alguns ítems de comprensió lectora que també han estat publicats per l'OCDE (OECD, 2010a).

Cal recordar que a la publicació *Quaderns d'avaluació, 19* (CSA, 2011) ja hi havia alguns ítems alliberats de l'estudi PISA 2009, com ara: "Sabatilles" (pàg. 11), "Raspallar-se les dents" (pàg.18) i "La seguretat dels telèfons mòbils" (pàg.19).

De ben segur que, amb el coneixement de la diversitat de preguntes que utilitza PISA 2009 per avaluar l'alumnat de 15 anys, la comunitat educativa en general podrà reflexionar sobre com s'entén la comprensió lectora des d'aquest estudi, així com què engloba i què avalua i, alhora, quins aspectes no hi són considerats.

Els exemples que s'exposen estan ordenats per nivells segons la dificultat. Cada exemple consta de l'estímul o plantejament inicial, l'ítem a respondre, una descripció de la tasca segons les característiques exposades al marc conceptual d'avaluació i, finalment, la puntuació codificada corresponent.

Quadre 4.8. Quadre amb algunes preguntes de comprensió lectora alliberades a PISA 2009, que il·lustren els nivells de competència

Nivell	Puntuació màxima	Unitat	Qüestió
6	698	L'obra serà el parany	3
5	626	Noves normes (*)	1
4	553	La seguretat dels telèfons mòbils	11
		El globus	3
		La seguretat dels telèfons mòbils	2
		L'obra serà el parany	7
3	480	L'avar	5
		Teletreball	1
		La seguretat dels telèfons mòbils	6
		Teletreball	7
		El globus	4
		La seguretat dels telèfons mòbils	9
2	407	L'obra serà el parany	4
		El globus	3
		Avís de donació de sang	8
		El globus	6
1a	335	Raspallar-se les dents	4
		L'avar	1
		El globus	8
		Avís de donació de sang	9
		Raspallar-se les dents	2
		Raspallar-se les dents	1
1b	262	L'avar	7
		Raspallar-se les dents	3

(*) Exercici alliberat obtingut de la publicació *Take the Test* (OCDE, 2009).

Aquests ítems es poden consultar a l'Annex 1.

4.5. Resultats obtinguts a les proves ERA (Electronic Reading Assessment)

A les proves de l'estudi PISA 2009 es va incloure la possibilitat que alguns països poguessin participar, de manera voluntària, en l'aplicació de proves de comprensió lectora en línia. A aquestes proves se les coneix com a proves ERA (Electronic Reading Assessment).

Per completar aquestes proves, cada alumne/a treballa amb un ordinador i contesta una sèrie de preguntes que impliquen un procés de navegació i habilitat tecnològica. Les proves ERA pretenen valorar la capacitat d'avaluar informació procedent de diferents fonts i de navegar entre pàgines de manera autònoma i eficient.

Un total de dinou països dels seixanta-cinc que van prendre part en les proves de PISA 2009 van participar a les proves ERA. En tots ells, una submostra de centres i alumnat que abans havia fet les proves en paper va participar en les proves de comprensió lectora mitjançant ordinador.

A Catalunya, només es van aplicar les proves ERA a 22 centres dels 50 de la mostra PISA 2009. A cadascun dels centres implicats, només va fer la prova una submostra màxima de catorze alumnes dels que abans ja havien fet la prova PISA 2009.

Catalunya no va ampliar mostra i, per tant, no té resultats propis d'aquest estudi. Els resultats fan referència a l'alumnat d'Espanya que hi va participar.

Els resultats obtinguts per l'alumnat espanyol de 15 anys es poden veure a la taula següent. Espanya, amb 475 punts, ocupa el lloc catorzè dels dinou països que van participar voluntàriament a l'estudi. La puntuació mitjana dels setze països participants de l'OCDE va ser de 500 punts.

Taula 4.34. Puntuacions mitjanes de l'alumnat en competència lectora en línia

País	Puntuació mitjana	Error típic	Extrem inferior	Extrem superior
1 Corea	568	(3)	562	574
2 Nova Zelanda	537	(2,3)	533	542
3 Austràlia	537	(2,8)	531	542
4 Japó	519	(2,4)	515	524
5 Hong-Kong	515	(2,6)	510	520
6 Islàndia	512	(1,4)	509	515
7 Suècia	510	(3,3)	504	517
8 Irlanda	509	(2,8)	503	514
9 Bèlgica	507	(2,1)	503	512
10 Noruega	500	(2,8)	494	505
11 França	494	(5,2)	484	504
12 Macau-Xina	492	(0,7)	490	493
13 Dinamarca	489	(2,6)	484	494
14 Espanya	475	(3,8)	468	483
15 Hongria	468	(4,2)	460	476
16 Polònia	464	(3,1)	457	470
17 Àustria	459	(3,9)	451	466
18 Xile	435	(3,6)	428	442
19 Colòmbia	368	(3,4)	362	375
Mitjana OCDE	500	(0,8)	498	501

L'estudi també proporciona altres resultats de l'alumnat desagregats per nivells de comprensió. La taula 4.35. mostra el percentatge d'alumnat que hi ha situat a cada nivell. L'alumnat espanyol situat al nivell superior és molt inferior a la mitjana de l'OCDE, ja que només un 3,9% es troba en el màxim nivell, enfront del 7,8% que hi ha en el conjunt de l'OCDE. En els nivells inferiors, per sota del nivell 2, hi ha el 23,1% de l'alumnat espanyol davant del 17% del percentatge mitjà d'alumnat de l'OCDE que hi ha en aquests nivells inferiors.

Taula 4.35. Distribució del percentatge d'alumnat situat en els diferents nivells de comprensió lectora en línia

País	Nivell<1	Nivell 1	Nivell 2	Nivell 3	Nivell 4	Nivell 5
Corea	0,4	1,5	8,3	28,7	42	19,2
Nova Zelanda	3	7,2	16,1	27,2	27,8	18,6
Austràlia	2,9	6,7	16,5	28,2	28,5	17,3
Japó	1,3	5,4	20,5	38,9	28,2	5,7
Hong-Kong	2,3	7,4	20,3	36,8	26,8	6,3
Islàndia	3,6	9,2	21,1	32,2	24,1	9,7
Suècia	3,5	9,6	21,2	32,4	24,7	8,6
Irlanda	3,3	8,8	23,4	32,7	24	7,8
Bèlgica	4,5	11,4	20,2	28,8	26,3	8,8
Noruega	3,1	10,2	25,5	34,4	21,4	5,4
França	5,5	11,2	22,4	32,3	23,6	5,1
Macau-Xina	1,1	9,3	31,8	39,9	15,8	2
Dinamarca	4,4	12	26,8	33,9	19,2	3,7
Espanya	8,1	15	25,4	30,2	17,3	3,9
Polònia	8,6	17,7	28,4	28,6	14,7	2
Hongria	11	15,8	25	27,1	16,3	4,8
Àustria	11,8	16,6	25,7	28,3	14,9	2,6
Xile	13,9	23,8	30,6	22,5	8	1,1
Colòmbia	35,1	33,3	22,4	7,7	1,4	0,1
Mitjana OCDE	5,6	11,4	22,3	30,4	22,6	7,8

Les diferències entre els dos gèneres són mínimes, ja que les qualificacions mitjanes de les noies espanyoles són 19 punts superiors a les dels nois, mentre que a l'OCDE arriben a ser de 24,5 punts. Aquesta diferència únicament és menor a Corea del Sud (17,5 punts), Dinamarca (6,2 punts) i ja fora de l'OCDE, a Hong Kong (7,8) i Colòmbia (3,5).

A la taula següent es pot veure la diferència de resultats a favor de les noies entre la competència lectora digital i la que hi ha en les proves de paper.

Taula 4.36. Diferències de rendiment a favor de les noies en comprensió lectora en línia i comprensió lectora impresa

País	Comprensió lectora en línia	Comprensió lectora impresa
Corea	17,5	35
Nova Zelanda	40,5	46
Austràlia	27,9	37
Japó	22,9	39
Hong-Kong	7,8	33
Islàndia	30,2	44
Suècia	26,5	46
Irlanda	31,1	39
Bèlgica	24	27
Noruega	34,5	47
França	20,3	40
Macau-Xina	12,4	34
Dinamarca	6,2	29
Espanya	19	29
Polònia	29,3	50
Hongria	21,2	38
Àustria	22	41
Xile	18,6	22
Colòmbia	3,5	8
Mitjana OCDE	24,5	38

L'estudi relaciona els resultats ERA amb factors que els poden condicionar. Exposa que la raó que l'alumnat espanyol estigui endarrerit en les seves habilitats lectores en línia no sembla estar relacionada amb disposar o no d'un ordinador a casa, ja que un 91,3% el té, enfront del 96% de mitjana de l'OCDE. La disponibilitat d'ordinadors en el centre escolar és menor, ja que hi ha un 89,7% de mitjana a Espanya i un 95% a l'OCDE.

Una altra de les conclusions que destaca l'estudi ERA és que els usuaris moderats d'Internet aconseguixen millors resultats en capacitat lectora de textos en línia i impresos que aquells que utilitzen la xarxa de manera més intensiva i també que aquells que s'hi connecten amb poca assiduïtat.

Per a més informació sobre l'avaluació ERA, vegeu OECD, 2011 i IE, 2011.

5. FACTORS ASSOCIATS ALS RESULTATS DE L'ALUMNAT EN COMPREENSIÓ LECTORA

A més dels resultats obtinguts en cada àmbit avaluat, l'estudi PISA també analitza les relacions existents entre el rendiment de l'alumnat i alguns factors importants que poden explicar-lo, com ara el context socioeconòmic i cultural familiar, la motivació envers la lectura, les estratègies d'aprenentatge emprades, el clima escolar dels centres educatius o les pràctiques educatives.

A partir de les respostes de l'alumnat a les proves i qüestionaris d'opinió i de les respostes dels directors i directores dels centres educatius als qüestionaris, s'han definit diferents índexs que estudien la relació que hi pot haver entre el rendiment i els factors associats, que poden modificar-lo. S'ha de tenir en compte que PISA valora alguns factors concrets, però que aquests factors mai no actuen de manera independent. També convé recordar que hi ha altres factors importants que afecten directament l'aprenentatge de l'alumnat que no es poden mesurar o bé que seria molt complicat poder-ho fer. Per tot això, totes les valoracions que es facin d'aquests factors s'han de fer des de la prudència.

Els índexs definits per PISA són paràmetres estadístics que fan referència a les informacions —sobre les característiques, les actituds, el comportament de l'alumnat, etc.— recollides i transformades en valors comparables amb els obtinguts per calcular la mitjana de l'OCDE.

El pes de cada índex en el rendiment de l'alumnat es pot veure a partir de l'anàlisi de la variació del rendiment en les agrupacions de l'alumnat que s'han fet a partir dels quartils dels índexs. El primer interval quartílic és l'1 (va des del 0 fins al 25% de la distribució de l'alumnat) i l'anomenem nivell baix. L'interval quartílic 2 (va des del 25% al 50% de la distribució de l'alumnat) és el nivell mitjà, l'interval quartílic 3 (va des del 50% fins al 75% de la distribució de l'alumnat) l'anomenem nivell alt i, finalment, l'interval quartílic 4 (va des del 75% al 100% de la distribució) és el nivell molt alt.

5.1. Factors relacionats amb l'alumnat i la família

El gènere, l'origen, la repetició de curs i el nivell socioeconòmic i cultural de l'alumnat són alguns dels factors que poden modificar-ne el rendiment acadèmic.

5.1.1. GÈNERE DE L'ALUMNAT

L'anàlisi dels resultats mostra que, amb més o menys extensió, el rendiment de les noies en comprensió lectora és superior al dels nois en tots els països participants (39 punts més de mitjana). Aquesta tendència es manté així al llarg de totes les edicions de PISA.

En concret, les noies de 15 anys de Catalunya han obtingut una puntuació mitjana en comprensió lectora de 513 punts, superior en 29 punts a l'obtinguda pels nois (484). Aquesta puntuació obtinguda per les noies de Catalunya és semblant a la puntuació mitjana obtinguda per altres països de l'OCDE com Austràlia (515) o Holanda (508), que ocupen la sisena i la setena posició en els resultats de comprensió lectora dels països membres de l'OCDE.

El rendiment de les noies de Catalunya també és superior al dels nois en totes les subescales avaluades. Així, en l'escala "Accés i recuperació de la informació", la puntuació mitjana de les noies és de 513 punts i la dels nois de 486. En l'escala "Integració i interpretació", les noies obtenen 507 punts i els nois, 482. En la de "Reflexió i avaluació", les noies obtenen 527 punts i, els nois, 489. El tipus de text dels ítems de la prova tampoc fa canviar aquesta tendència.

La taula següent detalla aquestes observacions:

Taula 5.1. Puntuacions mitjanes de l'alumnat de Catalunya, per gènere i subescales. PISA 2009

Categoria	Nois	Noies	Diferència
Comprensió lectora	484	513	-29
Accés i recuperació de la informació	486	513	-27
Integració i interpretació de la informació	482	507	-25
Reflexió i avaluació	489	527	-38
Textos continus	487	519	-32
Textos discontinus	476	506	-30

Com és lògic, si classifiquem l'alumnat per nivells de rendiment, hi ha més noies que nois situades en els nivells superiors de l'escala i a la inversa, més nois que noies situats en els nivells inferiors. Així, la distribució per nivells en l'escala de comprensió lectora segons el gènere de l'alumnat mostra les diferències que s'observen a continuació.

Taula 5.2. Distribució del rendiment en comprensió lectora per nivells i segons el gènere de l'alumnat. PISA 2009

Gènere	< Nivell 1b	Nivell 1b	Nivell 1a	Nivell 2	Nivell 3	Nivell 4	Nivell 5	Nivell 6
Nois	1,0%	5,1%	11,4%	27,0%	34,2%	18,7%	2,5%	0,0%
Noies	0,4%	1,6%	7,3%	21,9%	36,4%	27,5%	4,7%	0,0%

Gràfic 5.1. Distribució per nivells en comprensió lectora segons el gènere de l'alumnat. PISA 2009

De manera general, s'observa que a tots els països de l'OCDE les noies obtenen puntuacions en comprensió lectora superiors a les dels nois (39 punts més de mitjana). La diferència en cadascun dels països de l'OCDE és sempre favorable a les noies, tot i que la magnitud d'aquesta diferència varia des dels 22 punts de Xile fins als 55 punts d'Eslovènia i Finlàndia.

Taula 5.3. Diferències de resultats en comprensió lectora segons el gènere. PISA 2009

	Nois		Noies		Diferència
	Puntuació mitjana	Error típic	Puntuació mitjana	Error típic	
Xile	439	(3,9)	461	(3,6)	-22
Holanda	496	(5,1)	521	(5,3)	-24
Estats Units	488	(4,2)	513	(3,8)	-25
Mèxic	413	(2,1)	438	(2,1)	-25
Regne Unit	481	(3,5)	507	(2,9)	-25
Bèlgica	493	(3,4)	520	(2,9)	-27
Dinamarca	480	(2,5)	509	(2,5)	-29
Espanya	467	(2,2)	496	(2,2)	-29
Catalunya	484	(5,9)	513	(5,3)	-29
Canadà	507	(1,8)	542	(1,7)	-34
Corea	523	(4,9)	558	(3,8)	-35
Austràlia	496	(2,9)	533	(2,6)	-37
Hongria	475	(3,9)	513	(3,6)	-38
Portugal	470	(3,5)	508	(2,9)	-38
Suïssa	481	(2,9)	520	(2,7)	-39
Japó	501	(5,6)	540	(3,7)	-39
OCDE	474	(0,6)	513	(0,5)	-39
Irlanda	476	(4,2)	515	(3,1)	-39
Luxemburg	453	(1,9)	492	(1,5)	-39
Alemanya	478	(3,6)	518	(2,9)	-40
França	475	(4,3)	515	(3,4)	-40
Àustria	449	(3,8)	490	(4,0)	-41
Israel	452	(5,2)	495	(3,4)	-42
Turquia	443	(3,7)	486	(4,1)	-43
Islàndia	478	(2,1)	522	(1,9)	-44
Estònia	480	(2,9)	524	(2,8)	-44
Suècia	475	(3,2)	521	(3,1)	-46
Nova Zelanda	499	(3,6)	544	(2,6)	-46
Itàlia	464	(2,3)	510	(1,9)	-46
Grècia	459	(5,5)	506	(3,5)	-47
Noruega	480	(3,0)	527	(2,9)	-47
República Txeca	456	(3,7)	504	(3,0)	-48
Polònia	476	(2,8)	525	(2,9)	-50
Eslovàquia	452	(3,5)	503	(2,8)	-51
Eslovènia	456	(1,6)	511	(1,4)	-55
Finlàndia	508	(2,6)	563	(2,4)	-55

Gràfic 5.2. Diferència en els resultats en comprensió lectora a favor de les noies. PISA 2009

Si s'observen les diferències a favor de les noies que es donen a les comunitats autònomes participants a PISA 2009, es constata que mai no superen els 39 punts de mitjana de l'OCDE. Les diferències varien des dels 17 punts de la comunitat de Múrcia fins als 36 punts de Cantàbria, La Rioja, Madrid i Navarra.

Taula 5.4. Diferències de resultats en comprensió lectora a les comunitats autònomes segons el gènere. PISA 2009

	Nois		Noies		Diferència
	Puntuació mitjana	Error típic	Puntuació mitjana	Error típic	
Múrcia	471	(5,2)	489	(6,1)	-17
Andalusia	451	(5,7)	471	(6,1)	-21
Illes Canàries	436	(4,7)	461	(4,8)	-25
Ceuta i Melilla	398	(3,7)	425	(2,9)	-27
Astúries	477	(6,0)	505	(5,2)	-28
Espanya	467	(2,2)	496	(2,2)	-29
Catalunya	484	(5,9)	513	(5,3)	-29
Castella i Lleó	487	(6,2)	518	(4,7)	-31
Illes Balears	440	(6,0)	474	(6,2)	-34
Aragó	479	(5,8)	512	(4,1)	-34
Galícia	468	(5,2)	503	(4,9)	-35
País Basc	477	(3,8)	513	(2,7)	-35
Cantàbria	470	(5,2)	506	(4,7)	-36
La Rioja	480	(3,1)	516	(3,5)	-36
Madrid	486	(5,4)	521	(5,0)	-36
Navarra	480	(4,2)	516	(3,8)	-36
OCDE	474	(0,6)	513	(0,5)	-39

Gràfic 5.3. Diferències en els resultats de comprensió lectora a favor de les noies a les comunitats autònomes. PISA 2009

En canvi, en les altres competències avaluades els nois obtenen, de manera general, puntuacions més altes. És així en la competència matemàtica i en la competència científica, ja sigui a nivell de Catalunya, d'Espanya o del conjunt de països que formen l'OCDE. Val a dir que també aquí se segueix la mateixa tendència de les anteriors avaluacions de l'estudi PISA.

Es poden observar les diferències de puntuacions en les tres competències avaluades en els gràfics següents.

Gràfic 5.4. Puntuacions mitjanes en comprensió lectora a Catalunya, Espanya i l'OCDE, segons el gènere. PISA 2009

Gràfic 5.5. Puntuacions mitjanes en competència matemàtica a Catalunya, Espanya i l'OCDE, segons el gènere. PISA 2009

Gràfic 5.6. Puntuacions mitjanes en competència científica a Catalunya, Espanya i l'OCDE, segons el gènere. PISA 2009

5.1.2. ORIGEN DE L'ALUMNAT

L'alumnat d'origen immigrant és considerat com a nouvingut en els estudis PISA i, com és lògic, hi ha diferències entre els resultats obtinguts per l'alumnat de nacionalitat espanyola i l'alumnat estranger.

Tanmateix, abans de fer segons quines afirmacions relacionades amb els resultats obtinguts per cada col·lectiu, caldria tenir molt present que quan parlem d'alumnat estranger estem parlant d'un col·lectiu molt heterogeni i que, sovint, és molt diferent segons els països que estem considerant. De manera que fer comparacions només a partir d'un estudi estadístic comporta arribar a obtenir una aproximació de la realitat que pot ser útil o no, segons les conclusions posteriors que se'n derivin.

La composició del col·lectiu d'alumnat estranger és molt diversa, no només a tots i cadascun dels països que participen a PISA, sinó també en les diferents comunitats autònomes d'Espanya. Per tant, comparar els resultats obtinguts per aquests col·lectius i després extreure'n algunes conclusions no deixa de ser un exercici agosarat. Tot i això, si recordem que l'estudi PISA es va dissenyar per obtenir indicadors de resultats, les dades que s'obtenen poden ser útils si es tracten amb la prudència necessària.

El percentatge d'alumnat estranger de Catalunya (11,2%) que ha participat a l'estudi PISA 2009 és lleugerament superior al d'Espanya (9,5%) i a la mitjana del conjunt de països que formen part de l'OCDE (10,4%). Tanmateix, cal considerar que tant el percentatge d'alumnat estranger dels països de l'OCDE com la seva composició varia considerablement segons els països. Per exemple, n'hi ha alguns que tenen percentatges molt elevats d'alumnat estranger, com ara Luxemburg (40,2%), Nova Zelanda (24,7%) o Canadà (24,4%) i, en canvi, n'hi ha d'altres amb un percentatge molt petit, com ara Corea (0,0%), Polònia (0,0%), Japó (0,3%), Xile (0,5%) o Finlàndia (2,6%).

Gràfic 5.7. Percentatge d'alumnat nadiu i estranger a Catalunya, Espanya i el conjunt de països de l'OCDE. PISA 2009

Els resultats obtinguts per l'alumnat nadiu són superiors de manera significativa als resultats de l'alumnat estranger, tant a Catalunya, com a Espanya i al conjunt de països que formen l'OCDE.

Els resultats de l'alumnat nadiu de Catalunya s'assemblen als resultats obtinguts per l'alumnat de països com Austràlia (515), Holanda (508) o Bèlgica (506), que són alguns dels països amb millors resultats a PISA 2009, mentre que l'alumnat estranger de Catalunya se situaria al nivell 2 de l'escala PISA de comprensió lectora. Tanmateix, hi ha alguns països que tenen els resultats molt semblants entre ambdós col·lectius i n'hi ha d'altres, com ara Austràlia, Hongria, Dubai, Qatar o Azerbaidjan, on els resultats obtinguts per l'alumnat estranger són superiors als del nadiu.

El gràfic següent mostra els resultats en comprensió lectora de Catalunya, Espanya i l'OCDE segons l'origen de l'alumnat i la comparació entre els uns i els altres.

Gràfic 5.8. Resultats en comprensió lectora de l'alumnat nadiu i estranger, a Catalunya, Espanya i l'OCDE. PISA 2009

La comparació de Catalunya amb la resta de països participants podria ser poc il·lustrativa, tant per les diferències de percentatge d'alumnat estranger que hi ha com per les característiques dels diferents països i dels seus sistemes educatius. Tanmateix, la comparació entre les comunitats autònomes d'Espanya pot mostrar quina és la magnitud de les diferències en un context més semblant o proper al de Catalunya. Tot i això, cal recordar que tant els percentatges com la composició d'alumnat estranger que hi ha a cada comunitat autònoma són molt diferents.

Gràfic 5.9. Diferències en els resultats en comprensió lectora de l'alumnat nadiu i estranger a les comunitats autònomes. PISA 2009

5.1.3. CURS ON ESTÀ MATRICULAT L'ALUMNAT

El curs on es troba matriculat un alumne/a és molt determinant a l'hora de valorar el rendiment que pot tenir en una prova i aquesta dada gairebé sempre és més important que l'edat de l'alumne/a. PISA es va dissenyar amb mostres compostes per alumnat de la mateixa edat, però que poden estar matriculats a cursos diferents i això cal tenir-ho present a l'hora de valorar-ne els resultats. A més, la diversitat de sistemes educatius dels països participants fa que aquest fet sigui més important en alguns països que en d'altres.

La mostra de Catalunya està composta majoritàriament per alumnat de quart d'ESO, que és el curs escolar natural per a l'alumnat de 15 anys de Catalunya, però també hi ha alumnat que cursa altres cursos, segon i tercer d'ESO.

Els resultats en comprensió lectora de l'alumnat de Catalunya de quart d'ESO (519 punts) són similars als obtinguts per l'alumnat de països com Nova Zelanda (521), Japó (520) o Austràlia (515), que són alguns dels països amb millors resultats a PISA 2009.

A partir d'aquesta dada, es podria concloure que el sistema educatiu de Catalunya té bons resultats amb l'alumnat que segueix favorablement els seus estudis i que es troba en el curs idoni per a la seva edat. És clar que si es consideren els resultats de l'alumnat de cursos inferiors, s'observa que disminueixen considerablement: l'alumnat de tercer d'ESO obté 438 punts (equivalents al nivell 2), mentre que l'alumnat de segon obté 359 punts (equivalents al nivell 1).

Gràfic 5.10. Resultats en competència lectora segons el curs de matriculació, a Catalunya. PISA 2009

5.1.4. LLENGUA PARLADA HABITUALMENT A CASA

Una de les preguntes del qüestionari de l'alumnat és: Quina llengua parles a casa la major part del temps? a) Català, b) Altres (castellà, valencià, gallec, basc, altres).

Segons les respostes, hi ha aproximadament un 52% de l'alumnat que diu que la major part del temps parla català a casa i un 48% que diu que la major part del temps hi parla altres llengües. Cal tenir present que la casuística és molt diversa i que hi ha alumnes que parlen català i castellà de manera indistinta i que, de vegades, canvien de llengua segons amb quin familiar parlen. En el percentatge d'alumnes que parlen altres llengües, hi ha la major part de l'alumnat estranger que estudia a Catalunya.

Taula 5.5. Resultats en comprensió lectora segons la llengua parlada a casa, a Catalunya. PISA 2009

	% aprox.	Puntuació mitjana	Error típic
Català	52%	511	6,3
Altres llengües (castellà, valencià, gallec, basc, altres)	48%	486	6

Els resultats mostren una diferència de puntuació de 25 punts entre el col·lectiu que la major part del temps parla català a casa i el que hi parla altres llengües. La composició d'aquests dos col·lectius es pot estudiar si es desagreguen per quartils segons el nivell socioeconòmic i cultural. Com és lògic, en el col·lectiu que diu que a casa seva habitualment parla altres llengües també hi ha la major part d'alumnat nouvingut, que molt probablement també es troba situat en els nivells socioeconòmics baixos.

La taula següent mostra el nombre d'alumnat que hi ha distribuït en els quatre quartils de l'índex de nivell socioeconòmic i cultural familiar, segons la llengua parlada a casa de manera més habitual.

Taula 5.6. Distribució de l'alumnat segons la llengua parlada a casa i el nivell socioeconòmic i cultural familiar, a Catalunya. PISA 2009

	Nivell socioeconòmic i cultural familiar				Total
	Quartil superior	Tercer quartil	Segon quartil	Quartil inferior	
Llengua catalana	251	203	158	98	710
Altres llengües	91	139	182	246	658
Total	342	342	340	344	1.368

En general, els resultats mostren una diferència de puntuació més o menys significativa entre els dos col·lectius, segons la llengua parlada a casa i el nivell socioeconòmic i cultural familiar.

Taula 5.7. Puntuació de l'alumnat en comprensió lectora segons la llengua parlada a casa i el nivell socioeconòmic i cultural familiar, a Catalunya. PISA 2009

	Alt	Mitjà-alt	Mitjà-baix	Baix
Llengua catalana	533	523	497	472
(n)	(251)	(203)	(158)	(98)
Altres llengües	534	508	483	469
(n)	(91)	(139)	(182)	(246)

Gràfic 5.11. Puntuació de l'alumnat en comprensió lectora segons la llengua parlada a casa i el nivell socioeconòmic i cultural familiar

Segons les dades de la taula i el gràfic anteriors i les que aporta la taula següent, es constata que s'estableixen diferències significatives en el rendiment en comprensió lectora entre l'alumnat que parla:

- 1) Llengua catalana habitualment a casa: entre l'alumnat de nivell socioeconòmic i cultural alt i el de nivell mitjà-baix i baix i el de nivell mitjà-alt i el de nivell baix.
- 2) Altres llengües habitualment a casa: entre l'alumnat de nivell socioeconòmic i cultural alt respecte al de nivell mitjà-baix i baix i el de nivell mitjà-alt i el de nivell baix.

Tenint en compte la llengua parlada i els nivells, s'estableixen diferències significatives de rendiment entre el grup d'alumnat de nivell socioeconòmic i cultural familiar:

- 1) alt de parla catalana i el de nivell mitjà-baix i baix que parla altres llengües;
- 2) mitjà-alt de parla catalana i el de nivell mitjà-baix i baix que parla altres llengües; i
- 3) alt que parla altres llengües i el de nivell mitjà-baix i baix de parla catalana.

Taula 5.8. Significativitat de les diferències entre mitjanes, segons la llengua parlada a casa i el nivell socioeconòmic i cultural familiar, a Catalunya. PISA 2009

		Nivell socioeconòmic i cultural familiar							
		1	2	3	4	5	6	7	8
Llengua catalana	Alt	1		X	X			X	X
	Mitjà-alt	2			X			X	X
	Mitjà-baix	3	X			X			
	Baix	4	X	X		X			
Altres llengües	Alt	5		X	X			X	X
	Mitjà-alt	6							X
	Mitjà-baix	7	X	X		X			
	Baix	8	X	X		X	X		

Nota: la diferència entre mitjanes és significativa al 0.05, assenyalada amb una X.

Per tant, no és la llengua parlada a casa la variable determinant del rendiment de l'alumnat en comprensió lectora, sinó el nivell socioeconòmic i cultural familiar. La llengua és una variable que permet segmentar el conjunt d'alumnat participant en l'estudi, que té un efecte només col·lateral en els resultats.

5.1.5. ÍNDEX DE NIVELL SOCIOECONÒMIC I CULTURAL FAMILIAR (ESCS)

A totes les edicions anteriors dels estudis PISA s'ha comprovat que hi ha una relació molt clara entre el nivell socioeconòmic i cultural familiar de l'alumnat i els resultats obtinguts. Aquesta dada és lògica i en aquest apartat es valora la incidència que té en els resultats d'aquesta edició. Cal advertir que l'anàlisi del context socioeconòmic i cultural familiar es fa a partir de les respostes de l'alumnat a diferents preguntes del qüestionari d'opinió referides, sobretot, a aspectes que són més de tipus cultural i material, mitjançant les quals s'ha elaborat l'índex ESCS. Aquest índex, que ja es va utilitzar des del primer estudi PISA, l'any 2000, s'ha modificat lleugerament des de llavors per tal que sigui més precís i fiable.

De manera orientativa, la taula següent mostra els factors que es tenen en compte a l'hora de determinar el nivell socioeconòmic i cultural de la família de l'alumnat participant a PISA.

Taula 5.9. Variables relacionades amb l'índex de nivell socioeconòmic i cultural familiar (ESCS) de PISA

PISA 2000	PISA 2003	PISA 2006	PISA 2009
Nivell ocupacional més alt dels pares	Nivell ocupacional més alt dels pares	Nivell ocupacional més alt dels pares	Nivell ocupacional més alt dels pares
	Nivell educatiu més alt dels pares	Nivell educatiu més alt dels pares	Nivell educatiu més alt dels pares*
Riquesa familiar	Possessions a la llar (riquesa familiar,	Possessions a la llar (riquesa familiar,	Possessions a la llar (riquesa familiar,
Possessions culturals	possessions culturals,	possessions culturals,	possessions culturals,
Recursos educatius a la llar	recursos educatius a la llar, llibres a casa)	recursos educatius a la llar, llibres a casa)	recursos educatius a la llar, llibres a casa)*

(*) Modificacions respecte l'ESCS de PISA 2003 i PISA 2006 perquè hi ha més indicadors disponibles a partir dels qüestionaris i perquè s'han adaptat millor els indicadors de nivells educatius dels diferents països.

Així doncs, a PISA 2009 l'índex de nivell socioeconòmic i cultural es calcula segons el nivell ocupacional més alt dels pares (pare o mare), el nivell educatiu més alt dels pares (pare o mare) i les possessions a la llar (que són la riquesa familiar, les possessions culturals, els recursos educatius i els llibres que hi ha a casa). En tots els estudis anteriors, aquest índex ha mostrat la importància que té en l'obtenció de bons rendiments, ja que, de manera general, l'alumnat que té un índex ESCS alt acostuma a obtenir rendiments que també són alts.

Segons PISA, l'índex de nivell socioeconòmic i cultural familiar pot explicar un 11,1% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, que és inferior a la del conjunt de l'OCDE (14,0%) i a la d'Espanya (13,6%). Així que, d'acord amb aquestes dades, la influència del nivell socioeconòmic i cultural familiar per obtenir bons resultats en comprensió lectora és lleugerament menor a Catalunya que a Espanya o al conjunt de l'OCDE.

Aquest índex tindria un efecte de 26,6 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementés, els resultats en comprensió lectora augmentarien 26,6 punts. A Espanya serien 29 punts i al conjunt de l'OCDE, 38.

A Catalunya, la diferència de resultats en comprensió lectora entre l'alumnat de nivell socioeconòmic i cultural més alt i l'alumnat de nivell socioeconòmic i cultural més baix és de 67 punts, 15 punts per sota de la diferència que hi ha a Espanya (82) i 22 punts per sota de la diferència que hi ha a l'OCDE (89).

Taula 5.10. Dades explicatives de l'associació entre l'índex de nivell socioeconòmic i cultural familiar i els resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	S.E.	Ràtio	S.E.	Percentatge	S.E.
Catalunya	26,6	(3,0)	1,89	(0,24)	11,1	(2,3)
Espanya	29	(1,5)	2,0	(0,1)	13,6	(1,3)
OCDE	38	(0,3)	2,1	(0,0)	14,0	(0,2)

L'alumnat avaluat de Catalunya té un valor mitjà en l'índex ESCS igual a -0,26, que està moderadament per sota del 0, que és la mitjana de l'OCDE. Aquest valor, tot i ser negatiu, és proper al de l'OCDE i superior al d'Espanya, que és -0,31.

Taula 5.11. Índex de nivell socioeconòmic i cultural familiar i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat	Quartil inferior	Segon quartil	Tercer quartil	Quartil superior
		S.E.	S.E.	S.E.	S.E.	S.E.
Catalunya	M Resultats	498 (5,2)	466 (7,2)	484 (6,6)	511 (6,9)	533 (4,9)
	M Índex	-0,26 (0,08)	-1,57 (0,03)	-0,64 (0,02)	0,10 (0,01)	1,07 (0,03)
Espanya	M Resultats	481 (2,0)	443 (3,3)	468 (2,3)	491 (2,2)	525 (3,3)
	M Índex	-0,31 (0,03)	-1,68 (0,02)	-0,74 (0,00)	0,03 (0,01)	1,14 (0,01)
OCDE	M Resultats	493 (0,3)	451 (0,7)	483 (0,6)	506 (0,6)	540 (0,6)
	M Índex	0,00 (0,00)	-1,14 (0,00)	-0,32 (0,00)	0,30 (0,00)	1,17 (0,00)

Com s'il·lustra en el gràfic següent, a mesura que augmenta el nivell socioeconòmic i cultural de l'alumnat de Catalunya, Espanya i el conjunt de països de l'OCDE, també augmenten els resultats obtinguts en la prova de comprensió lectora.

Gràfic 5.12. Línies de regressió de Catalunya, Espanya i l'OCDE segons els resultats en comprensió lectora i l'índex de nivell socioeconòmic i cultural familiar. PISA 2009

Aquesta tendència també s'observa en el conjunt de les comunitats autònomes espanyoles participants a PISA 2009. Les comunitats autònomes on s'observen més diferències a partir de l'índex ESCS són Ceuta i Melilla, Múrcia i Andalusia.

Des d'una perspectiva més internacional, el gràfic següent mostra els resultats globals en comprensió lectora per països i l'impacte que l'índex socioeconòmic i cultural familiar (ESCS) té sobre el rendiment, segons si els països es troben per sobre o per sota de la puntuació mitjana de l'OCDE.

Gràfic 5.13. Resultats en comprensió lectora i impacte del context socioeconòmic i cultural familiar per països. PISA 2009

Als països del quadrant A, com per exemple, Nova Zelanda, Bèlgica o Alemanya, els resultats en comprensió lectora i l'impacte del nivell socioeconòmic i cultural familiar sobre aquests resultats estan per sobre de la mitjana de l'OCDE. Per tant, es pot interpretar que en aquests països el bon rendiment s'associa al nivell socioeconòmic i cultural familiar i que els seus sistemes educatius tendeixen a potenciar l'excel·lència.

Als països del quadrant B, com per exemple, Corea, Finlàndia o Canadà, l'impacte del nivell socioeconòmic i cultural familiar es troba per sota del valor mitjà de l'OCDE, mentre que els resultats en comprensió lectora estan per sobre. Tenint en compte aquestes dades, es pot interpretar que en aquests països el bon rendiment no s'associa al nivell socioeconòmic i cultural familiar i que aquests sistemes educatius tendeixen a potenciar l'equitat, a compensar els desavantatges i a estendre la igualtat d'oportunitats.

Als països del quadrant C, com per exemple, Luxemburg, Portugal o Turquia, tot i que el nivell socioeconòmic i cultural familiar s'associa positivament al rendiment, els resultats en comprensió lectora continuen estant per sota de la mitjana del conjunt de països de l'OCDE.

Als països del quadrant D, com per exemple, Espanya, Itàlia o Israel, tot i que les condicions socioeconòmiques i culturals avantatjades no s'associen al bon rendiment, els resultats en comprensió lectora estan per sota de la mitjana de l'OCDE.

Tal com es pot observar al gràfic, Catalunya se situa en el quadrant B. En certa mesura, es pot concloure que el sistema educatiu català propicia l'equitat en els resultats del seu alumnat, sense influència del seu nivell socioeconòmic i el de les seves famílies. Tot i així, tal i com s'il·lustra en el mateix gràfic, la posició de Catalunya està allunyada de la de països referents en aquest sentit, que s'ubiquen en posicions més extremes i allunyades del centre del gràfic.

• Nivell educatiu del pare i de la mare

Un altre factor important a l'hora de valorar els resultats obtinguts per l'alumnat és tenir present el nivell educatiu familiar. L'anàlisi del nivell educatiu de la mare i del pare es fa a partir de les preguntes següents del qüestionari de l'alumnat, mitjançant les quals s'ha elaborat l'índex HISCED (nivell educatiu de la mare i el pare):

Quins estudis va acabar la teva mare? I el teu pare?

a) Batxillerat, b) FP de primer grau, o altres estudis de grau mitjà, c) EGB (Educació General Bàsica), d) Educació primària, o, e) No va acabar els estudis primaris.

Ha completat la teva mare algun dels estudis següents? I el teu pare?

a) Títol universitari (diplomatura, llicenciatura o doctorat), b) Títol de tècnic/a superior (cicles formatius d'FP de segon grau o d'arts aplicades i disseny, o, c) Títol de tècnic/a especialista (de formació professional de segon) o graduada en arts aplicades i oficis artístics.

En molts països, la tendència normal és que com més elevats siguin els estudis que tenen els pares (pare o mare), els resultats de l'alumnat siguin més alts. Però a partir dels resultats obtinguts es conclou que tant a Catalunya com a Espanya, la importància d'aquest factor no és tan elevada com ho és en altres països, com ara Àustria o Dinamarca.

L'estudi per quartils mostra la diferència de rendiment que hi ha entre els diferents nivells de l'índex.

Taula 5.12. Variació dels resultats en comprensió lectora segons l'índex HISCED (nivell educatiu del pare i de la mare), a Catalunya. PISA 2009

Nivell educatiu del pare i de la mare	Resultats en comprensió lectora	Error típic
Nivell baix	474	(7,3)
Nivell mitjà	495	(6,4)
Nivell alt	506	(6,6)
Nivell més alt	521	(6,8)

A Catalunya, la diferència de rendiment entre l'alumnat amb pares o mares de nivell d'estudis baix i l'alumnat amb pares o mares de nivell d'estudis més alt ha estat de 47 punts.

Gràfic 5.14. Variació dels resultats en comprensió lectora segons l'índex HISCED (nivell educatiu del pare i de la mare), a Catalunya. PISA 2009

• Possessions culturals a casa

Un altre factor estudiat, que se suposa que pot influir en el rendiment de l'alumnat, és conèixer quin nivell de possessions culturals té a casa. La pregunta del qüestionari de l'alumnat a partir de la quals s'ha elaborat l'índex CULTPOSS (possessions culturals a casa) és la següent:

Quina de les coses següents tens a casa?
– Llibres de literatura clàssica?
– Llibres de poesia?
– Obres d'art (p. ex. quadres, escultures, etc.)?

L'estudi per quartils mostra la diferència de rendiment entre els diferents nivells de l'índex.

Taula 5.13. Variació dels resultats en comprensió lectora segons l'índex CULTPOSS (possessions culturals a casa), a Catalunya. PISA 2009

Possessions culturals a casa	Resultats en comprensió lectora	Error típic
Nivell baix	463	(7,9)
Nivell mitjà	493	(6,6)
Nivell alt	510	(6,5)
Nivell més alt	530	(6,7)

L'alumnat que compta amb més possessions culturals a la llar ha obtingut puntuacions més altes. Hi ha 67 punts de diferència entre el nivell baix i el nivell més alt.

Gràfic 5.15. Variació del rendiment en comprensió lectora segons l'índex CULTPOSS (possessions culturals a casa), a Catalunya. PISA 2009

• **Nivell ocupacional familiar**

També s'ha valorat el nivell ocupacional familiar. L'índex de nivell ocupacional familiar s'elabora a partir de les preguntes següents del qüestionari de l'alumnat:

Quina és la feina actual de la teva mare/del teu pare?
Què fa la teva mare/el teu pare a la seva feina?

Taula 5.14. Variació dels resultats en comprensió lectora segons l'índex ocupacional familiar, a Catalunya. PISA 2009

Índex ocupacional familiar	Resultats en comprensió lectora	Error típic
Nivell baix	467	(6,1)
Nivell mitjà	492	(6,5)
Nivell alt	509	(7,3)
Nivell més alt	531	(4,9)

La diferència de rendiment entre l'alumnat que se situa en el quartil inferior de l'índex i el que se situa en el quartil més alt és de 64 punts.

Gràfic 5.16. Variació dels resultats en comprensió lectora segons l'índex ocupacional familiar, a Catalunya. PISA 2009

5.1.6. ALUMNAT RESILIENT

S'entén per resiliència la capacitat d'una persona per sobreposar-se i sortir enfortida o transformada de les experiències d'adversitat, tot i que altres definicions també es refereixen a la capacitat d'adaptació que tenen les persones. La resiliència és un procés present en el desenvolupament d'una persona al llarg de la seva història vital i és un procés complex a causa de la interrelació que sempre es produeix entre la persona i el seu context.

Ja s'ha vist que el nivell socioeconòmic i cultural de l'alumnat té molta influència en el rendiment acadèmic. Tot i així, hi ha alumnat que viu en un context desfavorable i que, malgrat això, obté bons resultats. L'alumnat resiliència és aquell que tot i provenir d'un entorn familiar socioeconòmic i cultural desfavorable, obté una puntuació molt més alta de la que seria d'esperar, semblant a la de l'alumnat d'entorns familiars socioeconòmicament i culturalment favorables.

En el cas de la comprensió lectora, que ha estat la matèria prioritària de PISA 2009, es pot calcular quin és el percentatge d'alumnat que està situat en el quartil inferior del nivell socioeconòmic i cultural i que, alhora, ha obtingut un bon rendiment.

Com s'observa a la taula següent, es pot considerar que un 13% de l'alumnat de Catalunya és resilient.

Taula 5.15. Percentatge d'alumnat en funció del nivell socioeconòmic i cultural familiar (ESCS) i el rendiment en comprensió lectora, per quartils, a Catalunya. PISA 2009

		Nivells de comprensió lectora			
		Quartil inferior	Segon quartil	Tercer quartil	Quartil superior
Nivell socioeconòmic i cultural familiar	Quartil inferior	38,42%	30,61%	18,10%	13,04%
	Segon quartil	31,81%	25,09%	22,73%	19,69%
	Tercer quartil	19,58%	25,71%	23,13%	31,08%
	Quartil superior	10,24%	17,73%	35,88%	36,09%

Aquest 13% d'alumnat del quartil inferior que obté bon rendiment, al voltant de 597 punts de mitjana, són 46 alumnes que representen un 3,33% de la mostra total.

Gràfic 5.17. Percentatge d'alumnat en funció del nivell socioeconòmic i cultural familiar (ESCS) i el rendiment en comprensió lectora (CL), per quartils, a Catalunya. PISA 2009

El percentatge d'alumnat resilient de Catalunya (13%) és relativament alt en comparació amb els diferents països de l'OCDE, juntament amb el de Corea (14%), Finlàndia (11,4%), Japó (10,5%), Turquia (10,5%), Canadà (9,8%), Portugal (9,8%), Polònia (9,2%), Nova Zelanda (9,2%) o Espanya (9%).

De fet, el percentatge d'alumnat resilient dels diferents països s'associa a sistemes educatius equitatius en el rendiment acadèmic de l'alumnat i amb pràctiques d'escola inclusiva que no suposen una segregació acadèmica de l'alumnat en funció del seu entorn social o de l'entorn social del centre.

Gràfic 5.18. Percentatge d'alumnat resilient al conjunt de països de l'OCDE

5.2. Factors relacionats amb l'aprenentatge de l'alumnat

En aquest apartat s'estudia la relació existent entre els resultats de l'alumnat i altres factors relacionats amb l'aprenentatge. Aquests factors també s'han organitzat en índexs obtinguts a partir de les respostes dels qüestionaris de l'alumnat. De tota manera, no s'ha d'oblidar que hi ha factors que depenen de la voluntat de cada alumne/a que PISA no pot valorar adequadament i que també influeixen directament en l'aprenentatge. S'analitza com es relacionen la participació en activitats de lectura i els enfocaments d'aprenentatge amb el domini de la lectura. Es pretén, així, oferir indicacions a les famílies, als educadors i als seus responsables per ajudar a l'alumnat a ser competent i a tenir una actitud positiva envers la lectura.

Esdevenir un lector competent és un objectiu que requereix pràctica i dedicació. Actualment, la lectura és la clau per a l'adquisició de nous coneixements i una condició prèvia per a l'èxit de les persones en tots els àmbits de la vida (Cunningham i Stanovich, 1998; Smith, Mikulecky, Kibby i Dreher, 2000).

A més, l'omnipresència de la tecnologia de la informació pot significar que el domini de la lectura sigui cada vegada més imprescindible i s'hagi de redefinir què significa ser un lector competent i com ensenyar i aprendre a llegir. L'excés d'informació pot convertir-se en un problema cada vegada més gran, per això les persones també han d'aprendre a gestionar el flux constant d'informació i a identificar quin és el material més adequat a les seves necessitats (OECDc, 2010: 26).

PISA 2009 mesura els hàbits de lectura i els enfocaments d'aprenentatge, basant-se en el fet que si els joves estan molt compromesos en una àmplia gamma d'activitats de lectura i assimilen estratègies d'aprenentatge particulars, tenen més probabilitats d'aprendre de manera efectiva i de tenir un bon rendiment a l'escola (Guthrie i Wigfield, 2000; Guthrie, Wigfield i You, en premsa, citat a OECD, 2010c: 26). La recerca també mostra que hi ha una relació forta entre la incidència i la intensitat de les pràctiques de lectura, la motivació envers la lectura i el domini de la lectura entre els adults (OECD, 2010c: 26).

Figura 5.1. Definició del constructe "Participació en activitats de lectura". PISA 2009

Figura 5.2. Definició del constructe “Estratègies per a l’aprenentatge”. PISA 2009

5.2.1. PARTICIPACIÓ EN ACTIVITATS DE LECTURA

En aquesta secció s’analitza la relació que hi ha entre la participació en activitats de lectura i els resultats en comprensió lectora. Es prenen en consideració tres aspectes:

- En quina mesura l’alumnat llegeix per plaer.
- La quantitat de temps que l’alumnat dedica a llegir per plaer.
- Quin tipus de lectura fa l’alumnat per plaer.

• Índex llegir per plaer: l'alumnat que gaudeix de la lectura obté millors resultats?

Les preguntes dels qüestionaris de l'alumnat que s'han utilitzat per obtenir aquest índex, sobre una escala de tipus Likert, són les següents:

- | | |
|---|--|
| a) Només llegeixo si ho he de fer. | h) Només llegeixo per obtenir la informació que necessito. |
| b) Llegir és una de les meves activitats preferides. | i) No puc asseure'm amb tranquil·litat i llegir més enllà d'alguns minuts. |
| c) M'agrada parlar de llibres amb altres persones. | j) M'agrada opinar sobre els llibres que llegeixo. |
| d) Em costa acabar els llibres. | k) M'agrada intercanviar llibres amb els meus amics i amigues. |
| e) M'encanta que em regalin llibres. | |
| f) Per a mi, llegir és una pèrdua de temps. | |
| g) M'agrada anar a les llibreries i les biblioteques. | |

És de sentit comú, i un aspecte fonamentat per a les ciències de l'educació, que interessar-se i gaudir d'un tema en particular afecta tant al grau i la continuïtat de la participació en la lectura com a la profunditat de la comprensió assolida. De fet, les dades obtingudes quan s'associen l'índex llegir per plaer i els resultats en comprensió lectora així ho corroboren, ja que aquest índex explica un 17% de la variància de la puntuació de l'alumnat de Catalunya, un valor similar al d'Espanya (17,8%) i al del conjunt de l'OCDE (18,1%). Aquest és un dels índexs que té un valor explicatiu més alt,² juntament amb d'altres sobre els enfocaments per a l'aprenentatge que s'exposen més endavant.

Així, es pot dir que a Catalunya, per cada unitat de desviació típica de l'índex llegir per plaer es produeix un canvi previsible de 33,2 punts en els resultats en comprensió lectora. Aquest és un valor significatiu, però és inferior al canvi que es dona en la puntuació d'Espanya (38,4 punts) o en la del conjunt de l'OCDE (39,5 punts).

També s'observa que l'alumnat situat en el quartil inferior d'aquest índex, és a dir, l'alumnat que llegeix poc per plaer, és probable que també estigui en el quartil inferior de comprensió lectora (ràtio de 2,1 a Catalunya; 2,2 a Espanya; 2,1 a l'OCDE).

A Catalunya, la diferència de resultats en comprensió lectora entre aquell alumnat que diu que llegeix més per plaer i el que diu que ho fa menys és de 89 punts, 9 per sota de la diferència d'Espanya (98) i 14 per sota de la diferència de l'OCDE (103).

Taula 5.16. Índex de llegir per plaer i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r -squared x 100)	
	Efecte	S.E.	Ràtio	S.E.	Percentatge	S.E.
Catalunya	33,2	(2,32)	2,1	(0,21)	17,0	(2,02)
Espanya	38,4	(0,97)	2,2	(0,11)	17,8	(0,74)
OCDE	39,5	(0,28)	2,1	(0,02)	18,1	(0,20)

2. Vegeu la taula 5.40. Índex d'hàbits de lectura i enfocaments d'aprenentatge en ordre decreixent segons la variància explicada en els resultats en comprensió lectora de l'alumnat de Catalunya. PISA 2009.

Taula 5.17. Índex de llegir per plaer i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.		
Catalunya	M Resultats	498	(5,2)	459	(6,4)	479	(6,0)	511	(6,0)	548	(5,4)
	M Índex	0,07	(0,02)	-1,16	(0,03)	-0,27	(0,01)	0,39	(0,01)	1,35	(0,03)
Espanya	M Resultats	481	(2,0)	439	(2,6)	461	(2,5)	493	(2,3)	537	(1,9)
	M Índex	-0,01	(0,01)	-1,15	(0,01)	-0,35	(0,00)	0,23	(0,00)	1,22	(0,01)
OCDE	M Resultats	493	(0,3)	450	(0,6)	471	(0,6)	506	(0,6)	553	(0,6)
	M Índex	0,00	(0,00)	-1,17	(0,00)	-0,36	(0,00)	0,26	(0,00)	1,27	(0,00)

Gràfic 5.19. Índex de llegir per plaer i resultats en comprensió lectora, per quartils, a Catalunya. PISA 2009

• Associació entre el temps dedicat a la lectura per plaer i els resultats en comprensió lectora

L'indicador sobre el temps dedicat a la lectura per plaer mesura la freqüència i la quantitat de temps que hi dedica l'alumnat. Hi ha coneixement que la freqüència de la lectura està fortament relacionada amb la comprensió lectora, així com també s'estableix una retroalimentació entre les pràctiques de lectura i el rendiment, ja que els millors lectors tendeixen a llegir més perquè estan més motivats per llegir, la qual cosa millora el seu vocabulari i les habilitats de comprensió.

Els resultats en comprensió lectora de l'alumnat de Catalunya augmenten a mesura que s'incrementa el temps dedicat a la lectura per plaer, tot i que s'observa que llegir més de dues hores al dia no comporta millors resultats, ja que l'alumnat que així ho fa obté els mateixos resultats que l'alumnat que llegeix més de 30 minuts però menys de 60 al dia.

Aquest factor, com tots els altres, és un resultat estadístic extret de la resposta de l'alumnat a un qüestionari d'opinió i en aquest cas dóna resultats diferents segons els països. És clar que hi ha altres factors que podrien modificar aquest resultat, com per exemple que es doni un baix nivell d'atenció en una sessió llarga de lectura.

Segons les dades que es poden observar a la taula següent, seria recomanable que l'alumnat dediqués entre una i dues hores al dia a llegir, ja que els que ho fan obtenen millors resultats en comprensió lectora. Tot i així, com s'exposa en el punt següent, allò més important és que es llegeixi per interès personal i que hi hagi diversitat en la lectura.

Taula 5.18. Percentatge d'alumnat i resultats en comprensió lectora, segons el temps dedicat a llegir per plaer. PISA 2009

			Catalunya	Espanya	OCDE	
Percentatge d'alumnat segons el temps dedicat a llegir per plaer	Jo no llegeixo per plaer	%	40,3	39,6	37,4	
		Error típic	(1,20)	(0,7)	(0,1)	
	30 minuts o menys al dia	%	21,8	25,6	30,3	
		Error típic	(1,10)	(0,5)	(0,1)	
	Més de 30 minuts, però menys de 60 al dia	%	22,5	19,5	17,2	
		Error típic	(1,09)	(0,5)	(0,1)	
	D'una a dues hores al dia	%	11,7	11,3	10,6	
		Error típic	(1,06)	(0,4)	(0,1)	
	Més de dues hores al dia	%	3,7	3,9	4,5	
		Error típic	(0,45)	(0,2)	(0,1)	
	Resultats en comprensió lectora segons el temps dedicat a llegir per plaer	Jo no llegeixo per plaer	Mitjana	471	453	460
			Error típic	(5,6)	(2,4)	(0,6)
30 minuts o menys al dia		Mitjana	506	484	504	
		Error típic	(7,4)	(2,5)	(0,6)	
Més de 30 minuts, però menys de 60 al dia		Mitjana	518	510	527	
		Error típic	(5,6)	(2,5)	(0,7)	
D'una a dues hores al dia		Mitjana	538	515	532	
		Error típic	(8,3)	(3,1)	(0,8)	
Més de dues hores al dia		Mitjana	518	517	527	
		Error típic	(13,0)	(4,2)	(1,3)	

• Associació entre el tipus de material que es llegeix i els resultats en comprensió lectora

Per a la discussió sobre quin tipus de lectura pot ser més eficaç per al foment de les habilitats de lectura i la millora dels resultats en comprensió lectora, els resultats de PISA 2009 suggereixen que, tot i que l'alumnat que informa que acostuma a llegir lectura de ficció (novel·les, relats, contes) tendeix a obtenir una puntuació més alta en comprensió lectora, allò més important és la varietat de materials que es llegeix.

L'alumnat de Catalunya acostuma a llegir diferent tipus de material. En ordre decreixent, revistes (41,8%), diaris (41,7%), ficció (29,1%), sense-ficció (19,1%) i còmics (13,6%). Aquests percentatges són similars als de l'alumnat d'Espanya i als del conjunt de l'alumnat de l'OCDE.

Taula 5.19. Percentatge d'alumnat segons el tipus de material que llegeix. PISA 2009

			Catalunya	Espanya	OCDE
Percentatge d'alumnat segons el tipus de material que llegeix	Revistes	%	41,8	51,3	58,2
		Error típic	(1,95)	(0,7)	(0,1)
	Còmics	%	13,6	12,0	22,4
		Error típic	(1,18)	(0,4)	(0,1)
	Ficció (novel·les, relats, contes)	%	29,1	30,1	30,6
		Error típic	(1,21)	(0,5)	(0,1)
	Sense-ficció	%	19,1	18,3	18,7
		Error típic	(1,01)	(0,4)	(0,1)
	Diaris	%	41,7	45,1	62,3
		Error típic	(1,73)	(0,7)	(0,1)

L'Índex de diversitat d'activitats de lectura per plaer explica un 5,5% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor que és similar al del conjunt de l'OCDE (5,9%) i lleugerament inferior al d'Espanya (8,1%). Aquest índex té un efecte de 21 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementa, els resultats en comprensió lectora augmenten 21 punts.

Així mateix, s'observa la probabilitat que l'alumnat situat en el quartil inferior de l'índex de diversitat d'activitats de lectura per plaer, és a dir, l'alumnat que llegeix menys diversitat de material per iniciativa pròpia, també estigui en el quartil inferior de comprensió lectora (ràtio de 1,8 a Catalunya; 2,0 a Espanya; 1,8 a l'OCDE).

A Catalunya, la diferència dels resultats en comprensió lectora entre l'alumnat que llegeix menys diversitat de materials i el que ho fa més és de 55 punts, la mateixa diferència que a l'OCDE (55) i 12 punts per sota de la diferència d'Espanya (67).

Taula 5.20. Índex de diversitat d'activitats de lectura per plaer i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	21,0	(2,49)	1,8	(0,18)	5,5	(1,24)
Espanya	25,7	(1,16)	2,0	(0,08)	8,1	(0,68)
OCDE	21,9	(0,30)	1,8	(0,02)	5,9	(0,14)

Taula 5.21. Índex de diversitat d'activitats de lectura per plaer i resultats en comprensió lectora, per quartils.
PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.		
Catalunya	M Resultats	498	(5,2)	471	(6,6)	489	(5,6)	508	(6,9)	526	(5,5)
	M Índex	-0,28	(0,03)	-1,41	(0,04)	-0,47	(0,01)	0,02	(0,01)	0,74	(0,03)
Espanya	M Resultats	481	(2,0)	445	(2,9)	477	(2,5)	493	(2,3)	512	(2,6)
	M Índex	-0,30	(0,01)	-1,49	(0,02)	-0,50	(0,00)	0,01	(0,00)	0,80	(0,01)
OCDE	M Resultats	493	(0,3)	462	(0,7)	493	(0,6)	507	(0,6)	517	(0,6)
	M Índex	0,00	(0,00)	-1,18	(0,00)	-0,22	(0,00)	0,29	(0,00)	1,11	(0,00)

Gràfic 5.20. Índex de diversitat d'activitats de lectura per plaer i resultats en comprensió lectora, per quartils.
PISA 2009

• Associació entre activitats de lectura en línia i els resultats en comprensió lectora

Els hàbits de lectura també s'observen a partir de la diversitat de materials que l'alumnat llegeix en línia i per la quantitat de temps que dedica a tenir accés a aquest tipus de material. La lectura en línia és cada vegada més comuna entre els joves, i l'alumnat que està involucrat en activitats d'aquests tipus, ja sigui en llegir missatges de correu electrònic, parlar en xats, llegir notícies, utilitzar diccionaris o enciclopèdies digitals, participar en grups en línia o cercar informació per Internet, generalment és més competent que l'alumnat que practica poc la lectura a través de la xarxa.

L'alumnat de Catalunya acostuma a fer diferents activitats de lectura en línia. En ordre decreixent, el que fa és utilitzar missatgeria en línia (80%), llegir missatges electrònics (57,2%), utilitzar diccionaris o enciclopèdies digitals (46,6%), cercar informació en línia amb una finalitat formativa (40,6%), llegir notícies en línia (34,6%), cercar informació pràctica en línia (26,4%) i, per últim, formar part de grups de discussió o fòrums (12,2%). Aquests percentatges són similars als de l'alumnat d'Espanya i als del conjunt de l'OCDE.

Taula 5.22. Percentatge d'alumnat segons les activitats de lectura en línia. PISA 2009

			Catalunya	Espanya	OCDE
Percentatge d'alumnat segons les activitats de lectura en línia	Lectura de correus electrònics	%	57,2	55,0	63,7
		Error típic	(1,2)	(0,6)	(0,1)
	Missatgeria en línia (p. e. MSN®)	%	80,0	77,5	73,3
		Error típic	(1,2)	(0,5)	(0,1)
	Lectura de notícies en línia	%	34,6	35,1	45,7
		Error típic	(1,4)	(0,5)	(0,1)
	Ús de diccionaris o enciclopèdies en línia	%	46,6	46,4	39,0
		Error típic	(1,5)	(0,8)	(0,1)
	Cercar informació en línia per aprendre sobre un tema	%	40,6	50,9	51,3
		Error típic	(0,9)	(0,5)	(0,1)
	Formar part de grups de discussió o fòrums	%	12,2	11,8	19,6
		Error típic	(0,9)	(0,4)	(0,1)
	Cercar informació pràctica en línia (p. e. horaris, esdeveniments, consells, receptes)	%	26,4	29,6	35,5
		Error típic	(1,0)	(0,6)	(0,1)

L'índex d'activitats de lectura en línia explica un 2,4% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor que és inferior al del conjunt de l'OCDE (2,8%) i al d'Espanya (2,5%). Aquest índex té un efecte de 16,1 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementa, els resultats en comprensió lectora augmenten 16,1 punts.

S'observa la probabilitat que l'alumnat situat en el quartil inferior de l'índex d'activitats de lectura en línia, és a dir, l'alumnat que desenvolupa menys activitats de lectura en línia, també estigui en el quartil inferior de comprensió lectora (ràtio de 1,7 a Catalunya; 1,7 a Espanya; 1,7 a l'OCDE).

A Catalunya, la diferència dels resultats en comprensió lectora entre l'alumnat que llegeix menys en línia i el que ho fa més és de 39 punts, tres punts per sobre de la diferència d'Espanya (36) i dos per sobre de la diferència de l'OCDE (37).

Taula 5.23. Índex d'activitats de lectura en línia i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	16,1	(3,18)	1,7	(0,22)	2,4	(0,92)
Espanya	15,5	(1,18)	1,7	(0,08)	2,5	(0,37)
OCDE	14,9	(0,32)	1,7	(0,02)	2,8	(0,11)

Taula 5.24. Índex d'activitats de lectura en línia i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.		
Catalunya	M Resultats	498	(5,2)	473	(8,0)	500	(7,1)	508	(6,5)	512	(6,8)
	M Índex	-0,13	(0,02)	-1,02	(0,02)	-0,41	(0,01)	0,04	(0,01)	0,86	(0,03)
Espanya	M Resultats	481	(2,0)	456	(3,1)	485	(2,7)	494	(2,3)	492	(2,4)
	M Índex	-0,11	(0,01)	-1,13	(0,01)	-0,40	(0,00)	0,09	(0,00)	0,98	(0,01)
OCDE	M Resultats	493	(0,3)	468	(0,7)	499	(0,6)	507	(0,6)	505	(0,6)
	M Índex	0,00	(0,00)	-1,11	(0,00)	-0,29	(0,00)	0,23	(0,00)	1,17	(0,00)

Gràfic 5.21. Índex d'activitats de lectura en línia i resultats en comprensió lectora, a Catalunya. PISA 2009

• **Associació entre la lectura per a l'escola i els resultats en comprensió lectora**

Les activitats de lectura per a l'escola s'han mesurat amb diversos índexs: la interpretació de textos literaris, l'ús de textos que contenen material discontinu, activitats de lectura en classes tradicionals i ús de textos funcionals. Tots aquests índexs també poden mostrar la relació real amb els resultats obtinguts en comprensió lectora, tot i que estadísticament no s'observen relacions explicatives importants.

Taula 5.25. Índex d'interpretació de textos literaris i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	10,3	(2,86)	1,2	(0,13)	1,1	(0,62)
Espanya	17,5	(1,41)	1,5	(0,06)	3,2	(0,50)
OCDE	14,7	(0,29)	1,5	(0,02)	2,9	(0,10)

Taula 5.26. Índex d'ús de textos que contenen material discontinu i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	-1,6	(3,45)	0,8	(0,14)	0,0	(0,18)
Espanya	2,1	(1,42)	1,0	(0,06)	0,1	(0,08)
OCDE	8,3	(0,29)	1,2	(0,01)	1,5	(0,07)

Taula 5.27. Índex d'activitats de lectura en les classes tradicionals i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	2,3	(2,88)	1,0	(0,10)	0,1	(0,17)
Espanya	12,0	(1,39)	1,5	(0,08)	1,5	(0,35)
OCDE	-2,5	(0,33)	1,0	(0,01)	1,1	(0,06)

Taula 5.28. Índex d'ús de textos funcionals i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	-24,0	(2,53)	0,4	(0,07)	7,3	(1,36)
Espanya	-17,7	(1,08)	0,7	(0,05)	3,8	(0,48)
OCDE	-16,8	(0,27)	0,7	(0,01)	3,6	(0,11)

És interessant tenir en compte quina és la consideració de l'alumnat sobre el tipus de lectura relacionada amb les tasques escolars i quines tasques desenvolupa amb aquest tipus de material. A continuació, s'adjunten els percentatges d'alumnat segons el tipus de textos que llegeix per a l'escola i segons les tasques que hi fa, a partir de les seves respostes als qüestionaris de l'avaluació PISA 2009.

Taula 5.29. Percentatge d'alumnat que llegeix un determinat tipus de text per a l'escola. PISA 2009

		Catalunya	Espanya	OCDE
Percentatge d'alumnat que llegeix un determinat tipus de text per a l'escola	Textos informatius sobre autors i llibres	% 66,3	66,2	53,0
		Error típic (1,1)	(0,6)	(0,2)
	Poesia	% 64,0	61,8	43,0
		Error típic (2,1)	(0,8)	(0,2)
	Textos que inclouen diagrames o mapes	% 52,0	48,7	52,9
		Error típic (1,9)	(0,8)	(0,1)
	Ficció (p. e. novel·les, contes)	% 53,3	57,2	60,0
		Error típic (1,6)	(0,6)	(0,2)
	Cròniques de diari o articles de revista	% 44,5	46,6	46,5
		Error típic (1,5)	(0,7)	(0,2)
	Instruccions o manuals amb procediments	% 25,6	31,9	30,5
		Error típic (1,6)	(0,6)	(0,1)
	Textos que inclouen taules o gràfics	% 57,0	53,8	58,5
		Error típic (1,7)	(0,6)	(0,1)
	Material de publicitat (p. e. anuncis de revista, cartells)	% 37,3	42,0	39,6
		Error típic (1,6)	(0,7)	(0,1)

Taula 5.30. Percentatge d'alumnat que fa una determinada tasca de lectura per a l'escola. PISA 2009

			Catalunya	Espanya	OCDE
Percentatge d'alumnat que fa una determinada tasca de lectura per a l'escola	Cercar informació d'un gràfic, diagrama o taula	%	51,0	51,8	58,8
		Error típic	(2,4)	(0,8)	(0,1)
	Explicar les causes dels esdeveniments d'un text	%	66,3	71,7	61,5
		Error típic	(1,8)	(0,6)	(0,1)
	Explicar el comportament dels personatges dels textos	%	60,6	65,4	59,6
		Error típic	(1,6)	(0,7)	(0,1)
	Conèixer la vida d'autors	%	59,3	58,6	37,8
		Error típic	(2,2)	(0,9)	(0,2)
	Explicar el propòsit d'un text	%	67,6	67,5	61,3
		Error típic	(1,2)	(0,7)	(0,1)
	Memoritzar un text (p. e. un poema o una obra de teatre)	%	27,0	28,9	24,9
		Error típic	(2,1)	(0,7)	(0,1)
	Conèixer el paper d'una obra en la història de la literatura	%	54,9	52,0	33,4
		Error típic	(1,5)	(0,7)	(0,1)
	Descriure l'organització de taules o gràfics	%	43,4	39,8	35,9
		Error típic	(2,0)	(0,7)	(0,1)
	Explicar les connexions entre diferents parts d'un text	%	39,7	42,1	39,2
		Error típic	(1,7)	(0,7)	(0,1)

5.2.2. ESTRATÈGIES D'APRENTATGE

En aquesta secció s'analitza la relació que hi ha entre la consciència de l'ús d'estratègies d'aprenentatge i els resultats en comprensió lectora. Les estratègies d'aprenentatge examinades en el context de PISA 2009 són:

- Coneixement de les estratègies més eficaces per comprendre i recordar la informació.
- Coneixement de les estratègies més efectives per resumir la informació.
- Ús d'estratègies d'aprenentatge autoregulat.
- Ús d'estratègies de memorització.
- Ús d'estratègies d'elaboració de la informació.

• **Associació entre les estratègies per comprendre i recordar la informació i els resultats en comprensió lectora**

PISA 2009 va avaluar la consciència de l'alumnat en processos per comprendre i recordar la informació i ha obtingut dades que corroboren que estratègies com "després de llegir el text, discuteixo sobre el seu contingut amb altres persones", "subratllo les parts importants del text" o "resumeixo el text amb les meves pròpies paraules" són més eficaces per comprendre i recordar informació que d'altres, com ara, "em concentro en les parts del text que són fàcils d'entendre", "llegeixo el text dues vegades ràpidament", o bé "llegeixo el text en veu alta a una altra persona".

L'índex de comprendre i recordar informació explica un 12,8% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor que és similar al del conjunt de l'OCDE (15,2%) i al d'Espanya (10,5%). Aquest índex té un efecte de 30,4 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementa, els resultats en comprensió lectora augmenten 30,4 punts.

També s'observa la probabilitat que l'alumnat situat en el quartil inferior de l'índex comprendre i recordar la informació —és a dir, l'alumnat que utilitza menys estratègies per comprendre i recordar— també estigui en el quartil inferior de comprensió lectora (ràtio de 2,2 a Catalunya; 2,2 a Espanya; 2,3 a l'OCDE).

A Catalunya, la diferència dels resultats en comprensió lectora entre l'alumnat que utilitza menys estratègies per comprendre i recordar la informació i el que n'utilitza més és de 72 punts, 2 punts per sobre de la diferència d'Espanya (70) i 18 punts per sota de la diferència de l'OCDE (90).

Taula 5.31a. Índex de comprendre i recordar la informació i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r -squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	30,4	(3,50)	2,2	(0,31)	12,8	(2,55)
Espanya	29,7	(1,17)	2,2	(0,08)	10,5	(0,72)
OCDE	35,4	(0,28)	2,3	(0,02)	15,2	(0,20)

Taula 5.31b. Índex de comprendre i recordar la informació i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.		
Catalunya	M Resultats	498	(5,2)	461	(7,4)	491	(7,1)	514	(5,3)	533	(6,0)
	M Índex	0,17	(0,04)	-1,14	(0,03)	-0,06	(0,02)	0,58	(0,01)	1,31	(0,01)
Espanya	M Resultats	481	(2,0)	444	(2,8)	480	(2,7)	495	(2,3)	514	(2,2)
	M Índex	0,13	(0,01)	-1,18	(0,01)	-0,07	(0,00)	0,48	(0,00)	1,26	(0,00)
OCDE	M Resultats	493	(0,3)	451	(0,7)	487	(0,6)	512	(0,6)	541	(0,6)
	M Índex	0,00	(0,00)	-1,33	(0,00)	-0,29	(0,00)	0,42	(0,00)	1,21	(0,00)

Gràfic 5.22. Índex de comprendre i recordar la informació i resultats en comprensió lectora, per quartils, a Catalunya. PISA 2009

• Associació entre les estratègies per resumir la informació i els resultats en comprensió lectora

PISA 2009 també va avaluar la mesura en què l'alumnat és conscient de desenvolupar estratègies efectives per resumir la informació, com ara “reviso acuradament si la majoria dels fets importants en el text es representen en el sumari” i “llegeixo el text, destacant-ne les parts més importants. A continuació, les escric amb les meves pròpies paraules a mode de resum”. A la vegada, també es demanava per l'ús d'estratègies menys efectives, com “escric un resum. A continuació, puc comprovar que cada paràgraf està cobert en el resum, perquè el contingut de cada paràgraf hi ha d'estar inclòs” i “abans d'escriure el resum, llegeixo el text tantes vegades com sigui possible” o bé “tracto de copiar el major nombre possible de frases amb precisió”.

L'índex de resumir la informació explica un 18,8% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor similar al del conjunt de l'OCDE (21,1%) i al d'Espanya (18,5%). Aquest índex té un efecte de 39,2 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementa, els resultats en comprensió lectora augmenten 39,2 punts. Aquest és un dels índex utilitzats amb un valor explicatiu més alt,³ juntament amb d'altres, com l'índex llegir per plaer (17%).

Així mateix, s'observa la probabilitat que l'alumnat situat en el quartil inferior de l'índex comprendre i recordar la informació —és a dir, l'alumnat que utilitza menys estratègies per comprendre i recordar— també estigui situat en el quartil inferior de comprensió lectora (ràtio de 2,8 a Catalunya; 2,8 a Espanya; 3,0 a l'OCDE).

A Catalunya, la diferència dels resultats en comprensió lectora entre l'alumnat que utilitza menys estratègies per resumir la informació i el que ho fa més és de 87 punts, set per sota de la diferència d'Espanya (94) i 20 per sota de la diferència de l'OCDE (107).

Taula 5.32. Índex de resumir la informació i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r -squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	39,2	(2,70)	2,8	(0,29)	18,8	(2,10)
Espanya	41,1	(0,94)	2,8	(0,11)	18,5	(0,69)
OCDE	41,9	(0,26)	3,0	(0,03)	21,1	(0,21)

Taula 5.33. Índex de resumir la informació i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.		
Catalunya	M Resultats	498	(5,2)	450	(7,1)	495	(6,0)	517	(5,9)	537	(5,0)
	M Índex	0,14	(0,04)	-1,09	(0,04)	-0,04	(0,01)	0,53	(0,01)	1,15	(0,01)
Espanya	M Resultats	481	(2,0)	430	(2,7)	480	(2,4)	501	(2,5)	524	(2,2)
	M Índex	0,08	(0,01)	-1,13	(0,01)	-0,12	(0,01)	0,47	(0,00)	1,10	(0,00)
OCDE	M Resultats	493	(0,3)	438	(0,6)	489	(0,6)	519	(0,6)	545	(0,6)
	M Índex	-0,01	(0,00)	-1,40	(0,00)	-0,20	(0,00)	0,46	(0,00)	1,12	(0,00)

3. Vegeu la taula 5.40. Índex d'hàbits de lectura i enfocaments d'aprenentatge en ordre decreixent segons la variància explicada en els resultats en comprensió lectora de l'alumnat de Catalunya. PISA 2009.

Gràfic 5.23. Índex de resumir la informació i resultats en comprensió lectora, a Catalunya. PISA 2009

• Associació entre l'ús d'estratègies de memorització, elaboració i aprenentatge autoregulat i els resultats en comprensió lectora

L'aprenentatge autoregulat, mesurat a partir de l'ús d'estratègies de control, mostra una associació consistent amb obtenir millors resultats en comprensió lectora. Dins de cada país, l'alumnat que al qüestionari diu que al principi del procés d'aprenentatge esbrina què ha d'aprendre, s'assegura que entén allò que llegeix, intenta esbrinar quins són els conceptes que no havia entès totalment, intenta recordar els punts més importants d'un text i sol·licita informació addicional per aclarir dubtes, tendeix a obtenir millors resultats que l'alumnat que no ho fa.

Quadre 5.1. Avaluació de les estratègies d'aprenentatge. PISA 2009

Estratègies de memorització

Les estratègies de memorització es refereixen a la memorització de textos i continguts en la seva totalitat, i a la lectura repetida.

- Quan estudio, intento memoritzar tot el que hi ha al text.
- Quan estudio, intento memoritzar la major quantitat de dades possibles.
- Quan estudio, llegeixo el text tantes vegades que el puc repetir de memòria.
- Quan estudio, llegeixo el text una i altra vegada.

Estratègies d'elaboració

Les estratègies d'elaboració es refereixen a la transferència de nova informació a coneixements previs, experiències de fora de l'escola i experiències personals.

- Quan estudio, intento relacionar la nova informació amb els coneixements que ja tinc d'altres assignatures.
- Quan estudio, intento esbrinar com podria ser útil aquella informació fora del meu centre escolar.
- Quan estudio, intento comprendre millor el material relacionant-lo amb les meves pròpies experiències.
- Quan estudio, esbrino en quina mesura la informació del text s'ajusta a allò que passa a la realitat.

Estratègies de control (aprenentatge autoregulat)

Les estratègies de control suposen formular preguntes guia sobre el propòsit d'una tasca o d'un text i els seus conceptes principals. També suposa l'autoavaluació de les activitats desenvolupades, especialment sobre la comprensió del material.

- Quan estudio, començo per esbrinar què he d'aprendre exactament.
- Quan estudio, comprovo que entenc el que llegeixo.
- Quan estudio, intento esbrinar quins conceptes encara no tinc clars.
- Quan estudio, m'asseguro que recordo els punts més importants del text.
- Quan estudio i no entenc alguna cosa, busco més informació per aclarir-ho.

Tant a Catalunya, com a Espanya i al conjunt de l'OCDE, l'alumnat que és conscient o coneixedor de les estratègies més eficaces i eficients per aprendre, elaborar la informació i memoritzar tendeix a obtenir millors resultats en comprensió lectora que l'alumnat que no n'és conscient o coneixedor.

L'índex d'estratègies per a l'aprenentatge autoregulat explica un 13,6% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor similar al del conjunt de l'OCDE (8,2%) i al d'Espanya (10,4%). Aquest índex té un efecte de 30,3 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementa, els resultats en comprensió lectora augmenten 30,3 punts.

L'índex d'estratègies per a l'aprenentatge autoregulat és un dels índexs utilitzats amb un valor explicatiu més alt (13,6%),⁴ juntament amb d'altres com l'índex llegir per plaer (17%) o l'índex resumir (18%).

4. Vegeu la taula 5.40. Índex d'hàbits de lectura i enfocaments d'aprenentatge en ordre decreixent segons la variància explicada en els resultats en comprensió lectora de l'alumnat de Catalunya. PISA 2009.

Gràfic 5.24. Índex d'estratègies per a l'aprenentatge autoregulat, per a l'elaboració i per a la memorització i resultats en comprensió lectora, per quartils, a Catalunya. PISA 2009

Taula 5.34. Índex d'estratègies per a l'aprenentatge autoregulat i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	30,3	(2,86)	2,2	(0,29)	13,6	(2,25)
Espanya	27,1	(1,20)	2,1	(0,08)	10,4	(0,84)
OCDE	26,1	(0,30)	2,0	(0,02)	8,2	(0,16)

Taula 5.35. Índex d'estratègies per a l'aprenentatge autoregulat i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.		
Catalunya	M Resultats	498	(5,2)	456	(7,0)	492	(6,7)	516	(5,8)	530	(5,8)
	M Índex	0,14	(0,04)	-1,07	(0,04)	-0,09	(0,01)	0,42	(0,01)	1,32	(0,03)
Espanya	M Resultats	481	(2,0)	440	(3,0)	478	(2,3)	498	(2,6)	510	(2,3)
	M Índex	0,12	(0,01)	-1,16	(0,02)	-0,13	(0,00)	0,41	(0,00)	1,34	(0,01)
OCDE	M Resultats	493	(0,3)	456	(0,7)	492	(0,6)	508	(0,6)	525	(0,6)
	M Índex	0,00	(0,00)	-1,19	(0,00)	-0,26	(0,00)	0,27	(0,00)	1,19	(0,00)

L'índex d'estratègies per a la memorització explica un 0,2% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor que és similar al del conjunt de l'OCDE (0,3%) i al d'Espanya (1,1%). Aquest índex té un efecte de 3,8 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementa, els resultats en comprensió lectora augmenten 3,8 punts. Aquest és un dels índex utilitzats amb un valor explicatiu més baix, o sigui, que l'ús d'estratègies de memorització no es tradueix en millors resultats a la prova de comprensió lectora. De fet, aquesta no és una prova memorística, sinó competencial, aspecte a tenir en compte en la valoració d'aquest índex i que no devalua la funció d'aquesta estratègia en el procés d'ensenyament i aprenentatge.

Taula 5.36. Índex d'estratègies per a la memorització i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	3,8	(2,61)	1,2	(0,14)	0,2	(0,34)
Espanya	4,2	(1,35)	1,3	(0,06)	0,3	(0,19)
OCDE	-0,9	(0,31)	1,1	(0,01)	1,1	(0,08)

Taula 5.37. Índex d'estratègies per a la memorització i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.				
Catalunya	M Resultats	498	(5,2)	493	(8,9)	501	(6,7)	500	(6,3)	500	(4,3)
	M Índex	0,16	(0,03)	-1,15	(0,04)	-0,07	(0,01)	0,46	(0,01)	1,40	(0,04)
Espanya	M Resultats	481	(2,0)	475	(3,8)	486	(2,7)	486	(2,4)	481	(2,5)
	M Índex	0,34	(0,01)	-1,02	(0,02)	0,04	(0,00)	0,63	(0,00)	1,69	(0,01)
OCDE	M Resultats	493	(0,3)	495	(0,8)	500	(0,7)	497	(0,6)	489	(0,6)
	M Índex	0,00	(0,00)	-1,18	(0,00)	-0,24	(0,00)	0,28	(0,00)	1,15	(0,00)

L'índex d'estratègies per a l'elaboració explica un 3,0% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor que és similar al del conjunt de l'OCDE (1,2%) i al d'Espanya (1,2%). Aquest índex té un efecte de 13,8 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementa, els resultats en comprensió lectora augmenten 13,8 punts.

Taula 5.38. Índex d'estratègies per a l'elaboració i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Probabilitat que l'alumnat situat en el quartil inferior també estigui en el quartil inferior en comprensió lectora		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Ràtio	Error típic	Percentatge	Error típic
Catalunya	13,8	(2,64)	1,5	(0,23)	3,0	(1,16)
Espanya	9,0	(1,15)	1,2	(0,05)	1,2	(0,29)
OCDE	7,1	(0,27)	1,1	(0,01)	1,2	(0,06)

Taula 5.39. Índex d'estratègies per a l'elaboració i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.		
Catalunya	M Resultats	498	(5,2)	478	(7,1)	504	(5,6)	499	(6,1)	514	(8,6)
	M Índex	-0,04	(0,04)	-1,34	(0,03)	-0,30	(0,01)	0,31	(0,01)	1,19	(0,03)
Espanya	M Resultats	481	(2,0)	469	(2,8)	483	(2,6)	484	(2,8)	491	(2,4)
	M Índex	-0,07	(0,01)	-1,42	(0,01)	-0,32	(0,00)	0,29	(0,00)	1,18	(0,01)
OCDE	M Resultats	493	(0,3)	489	(0,7)	491	(0,7)	498	(0,6)	503	(0,7)
	M Índex	0,00	(0,00)	-1,25	(0,00)	-0,24	(0,00)	0,32	(0,00)	1,17	(0,00)

5.2.3. CONCLUSIONS SOBRE LA INFLUÈNCIA DELS HÀBITS DE LECTURA I LES ESTRATÈGIES PER A L'APRENENTATGE

Recollint la informació exposada en aquesta secció, la taula següent relaciona cadascun dels índexs sobre els hàbits de lectura i les estratègies per a l'aprenentatge utilitzats en l'avaluació de la comprensió lectora amb la variància explicada en els resultats de l'alumnat de Catalunya. Quant als hàbits de lectura, allò més important és que l'alumnat llegeixi diferents tipus de textos per plaer i per iniciativa pròpia. D'altra banda, els enfocaments d'aprenentatge amb més influència en la comprensió lectora són l'estratègia de resumir i les estratègies d'aprenentatge autoregulat, així com saber comprendre i recordar allò que es llegeix.

Taula 5.40. Índex d'hàbits de lectura i enfocaments d'aprenentatge en ordre decreixent segons la variància explicada en els resultats en comprensió lectora de l'alumnat de Catalunya. PISA 2009

Índexs de participació de l'alumnat, estratègies d'aprenentatge i pràctiques educatives (dades basades en les respostes de l'alumnat als qüestionaris)		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
		%	Error típic
Hàbits de lectura	Llegir per plaer	17,0	(2,02)
	Ús de textos funcionals	7,3	(1,36)
	Diversitat de materials de lectura	5,5	(1,24)
	Activitats de lectura en línia	2,4	(0,92)
	Interpretació de textos literaris	1,1	(0,62)
	Activitats de lectura dels cursos de literatura tradicionals	0,1	(0,17)
	Ús de textos amb materials discontinus	0,0	(0,18)
Estratègies d'aprenentatge	Resumir	18,8	(2,10)
	Aprenentatge autoregulat	13,6	(2,25)
	Comprendre i recordar	12,8	(2,55)
	Elaboració	3,0	(1,16)
	Memorització	0,2	(0,34)

Per complementar la informació de la taula anterior, i també com a resum, la taula següent mostra la puntuació mitjana per quartils obtinguda en comprensió lectora en cadascun dels índexs que valoren els hàbits de lectura i les estratègies per a l'aprenentatge. Així, per exemple, s'observa que el 25% d'alumnat que diu que llegeix menys per plaer (quartil inferior) obté una puntuació mitjana de 459 punts, mentre que el que diu que llegeix més per plaer (quartil superior) obté una puntuació mitjana de 548 punts, amb una diferència significativa de 89 punts.

Les diferències significatives entre el quartil superior i el quartil inferior s'indiquen en negreta. Hi ha tres índexs on no s'observen diferències importants (activitats de lectura dels cursos de literatura tradicional, ús de textos amb materials discontinus, estratègies de memorització).

Globalment, s'observa una correlació positiva entre els diferents índexs i la puntuació obtinguda en comprensió lectora, tot i que la correlació és negativa en l'índex ús de textos funcionals.

L'índex ús de textos funcionals (OECD, 2010c: 113) es deriva de la freqüència amb què l'alumnat assenyala que al llarg del mes anterior a l'aplicació de les proves va (a) llegir notícies de diari i articles de revista, (b) llegir instruccions o manuals que expliquen com fer alguna cosa (per exemple, com funciona una màquina) i (c) llegir material de publicitat (per exemple, anuncis de revistes o cartells publicitaris).

Taula 5.41. Resultats en comprensió lectora segons els hàbits de lectura i les estratègies d'aprenentatge, per quartils. Catalunya, PISA 2009

		Puntuació en comprensió lectora, per quartils				Diferència Q4-Q1
		Quartil inferior	Segon quartil	Tercer quartil	Quartil superior	
Hàbits de lectura	Llegir per plaer	459	479	511	548	89
	Ús de textos funcionals	528	511	491	470	-58
	Diversitat de materials de lectura	471	489	508	526	55
	Activitats de lectura en línia	473	500	508	512	39
	Interpretació de textos literaris	491	496	501	512	21
	Activitats de lectura dels cursos de literatura tradicional	499	501	505	496	-3
	Ús de textos amb materials discontinus	506	499	494	500	-6
Estratègies d'aprenentatge	Resumir	450	495	517	537	87
	Aprenentatge autoregulat	456	492	516	530	74
	Comprendre i recordar	461	491	514	533	72
	Elaboració	478	504	499	514	36
	Memorització	493	501	500	500	7

Nota: Les diferències estadísticament significatives s'indiquen en negreta.

Gràfic 5.25. Resultats en comprensió lectora segons els hàbits de lectura i les estratègies d'aprenentatge, per quartils. Catalunya, PISA 2009

Com es pot observar a la figura 5.3, els hàbits de lectura i els enfocaments d'aprenentatge tenen una influència directa important sobre els resultats en comprensió lectora i el rendiment en lectura de manera generalitzada, ja sigui al conjunt de l'OCDE o d'Espanya. Tot i així, tal com s'il·lustra a la figura 5.3, el nivell socioeconòmic i cultural i el gènere de l'alumnat també mostren certa influència en els resultats en comprensió lectora.

Figura 5.3. Impacte (variància explicada) de la participació en activitats de lectura i l'ús d'estratègies d'aprenentatge sobre els resultats en comprensió lectora, a Espanya i el conjunt de l'OCDE. PISA 2009

Quadre 5.2. Conceptes clau per a la descripció i l'explicació de l'associació entre els hàbits de lectura, els enfocaments d'aprenentatge i els resultats en comprensió lectora. PISA 2009

Les dades presentades en aquesta secció sobre la relació entre els resultats en comprensió lectora i els hàbits de lectura de l'alumnat i els enfocaments d'aprenentatge es poden utilitzar per respondre a dues qüestions principals:

Com és de forta l'associació entre els resultats en comprensió lectora i els hàbits de lectura i les estratègies d'aprenentatge? El *pendent* i el rang interquartil són dos indicadors que poden ser utilitzats per respondre aquesta pregunta.

– El *pendent* representa la diferència de puntuació que s'associa amb un canvi en la unitat dels índexs sobre hàbits de lectura o enfocaments d'aprenentatge. Si aquest nombre és baix, no s'observen diferències en els resultats en comprensió lectora de l'alumnat amb diferents hàbits de lectura i enfocaments d'aprenentatge. En canvi, si aquest nombre és alt i positiu, s'observen grans diferències en els resultats en comprensió lectora de l'alumnat segons els diferents hàbits de lectura i enfocaments d'aprenentatge emprats.

– El *rang interquartil* representa la diferència que hi ha entre els resultats de l'alumnat amb els hàbits de lectura i els enfocaments d'aprenentatge més alts i els més baixos, és a dir, aquells situats en el quartil superior i inferior d'aquest indicador.

Són els hàbits de lectura i les estratègies d'aprenentatge bons predictors de resultats?

La variància explicada és un indicador que ajuda a respondre aquesta pregunta mitjançant la identificació de la variació en els resultats de l'alumnat que pot atribuir-se als hàbits de lectura i als enfocaments d'aprenentatge.

Si el valor de la variància és baix, els hàbits de lectura i els enfocaments d'aprenentatge expliquen poc els resultats en lectura. En canvi, si aquest valor és alt, si es coneixen els hàbits de lectura i els enfocaments d'aprenentatge, es poden predir els resultats en comprensió lectora relativament bé.

5.3. Factors relacionats amb l'alumnat, el professorat i les característiques del centre

En aquesta secció es proporcionen altres dades obtingudes també en relacionar els resultats en comprensió lectora amb algunes de les respostes a les preguntes dels qüestionaris de l'alumnat i del director o directora del centre. Cal recordar, però, que els factors analitzats per PISA presenten algunes limitacions perquè, com ja s'ha dit, es basen en opinions dels participants i no en observacions externes. A més, a l'hora d'informar sobre alguns trets de la vida escolar, com ara la disciplina a l'aula o altres factors relacionats amb la interacció entre l'alumnat i el professorat, els directors i directores no són sempre la font d'informació més precisa i adequada atès que, per exemple, la seva presència a l'aula està molt restringida. D'altra banda, també convé recordar que els sistemes educatius dels països participants a l'estudi són molt diferents. En el nostre cas, coexisteixen el sistema públic, el concertat i el privat, i és clar que algunes funcions dels directors són diferents segons la titularitat del centre. En canvi, el tractament d'algunes opinions se sol fer de manera única, com si es tractés d'un col·lectiu homogeni.

A partir de la informació recollida en els qüestionaris s'elaboren diversos índexs, alguns dels quals s'analitzen a continuació.

5.3.1. CLIMA DE DISCIPLINA ALS CENTRES

El clima escolar i la disciplina ben entesa, tant a l'aula com a l'escola, són factors que poden afectar de manera directa l'aprenentatge. De fet, les aules i les escoles que tenen problemes d'ordre són les que també acostumen a tenir dificultats per garantir adequadament l'aprenentatge, ja que d'una banda l'alumnat no es troba en bona disposició per treballar i, de l'altra, el professorat ha de resoldre més conflictes i ha de dedicar més temps a posar ordre a l'aula abans de poder començar la instrucció amb garanties. És important tenir-ho present.

Per a l'elaboració d'aquest índex s'han utilitzat algunes de les preguntes que es van fer a l'alumnat. Se'ls demanava quina era la freqüència amb què es produïen algunes interrupcions a les classes de lectura, com de sovint l'alumnat no escolta el que explica el professorat, si a l'aula hi ha soroll o desordre, o bé si el professorat ha d'esperar molt temps abans de poder començar la classe amb normalitat. Tant l'índex clima de disciplina com la resta d'índexs utilitzats per PISA 2009 tenen una mitjana de 0 i una desviació estàndard d'1.

Segons PISA, l'índex de clima de disciplina pot explicar un 3,3% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora. Aquest és un valor superior al del conjunt de l'OCDE (2,6%) i lleugerament superior al d'Espanya (1,7%). Aquest índex tindria un efecte de 14,6 punts a Catalunya, és a dir, que per cada unitat que s'incrementa de l'índex, els resultats en comprensió lectora augmentarien en 14,6 punts.

L'estudi per quartils mostra que, a Catalunya, la diferència de resultats en comprensió lectora entre l'alumnat que diu que té millor clima de disciplina a l'aula i el que diu que el té pitjor és de 38 punts, igual que la diferència del conjunt de l'OCDE (38) i 9 punts per sobre de la diferència d'Espanya (29).

Taula 5.42. Índex de clima de disciplina i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Percentatge	Error típic
Catalunya	14,6	(3,15)	3,3	(1,37)
Espanya	10,9	(1,12)	1,7	(0,35)
OCDE	14,3	(0,33)	2,6	(0,10)

Taula 5.43. Índex de clima de disciplina i resultats en comprensió lectora, per quartils, de Catalunya. PISA 2009

		Total alumnat	Quartil inferior	Segon quartil	Tercer quartil	Quartil superior
		S.E.	S.E.	S.E.	S.E.	S.E.
Catalunya	M Resultats	498 (5,2)	481 (8,0)	493 (6,8)	505 (5,9)	519 (6,7)
	M Índex	0,00 (0,06)	-1,33 (0,04)	-0,20 (0,01)	0,36 (0,01)	1,19 (0,02)
Espanya	M Resultats	481 (2,0)	465 (3,0)	476 (3,1)	493 (2,7)	494 (2,1)
	M Índex	0,09 (0,02)	-1,30 (0,02)	-0,17 (0,00)	0,51 (0,00)	1,31 (0,01)
OCDE	M Resultats	493 (0,3)	477 (0,7)	489 (0,7)	501 (0,7)	515 (0,7)
	M Índex	0,00 (0,00)	-1,28 (0,00)	-0,25 (0,00)	0,35 (0,00)	1,17 (0,00)

Gràfic 5.26. Índex de clima de disciplina i resultats en comprensió lectora, per quartils, de Catalunya. PISA 2009

5.3.2. INTERRELACIONS ENTRE EL PROFESSORAT I L'ALUMNAT

Les bones relacions entre el professorat i l'alumnat també són un factor important per a l'establiment d'un entorn favorable per a l'aprenentatge. Algunes recerques educatives afirmen que l'alumnat amb dificultats aprèn més i amb menys problemes de comportament quan veu que el professorat es preocupa del seu èxit acadèmic i quan té bones relacions de treball amb els seus professors o professores. Com és lògic, sembla que les interrelacions favorables professorat-alumnat ajuden a transmetre capital social, a crear ambients d'aprenentatge comuns i, també, a promoure i enfortir l'entorn d'aprenentatge.

En aquest sentit, a PISA 2009 es va preguntar a l'alumnat fins a quin punt estava d'acord amb diverses afirmacions que es feien al voltant de les relacions que tenia amb el professorat del seu centre. Aquestes afirmacions es referien a si es portaven bé amb el professorat, si pensaven que el professorat era una font de suport o bé si consideraven que rebien un bon tracte per part del professorat.

L'índex d'interrelacions entre el professorat i l'alumnat pot explicar, segons PISA 2009, un 2,6% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor que és similar al del conjunt de l'OCDE (2,2%) i bastant superior al d'Espanya (0,7%). Aquest índex té un efecte de 14 punts a Catalunya, és a dir, que per cada unitat que s'incrementa de l'índex, els resultats en comprensió lectora augmenten en 14 punts.

Si s'estudia la variació per quartils, es pot veure que, a Catalunya, els resultats en comprensió lectora augmenten a mesura que augmenta el valor de les interrelacions entre el professorat i l'alumnat, tot i que a partir del tercer quartil aquest augment no es produeix. Aquest fet també s'observa en la variació de l'índex d'Espanya.

Taula 5.44. Índex d'interrelacions professorat-alumnat i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Percentatge	Error típic
Catalunya	14,0	(2,82)	2,6	(1,10)
Espanya	7,3	(1,26)	0,7	(0,26)
OCDE	12,2	(0,31)	2,2	(0,09)

Taula 5.45. Índex d'interrelacions professorat-alumnat i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat	Quartil inferior	Segon quartil	Tercer quartil	Quartil superior
		S.E.	S.E.	S.E.	S.E.	S.E.
Catalunya	M Resultats	498 (5,2)	477 (6,2)	495 (6,6)	514 (6,7)	510 (7,3)
	M Índex	-0,07 (0,04)	-1,19 (0,03)	-0,42 (0,01)	0,18 (0,00)	1,15 (0,03)
Espanya	M Resultats	481 (2,0)	465 (3,1)	485 (2,9)	493 (2,8)	484 (2,6)
	M Índex	-0,03 (0,02)	-1,24 (0,01)	-0,40 (0,00)	0,22 (0,00)	1,32 (0,01)
OCDE	M Resultats	493 (0,3)	475 (0,7)	496 (0,7)	504 (0,7)	506 (0,7)
	M Índex	0,00 (0,00)	-1,15 (0,00)	-0,32 (0,00)	0,21 (0,00)	1,26 (0,00)

5.3.3. FACTORS RELACIONATS AMB EL COMPORTAMENT DE L'ALUMNAT QUE AFECTEN EL CLIMA ESCOLAR

Als centres educatius, l'ambient d'aprenentatge també està influenciat pel comportament de l'alumnat, de manera que PISA 2009 va preguntar als directores que indiquessin en quina mesura al seu centre l'aprenentatge es veia afectat per comportaments com ara l'absentisme de l'alumnat, l'ús d'alcohol o drogues il·legals, l'assetjament, la interrupció de classes per part de l'alumnat o bé la falta de respecte de l'alumnat envers el professorat.

A partir de les dades obtingudes, l'índex de factors relacionats amb l'alumnat que afecten el clima escolar explicaria un 2% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor que és inferior al del conjunt de l'OCDE (5,7%) i al d'Espanya (2,9%). Aquest índex té un efecte de 13,9 punts a Catalunya, és a dir, que per cada unitat que s'incrementa de l'índex, els resultats en comprensió lectora augmenten en 13,9 punts.

Si s'estudia la variació d'aquest índex per quartils, es pot veure que, a Catalunya, els resultats en comprensió lectora augmenten quan augmenta el valor de l'índex que mesura les interrelacions entre el professorat i l'alumnat. Hi ha una diferència de 35 punts entre els resultats de l'alumnat que declara estar afectat per menys factors que afecten el clima escolar i el que declara estar afectat per més. Aquesta diferència és de 40 punts a Espanya i de 50 a l'OCDE.

Taula 5.46. Índex de factors relacionats amb l'alumnat que afecten el clima escolar i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Percentatge	Error típic
Catalunya	13,9	(6,65)	2,0	(1,83)
Espanya	15,3	(2,18)	2,9	(0,80)
OCDE	22,5	(0,71)	5,7	(0,30)

Taula 5.47. Índex de factors relacionats amb l'alumnat que afecten el clima escolar i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat	Quartil inferior	Segon quartil	Tercer quartil	Quartil superior
		S.E.	S.E.	S.E.	S.E.	S.E.
Catalunya	M Resultats	498 (5,2)	481 (9,5)	502 (9,5)	503 (10,2)	516 (8,9)
	M Índex	0,70 (0,12)	-0,28 (0,09)	0,33 (0,04)	0,99 (0,06)	1,76 (0,11)
Espanya	M Resultats	481 (2,0)	464 (3,3)	469 (3,7)	488 (3,6)	504 (5,0)
	M Índex	0,12 (0,05)	-1,09 (0,05)	-0,23 (0,02)	0,40 (0,02)	1,39 (0,05)
OCDE	M Resultats	493 (0,3)	467 (1,2)	488 (1,1)	501 (1,1)	517 (1,1)
	M Índex	-0,06 (0,01)	-1,13 (0,01)	-0,35 (0,00)	0,17 (0,00)	1,07 (0,01)

Gràfic 5.27. Índex de factors relacionats amb l'alumnat que afecten el clima escolar i resultats en comprensió lectora, per quartils. PISA 2009

5.3.4. ACTIVITATS EXTRAESCOLARS

L'ensenyament formal es pot complementar dins i fora de l'escola, en forma de classes d'enriquiment o de reforç després de les classes reglades al centre educatiu. Aquestes classes, que poden ser impartides pel mateix professorat de l'escola o bé per entitats independents, suposen diferents quantitats de temps segons l'alumnat i el centre en concret. Segons els països, aquestes activitats extraescolars poden ser finançades públicament i oferir-se de manera gratuïta a l'alumnat que ho necessita o bé poden ser pagades per l'alumnat i les seves famílies.

De manera orientativa, en els sistemes educatius on s'observa una relació positiva entre els recursos invertits en educació i els resultats en comprensió lectora hi ha una associació amb el nivell socioeconòmic i cultural de les escoles, ja que les escoles avantatjades en aquest sentit tenen millors recursos educatius. Aquests recursos poden ser la ràtio d'alumnat a les aules, els temps d'ensenyament, la participació en activitats extraescolars, la disponibilitat d'activitats extracurriculars, la percepció del director/a sobre l'escassetat de professorat i els recursos materials.

Pel que fa a la participació en activitats extraescolars, s'observa que el percentatge d'alumnat de Catalunya que participa en classes d'enriquiment i de reforç de comprensió lectora, matemàtiques o ciències oscil·la entre un 5 i un 25%, percentatge que gairebé sempre és inferior al de l'alumnat d'Espanya i del conjunt de l'OCDE que pren part en aquestes activitats.

Taula 5.48. Percentatge d'alumnat que rep classes extraescolars a Catalunya, Espanya i el conjunt de l'OCDE. PISA 2009

			Catalunya	Espanya	OCDE
Comprensió lectora	Classes d'enriquiment	%	6,0	10,5	9,7
		Error típic	(0,8)	(0,5)	(0,1)
	Classes de reforç	%	9,5	13,0	9,9
		Error típic	(1,0)	(0,9)	(0,1)
Matemàtiques	Classes d'enriquiment	%	14,3	24,0	17,8
		Error típic	(1,2)	(0,6)	(0,1)
	Classes de reforç	%	23,2	27,9	18,3
		Error típic	(1,8)	(0,7)	(0,1)
Ciències	Classes d'enriquiment	%	6,4	11,9	9,3
		Error típic	(0,7)	(0,4)	(0,1)
	Classes de reforç	%	10,4	11,9	8,1
		Error típic	(0,8)	(0,5)	(0,1)

Segons aquestes dades, l'índex d'activitats extraescolars explicaria un 1,9% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor inferior al del conjunt de l'OCDE (3,7%) i superior al d'Espanya (0,9%). Aquest índex té un efecte de 15,2 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementa, els resultats en comprensió lectora augmenten 15,2 punts.

L'estudi d'aquesta variació per quartils mostra que, a Catalunya, els resultats en comprensió lectora augmenten quan més participació hi ha en activitats extraescolars. Hi pot haver una diferència de 30 punts entre els resultats de l'alumnat que menys participa en activitats extraescolars i el que més ho fa. Aquesta diferència és de 20 punts a Espanya i de 40 a l'OCDE.

Taula 5.49. Índex d'activitats extraescolars i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Percentatge	Error típic
Catalunya	15,2	(5,03)	1,9	(1,32)
Espanya	9,2	(2,61)	0,9	(0,50)
OCDE	18,0	(0,76)	3,7	(0,25)

Taula 5.50. Índex d'activitats extraescolars i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat	Quartil inferior	Segon quartil	Tercer quartil	Quartil superior
		S.E.	S.E.	S.E.	S.E.	S.E.
Catalunya	M Resultats	498 (5,2)	488 (9,1)	495 (13,0)	500 (12,9)	518 (6,4)
	M Índex	-0,21 (0,10)	-1,04 (0,08)	-0,46 (0,04)	-0,09 (0,02)	0,75 (0,18)
Espanya	M Resultats	481 (2,0)	475 (3,7)	479 (4,6)	476 (4,2)	495 (5,7)
	M Índex	-0,18 (0,05)	-1,26 (0,07)	-0,40 (0,01)	0,04 (0,02)	0,91 (0,06)
OCDE	M Resultats	493 (0,3)	473 (1,2)	489 (1,2)	499 (1,1)	513 (1,1)
	M Índex	0,17 (0,01)	-0,82 (0,01)	-0,09 (0,00)	0,39 (0,00)	1,20 (0,01)

Gràfic 5.28. Índex d'activitats extraescolars i resultats en comprensió lectora, per quartils, de Catalunya. PISA 2009

5.3.5. FACTORS RELACIONATS AMB EL PROFESSORAT QUE AFECTEN EL CLIMA ESCOLAR

L'alumnat amb entorns d'aprenentatge més favorables tendeix a obtenir millor rendiment. Aquesta dada, corroborada pels estudis sobre escoles efectives i sobre ambients d'aprenentatge, suggereix que s'aconsegueixen millors resultats quan l'alumnat té bones relacions amb el professorat i quan el professorat té posades altes expectatives en els seus estudiants, sobretot si són d'entorns poc avantatjats.

Per conèixer en quina mesura els factors relacionats amb el professorat afecten el clima escolar, es va demanar als directors i directores l'opinió sobre la percepció que tenien de l'aprenentatge a la seva escola. Se'ls va demanar que valoressin si les expectatives del professorat envers l'alumnat eren altes o baixes, com eren el tipus de relacions entre el professorat i l'alumnat, l'absentisme del professorat, la resistència al canvi del professorat, si el professorat responia o no a les necessitats individuals de l'alumnat, la credibilitat del professorat i si el professorat estimulava l'alumnat per treure'n el màxim rendiment.

Tenint en compte les variables considerades, l'índex de factors del professorat que afecten el clima escolar explicaria un 1,5% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor que és similar al del conjunt de l'OCDE (1,2%) i al d'Espanya (1,0%). Aquest índex té un efecte de 13,2 punts a Catalunya, és a dir, que per cada unitat de l'índex que s'incrementa, els resultats en comprensió lectora augmenten en 13,2 punts.

A Catalunya, els resultats en comprensió lectora augmenten a mesura que augmenta el valor dels factors relacionats amb el professorat que milloren el clima escolar, tot i que aquest augment no es produeix a partir del tercer quartil. Aquest fet també s'observa en els índex d'Espanya, encara que la tendència a l'augment es manté al conjunt de l'OCDE.

Taula 5.51. Índex de factors del professorat que afecten el clima escolar i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Percentatge	Error típic
Catalunya	13,2	(7,50)	1,5	(1,87)
Espanya	9,7	(2,11)	1,0	(0,48)
OCDE	9,6	(0,78)	1,2	(0,15)

Taula 5.52. Índex de factors del professorat que afecten el clima escolar i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.	S.E.		
Catalunya	M Resultats	498	(5,2)	485	(10,1)	504	(9,2)	510	(12,2)	503	(11,0)
	M Índex	0,22	(0,13)	-0,75	(0,14)	0,00	(0,04)	0,50	(0,04)	1,13	(0,09)
Espanya	M Resultats	481	(2,0)	465	(3,2)	483	(4,2)	488	(4,6)	488	(5,3)
	M Índex	0,10	(0,05)	-1,00	(0,04)	-0,23	(0,01)	0,30	(0,02)	1,32	(0,06)
OCDE	M Resultats	493	(0,3)	481	(1,2)	493	(1,2)	497	(1,1)	502	(1,2)
	M Índex	-0,09	(0,01)	-1,10	(0,01)	-0,38	(0,00)	0,10	(0,00)	1,01	(0,01)

5.3.6. TITULARITAT, NORMES D'ADMISSIÓ I PRÀCTIQUES DE L'ESCOLA

• Dades descriptives sobre la titularitat de centre

La titularitat del centre on l'alumne/a estudia és un altre factor que pot influir en els seus resultats. Com se sap, en el cas de Catalunya, l'alumnat es pot escolaritzar en centres públics, concertats i privats. Segons la informació recollida als qüestionaris dels directors i directores dels centres de la mostra, hi ha un 61% de l'alumnat matriculat a centres públics i un 39% a centres concertats i/o privats. Tanmateix, tant a Espanya com al conjunt de l'OCDE, el percentatge d'alumnat matriculat en centres públics és més elevat i, per tant, el percentatge matriculat en centres concertats i/o privats és inferior.

A Catalunya, l'alumnat de centre concertat o privat obté millors resultats de mitjana que l'alumnat de centre públic. Tot i així, com s'ha remarcat en diverses ocasions, cal tenir en compte que l'ús d'una sola variable no és prou descriptiva ni explicativa dels resultats obtinguts, ja que hi ha variabilitat en cadascun dels grups percentuals.

Com s'ha vist en altres apartats d'aquest informe, hi ha altres factors que poden influir en el rendiment de l'alumnat, com ara les pròpies característiques de l'alumnat, el nivell socioeconòmic i cultural familiar o els hàbits de lectura i les estratègies d'aprenentatge, entre d'altres. Sembla clar que aquests factors poden modificar de manera més àmplia els resultats obtinguts en l'avaluació del PISA 2009, sense que la titularitat de centre sigui un factor determinant.

Taula 5.53. Resultats en comprensió lectora segons la titularitat del centre a Catalunya, Espanya i el conjunt de l'OCDE. PISA 2009

			Catalunya	Espanya	OCDE
Centres públics	Alumnat	%	60,7	69,1	84,9
		S.E.	(3,5)	(1,1)	(0,3)
	Resultats en comprensió lectora		489	469	489
	Resultats en competència matemàtica		488	473	492
	Resultats en competència científica		490	478	497
Centres concertats i privats	Alumnat	%	39,3	25,7	10,9
		S.E.	(5,5)	(1,5)	(0,4)
	Resultats en comprensió lectora		512	503	511
	Resultats en competència matemàtica		506	501	516
	Resultats en competència científica		508	507	519

Els resultats d'aquesta taula són lleugerament diferents als que es poden trobar a la publicació de l'OCDE *PISA 2009 Results: Learning to Learn* (OECD, 2010c). La raó d'aquestes diferències rau en com s'obté la informació. Cal tenir present que l'OCDE classifica els centres a partir de les respostes dels directors a les preguntes dels qüestionaris i que a l'hora de fer els càlculs, a la base de dades de l'OCDE hi havia cinc centres (4 de públics i 1 de concertat) que no estaven codificats. D'aquí provenen les petites diferències en els resultats finals. La taula 5.53 s'ha obtingut a partir dels 50 centres de la mostra de Catalunya (28 de públics i 22 de privats concertats/privats).

Gràfic 5.29. Resultats en comprensió lectora segons la titularitat del centre, a Catalunya. PISA 2009

• Dades descriptives sobre la política d'admissió de l'alumnat

A partir de les respostes dels directors i directores als qüestionaris també s'han obtingut dades internacionals relacionades amb la política d'admissió de l'alumnat. Tot i que el programa educatiu de cada centre hauria de ser un factor a tenir present pels pares i mares a l'hora de triar el centre on escolaritzaran els fills, sovint no és així. D'altra banda, no sempre és fàcil que els pares puguin aconseguir matricular-los al centre desitjat.

A Catalunya, la proximitat del domicili (85,3%) i tenir familiars escolaritzats al centre (16,1%) són els trets més importants a l'hora d'assignar l'alumnat al centre. A Espanya, la normativa d'admissió també és molt similar, tot i que la valoració de la proximitat del domicili disminueix (65,8%) i la de tenir familiars escolaritzats al centre augmenta (31,7%). De manera general, al conjunt de l'OCDE, un dels trets més importants també és la proximitat del domicili (42,6%), però en canvi hi ha altres factors diferents que es consideren a l'hora d'admetre alumnat al centre, com ara el rendiment acadèmic de l'alumnat (30,2%) o bé la necessitat o la motivació de l'alumnat per seguir un programa específic del centre (22,1%).

Taula 5.54. Política d'admissió de l'alumnat a Catalunya, Espanya i al conjunt de l'OCDE. PISA 2009

	Proximitat del domicili		Rendiment acadèmic de l'alumnat		Recomanació d'altres centres educatius		Acceptació de l'ideari religiós i pedagògic del centre per part dels pares		Necessitat o motivació de l'alumnat per seguir un programa especial		Familiars escolaritzats al centre		Altres	
	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.
Catalunya	85,3	(5,7)	0,0	–	1,9	(2,0)	10,8	(4,8)	2,1	(2,2)	16,1	(6,2)	19,6	(7,5)
Espanya	65,8	(2,6)	1,1	(0,6)	1,8	(0,6)	10,8	(1,7)	13,6	(2,2)	31,7	(2,5)	22,2	(3,3)
OCDE	42,6	(0,5)	30,2	(0,4)	16,1	(0,4)	14,5	(0,4)	22,1	(0,4)	16,3	(0,4)	8,9	(0,4)

• Dades descriptives sobre l'elecció de centre educatiu

La situació del domicili familiar condiciona molt a l'hora d'escollir centre educatiu, com s'acaba de veure. A Catalunya, la majoria dels centres es troben ubicats en zones on les famílies poden escollir entre dos o més centres (83,1%), seguint la tendència d'Espanya (65,0%) i de l'OCDE (61,2%), tot i que el percentatge en aquesta zona és menor. D'altra banda, un percentatge més baix de centres es troben ubicats en zones on les famílies només poden escollir entre el seu centre i un altre (7,1%), mentre que un percentatge similar de centres es troben ubicats en zones on les famílies no poden escollir (9,8%).

Taula 5.55. Elecció de centre educatiu a Catalunya, Espanya i al conjunt de l'OCDE. PISA 2009

	Dos o més centres		Un altre centre		Cap altre centre	
	%	S.E.	%	S.E.	%	S.E.
Catalunya	83,1	(5,4)	7,1	(3,9)	9,8	(3,9)
Espanya	65,0	(2,1)	14,6	(2,0)	20,5	(2,3)
OCDE	61,2	(0,5)	14,7	(0,4)	24,1	(0,4)

• **Dades descriptives sobre la política de transferència escolar**

La mobilitat de l'alumnat entre centres és un altre factor que presenta diferències importants segons els països considerats. A Catalunya, la transferència escolar és causada, principalment, per la sol·licitud de pares o tutors (70,8%), per necessitats educatives especials de l'alumnat (58,6%) o per problemes de comportament de l'alumnat (43,6%). Aquests valors són similars als percentatges de transferència escolar d'Espanya i del conjunt de l'OCDE, tot i que al conjunt de l'OCDE el rendiment acadèmic baix (30,5%) també és un tret important en la transferència escolar.

Taula 5.56. Política de transferència escolar a Catalunya, Espanya i al conjunt de l'OCDE. PISA 2009

	Rendiment acadèmic baix		Rendiment acadèmic alt		Problemes de comportament		Necessitats educatives especials		Sol·licitud de pares o tutors		Altres	
	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.
Catalunya	9,9	(5,1)	5,0	(3,6)	43,6	(8,3)	58,6	(9,5)	70,8	(8,0)	49,3	(9,6)
Espanya	8,8	(1,7)	2,7	(0,9)	38,5	(2,7)	38,3	(2,8)	59,0	(3,2)	33,2	(3,7)
OCDE	30,5	(0,5)	11,0	(0,4)	51,4	(0,6)	37,4	(0,6)	68,6	(0,5)	38,8	(0,7)

• **Dades descriptives sobre l'agrupació de l'alumnat**

A Catalunya, un 71,6% dels centres educatius declara que agrupen parcialment l'alumnat segons les seves capacitats, mentre que a Espanya (53,6%) i al conjunt de l'OCDE (55,2%) aquest valor és inferior. No s'observen diferències significatives de resultats segons si s'agrupa o no l'alumnat tenint en compte les seves capacitats, tot i que aquesta variable no es pot analitzar de manera aïllada, ja que forma part de l'organització d'un centre i caldria combinar-la amb altres variables representatives d'aquest àmbit.

Taula 5.57. Agrupació de l'alumnat segons les seves capacitats i resultats en comprensió lectora a Catalunya, Espanya i al conjunt de l'OCDE. PISA 2009

	Agrupació de l'alumnat (percentatge)						Resultats en comprensió lectora					
	Sense agrupació		Agrupació parcial		Agrupació total		Sense agrupació		Agrupació parcial		Diferència observada (sense-parcial-total)	
	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.
Catalunya	11,0	(5,0)	71,6	(6,6)	17,4	(6,4)	500	(6,5)	504	(11,1)	4,1	(12,5)
Espanya	39,6	(2,7)	53,6	(3,0)	6,8	(1,6)	480	(2,0)	501	(5,4)	21,1	(5,6)
OCDE	31,9	(0,5)	55,2	(0,5)	12,9	(0,4)	495	(0,6)	487	(2,9)	-8,1	(3,0)

• Dades descriptives sobre les pràctiques d'avaluació

Segons les respostes dels directors, la pràctica avaluadora més comuna a Catalunya és la que es fa a partir de proves elaborades pel professorat (90,9%), seguida per l'avaluació de les tasques desenvolupades per l'alumnat (90,4%) i per les qualificacions a judici del professorat (71,1%). Aquests percentatges segueixen la tendència d'Espanya i de l'OCDE, tot i que s'observa que, segons les opinions dels directors i directores, l'avaluació estandarditzada de l'alumnat, és a dir, l'avaluació de l'alumnat per part de l'Administració, és pràcticament nul·la a Catalunya i a Espanya (1,4%), i molt baixa al conjunt de l'OCDE (6,9%).

Cal recordar que el curs escolar en què es va fer el treball de camp de PISA 2009 va ser el 2008-2009. Tot i algunes experiències prèvies d'avaluació de competències a l'educació secundària obligatòria el 2002, 2004 i 2006, en el curs 2008-2009 van començar les avaluacions censals diagnòstiques a Catalunya, de manera que és possible que els directors dels centres participants encara no tinguessin present aquest tipus d'avaluació a l'hora de contestar les preguntes dels qüestionaris. La prova censal de quart d'ESO s'inicia aquest curs escolar 2011-2012.

Taula 5.58. Pràctiques d'avaluació a Catalunya, Espanya i al conjunt de l'OCDE. PISA 2009

	Proves estandarditzades		Proves elaborades pel professorat		Qualificacions a judici del professorat		Proves utilitzades per a l'assignació de recursos a l'escola		Tasques de l'alumnat, projectes	
	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.
Catalunya	0,0	–	90,9	(4,3)	71,1	(5,3)	59,1	(6,6)	90,4	(4,8)
Espanya	1,4	(0,5)	87,7	(1,7)	73,8	(2,4)	76,4	(2,4)	85,7	(2,0)
OCDE	6,9	(0,3)	61,7	(0,5)	58,8	(0,5)	20,1	(0,4)	70,8	(0,5)

• Dades descriptives del rendiment per a la rendició de comptes

Segons les respostes dels qüestionaris dels directors i directores de Catalunya, les dades sobre rendiment de l'alumnat són utilitzades per l'Administració principalment per fer-ne el seguiment (61,8%) i per prendre decisions sobre l'assignació de recursos educatius a l'escola (50,6%), tot i que en un percentatge menor també s'utilitzen per avaluar la tasca de l'alumnat (31,1%) i la del director/a (26,7%). Aquests percentatges segueixen la tendència d'Espanya i del conjunt de l'OCDE, tot i que al conjunt de l'OCDE l'ús en l'avaluació de la tasca del professorat (44,8%) i del director/a (36,1%) és més alt, així com també és més comú que es faci públic el rendiment de l'alumnat (36,6%).

Taula 5.59. Ús de les dades de rendiment per a la rendició de comptes a Catalunya, Espanya i al conjunt de l'OCDE. PISA 2009

	Divulgació pública del rendiment de l'alumnat		Ús en l'avaluació de la tasca del director/a		Ús en l'avaluació de la tasca del professorat		Ús en les decisions sobre assignació de recursos educatius a l'escola		Seguiment per part de l'Administració	
	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.
Catalunya	4,3	(3,1)	26,7	(7,2)	31,1	(7,0)	50,6	(7,2)	61,8	(7,7)
Espanya	7,8	(1,5)	16,7	(2,0)	34,3	(2,4)	42,7	(2,5)	65,3	(2,6)
OCDE	36,6	(0,5)	36,1	(0,5)	44,8	(0,5)	32,7	(0,5)	66,2	(0,5)

Quant a la rendició de comptes envers les famílies sobre el rendiment escolar de l'alumnat, segons les respostes dels directors i directores als qüestionaris, a Catalunya hi ha pocs centres educatius que comparin els resultats d'un alumne/a amb els d'altres alumnes del mateix centre (25,4%). El percentatge que utilitza punts de referència estatals o regionals (4,6%) o que pot comparar-se amb l'alumnat d'altres escoles és petit (9,4%).

Els percentatges d'Espanya, que són més alts en les tres opcions, responen al context educatiu d'altres comunitats autònomes, on hi ha publicació dels resultats de les proves estandarditzades i, per tant, els centres opten per fer ús d'aquesta informació. La diferència de percentatges de Catalunya respecte de l'OCDE és possible que sigui també per aquest mateix motiu.

Taula 5.60. Rendició de comptes a les famílies, a Catalunya, Espanya i al conjunt de l'OCDE. PISA 2009

	En relació amb alumnat del mateix centre		En relació amb els punts de referència estatals o regionals		En relació amb l'alumnat d'altres escoles	
	%	S.E.	%	S.E.	%	S.E.
Catalunya	25,4	(5,8)	4,6	(3,3)	9,4	(4,7)
Espanya	38,4	(2,8)	18,6	(2,6)	21,8	(2,7)
OCDE	46,7	(0,6)	47,3	(0,5)	51,5	(0,5)

Les expectatives de les famílies envers els centres educatius són també diferents. Alguns pares dels centres educatius de Catalunya participants a PISA 2009 tenen expectatives per assolir estàndards acadèmics alts al centre (65,6%), mentre que és menys comú que en tinguin la majoria de pares i mares (18,9%) o que en tinguin pocs pares i mares (15,5%).

Taula 5.61. Expectatives dels pares i mares d'assolir estàndards acadèmics alts, a Catalunya, Espanya i al conjunt de l'OCDE. PISA 2009

	La majoria dels pares		Alguns pares		Pocs pares	
	%	S.E.	%	S.E.	%	S.E.
Catalunya	18,9	(5,9)	65,6	(5,7)	15,5	(4,7)
Espanya	10,1	(1,8)	36,3	(2,7)	53,6	(2,9)
OCDE	18,8	(0,4)	48,1	(0,6)	33,1	(0,5)

5.3.7. QUALITAT DELS RECURSOS EDUCATIUS

Les preguntes mitjançant les quals s'elabora l'índex sobre la qualitat dels recursos educatius fan referència a la manca o la inadequació d'equipament, de materials instructius, d'ordinadors, de connexió a Internet, de programes d'ordinador, de materials escrits o de recursos audiovisuals.

L'índex de qualitat de recursos educatius explica un 0,1% de la variància de la puntuació de l'alumnat de Catalunya en comprensió lectora, un valor inferior al del conjunt de l'OCDE (1,1%) i similar al d'Espanya (0,2%). Aquest índex té un efecte de -3,8 punts a Catalunya, és a dir, que l'increment d'una unitat d'índex no suposa un augment en els resultats en comprensió lectora.

Taula 5.62. Índex de qualitat dels recursos educatius i resultats en comprensió lectora. PISA 2009

	Canvi en la puntuació per unitat de l'índex		Variància explicada en els resultats de l'alumnat (r-squared x 100)	
	Efecte	Error típic	Percentatge	Error típic
Catalunya	-3,8	(4,77)	0,1	(0,31)
Espanya	4,8	(2,28)	0,2	(0,21)
OCDE	7,6	(0,78)	1,1	(0,13)

Taula 5.63. Índex de qualitat dels recursos educatius i resultats en comprensió lectora, per quartils. PISA 2009

		Total alumnat		Quartil inferior		Segon quartil		Tercer quartil		Quartil superior	
		S.E.	S.E.	S.E.	S.E.	S.E.	S.E.				
Catalunya	M Resultats	498	(5,2)	502	(8,8)	507	(11,8)	490	(12,1)	501	(8,7)
	M Índex	0,17	(0,12)	-0,68	(0,07)	-0,12	(0,03)	0,32	(0,03)	1,18	(0,14)
Espanya	M Resultats	481	(2,0)	480	(3,8)	476	(4,4)	485	(4,8)	483	(4,3)
	M Índex	0,01	(0,05)	-0,99	(0,05)	-0,27	(0,01)	0,18	(0,02)	1,10	(0,07)
OCDE	M Resultats	493	(0,3)	486	(1,2)	490	(1,2)	495	(1,2)	503	(1,3)
	M Índex	0,04	(0,01)	-0,99	(0,01)	-0,31	(0,00)	0,21	(0,00)	1,25	(0,01)

6. AVALUACIÓ DE LA COMPETÈNCIA CIENTÍFICA

La competència científica va ser l'àmbit principal a l'avaluació de PISA 2006 i per això la majoria de preguntes eren de caire científic. A l'avaluació del 2009, aquesta competència es tracta com a àmbit secundari.

En l'àmbit de la competència científica, l'avaluació PISA avalua el comportament de l'alumnat a l'hora de resoldre problemes i situacions de la vida diària relacionats amb les ciències i la tecnologia. En aquest capítol es presenten els resultats obtinguts per l'alumnat de Catalunya en la prova de competència científica, alhora que es relacionen amb les puntuacions obtingudes per l'alumnat de la resta de països i les comunitats autònomes participants a PISA 2009. Abans de presentar els resultats, es resumeix el marc conceptual d'avaluació d'aquesta competència, per tal de facilitar la comprensió de les dades de l'avaluació.

6.1. Marc conceptual d'avaluació

6.1.1. DEFINICIÓ DE L'ÀMBIT DE CONEIXEMENT

El pensament actual sobre els resultats desitjats de l'educació en ciències posa l'èmfasi en el coneixement científic (que inclou el coneixement de l'aproximació científica a la recerca) i en la valoració de la contribució de les ciències a la societat. Aquests resultats requereixen la comprensió de conceptes i explicacions importants de les ciències, però també la capacitat de valorar els punts forts i les limitacions de les ciències en el món. Això implica una postura crítica i una aproximació reflexiva envers les ciències (Millar & Osborne, 1998).

Són aquests objectius els que indiquen on s'ha de posar l'èmfasi i com s'ha d'orientar la formació en ciències de tot-hom (Fensham, 1985). En conseqüència, les competències avaluades en l'estudi PISA són àmplies i inclouen aspectes relacionats amb la utilitat personal, la responsabilitat social i el valor intrínsec i extrínsec del coneixement científic.

L'avaluació se centra en les competències que indiquen allò que els joves de 15 anys saben, valoren i són capaços de fer dins d'uns contextos personals, socials i globals apropiats i raonables. Aquesta perspectiva difereix de les basades exclusivament en els programes escolars de ciències i que recorren extensivament a les disciplines científiques, ja que en aquest cas inclou contextos educatius i professionals i reconeix el lloc central que correspon al coneixement, els mètodes, les actituds i els valors que defineixen les disciplines científiques (Bybee, 1997b; Fensham, 2000; Graber & Bolte, 1997; Mayer i Kumano 2002; Roberts, 1983; UNESCO, 1993).

PISA s'ocupa tant dels aspectes cognitius com afectius de les competències de l'alumnat en ciències. Els aspectes cognitius inclouen el coneixement de l'alumnat, i la seva capacitat d'utilitzar-lo de manera efectiva, mentre porta a terme certs processos cognitius, que són característics de les ciències i de les recerques científiques de rellevància personal, social o global. En avaluar les competències científiques, PISA es preocupa de temes en els quals l'alumnat pot contribuir o veure's implicat en la presa de decisions, ara o en el futur. Des del punt de vista de les seves competències científiques, l'alumnat respon a aquests temes en termes de comprensió del coneixement científic rellevant, de la seva capacitat per accedir i avaluar la informació, de la seva capacitat d'interpretar proves relacionades amb el tema i de la seva capacitat per identificar-ne els aspectes científics i tecnològics (Koballa, Kemp & Evans, 1997; Law, 2002). A més d'aquests aspectes cognitius, l'alumnat també respon de manera afectiva: els aspectes actitudinals de la seva resposta contribueixen a despertar el seu interès i a mantenir el seu suport a les ciències, alhora que el motiven per a l'acció (Schibeci, 1984).

Quadre 6.1. Definició de la competència científica. PISA 2009

El terme "coneixement científic" s'utilitza per referir-se col·lectivament tant al "coneixement *de* les ciències" com al "coneixement *sobre* les ciències". El "coneixement *de* les ciències" es refereix al coneixement del món natural mitjançant les principals disciplines científiques, és a dir, la física, la química, la biologia, les ciències de la Terra i de l'espai i les tecnologies de base científica. El "coneixement *sobre* la ciència" es refereix al coneixement dels mitjans ("recerca científica") i els objectius ("explicacions científiques") de la ciència.

Per als objectius de PISA, la competència científica es refereix a:

- el coneixement científic de cada individu i la utilització d'aquest coneixement per identificar preguntes, adquirir nou coneixement, explicar fenòmens científics i extreure conclusions basades en proves sobre temes relacionats amb les ciències;
- entendre les característiques essencials de la ciència com a forma de coneixement i recerca humans;
- la consciència de com les ciències i la tecnologia donen forma al nostre entorn material, intel·lectual i cultural;
- la voluntat per comprometre's en temes relacionats amb les ciències i amb les idees de la ciència com a ciutadà reflexiu.

6.1.2. ORGANITZACIÓ DE L'ÀMBIT DE CONEIXEMENT

La definició de *competència científica* proposada ofereix un continu que va des dels nivells de *competència científica* menys desenvolupats fins als més avançats. És a dir, es considera que els individus posseeixen diversos graus de *competència científica* i no pas que posseeixin *competència científica* o que no en tinguin en termes absoluts (Bybee, 1997a,

1997b). Així doncs, per exemple, un alumne amb una competència científica menys desenvolupada pot ser capaç de recordar coneixement factual científic simple i d'utilitzar el coneixement científic comú per extreure o avaluar conclusions. En canvi, un alumne amb una competència científica més desenvolupada demostrarà la seva habilitat per crear i utilitzar models conceptuals per fer prediccions i donar explicacions, per analitzar les investigacions científiques, per relacionar dades com a proves, per avaluar explicacions alternatives dels fenòmens i per comunicar les conclusions amb precisió.

Per a l'objectiu d'aquesta avaluació, la definició de PISA de competència científica es caracteritza per tenir quatre aspectes interrelacionats:

- **Context:** reconèixer situacions de la vida diària que impliquen ciències i tecnologia.
- **Coneixement:** entendre el món natural d'acord amb el coneixement científic, que inclou tant el coneixement del món natural com el coneixement sobre la ciència.
- **Capacitats:** demostrar competències que inclouen identificar temes científics, explicar fenòmens de manera científica i extreure conclusions basant-se en proves.
- **Actituds:** indicar un interès en la ciència, un suport a la recerca científica i una motivació per actuar de manera responsable envers, per exemple, els recursos naturals i el medi ambient.

Les seccions següents replantegen i elaboren els aspectes d'organització de la competència científica. En subratllar aquests aspectes, el marc de competència científica de PISA s'ha assegurat que el focus de l'avaluació es troba en els resultats de l'educació en ciències en el seu conjunt.

Quadre 6.2. Elements de l'àmbit de coneixement de les ciències. PISA 2009

a) Contextos

Un aspecte important de l'avaluació de ciències PISA és confrontar l'alumnat amb la ciència en una varietat de contextos. En els temes científics, la tria dels mètodes i de les representacions depèn sovint de les situacions en què apareixen aquests temes.

La situació és l'aspecte de la vida de l'alumnat en què s'emmarquen les tasques proposades. En l'avaluació de ciències de PISA, els exercicis estan centrats en situacions relacionades amb el jo, amb la família i amb el grup d'iguals (personal), amb la comunitat (social) i amb la vida a escala mundial (global). Un altre tipus de situació, que pot ser apropiada per a alguns temes, és la històrica, mitjançant la qual es pot avaluar la comprensió dels avenços del coneixement científic.

Quadre 6.3. Contextos per a l'avaluació de la competència científica. PISA 2009

Situacions/ contextos	Personal (jo, família, companys)	Social (la comunitat)	Global (la vida arreu del món)
Salut	Conservació de la salut, accidents, nutrició.	Control de malalties, transmissió social, tria d'aliments, salut comunitària.	Epidèmies, propagació de malalties infeccioses.
Recursos naturals	Consum personal de materials i energia.	Manutenció de poblacions humanes, qualitat de vida, seguretat, producció i distribució d'aliments, subministrament energètic.	Renovables i no renovables, sistemes naturals, creixement demogràfic, ús sostenible de les espècies.
Medi ambient	Comportaments respectuosos amb el medi ambient, ús i eliminació de materials.	Distribució de la població, eliminació de residus, impacte mediambiental, climes locals.	Biodiversitat, sostenibilitat ecològica, control demogràfic, generació i pèrdua de sòls.
Riscos	Naturals i provocats per l'ésser humà, decisions sobre l'habitatge.	Canvis ràpids (terratrèmols, rigors climàtics), canvis lents i progressius (erosió de la costa, sedimentació), avaluació de riscos.	Canvi climàtic, impacte de les tècniques bèl·liques modernes.
Fronteres de les ciències i la tecnologia	Interès per les explicacions científiques dels fenòmens naturals, afeccions de caràcter científic, esport i oci, música i tecnologia personal.	Nous materials, aparells i processos, manipulació genètica, tecnologia armamentística, transports.	Extinció d'espècies, exploració de l'espai, origen i estructura de l'univers.

b) Competències

L'avaluació PISA prioritza les competències científiques relacionades amb l'habilitat per identificar temes orientats científicament; per descriure, explicar o predir fenòmens basats en el coneixement científic; i per utilitzar les proves per prendre i comunicar decisions. Aquestes competències impliquen coneixement científic, és a dir, tant coneixement de les ciències com coneixement sobre les ciències, entès com una forma de coneixement i una manera d'enfocar la investigació.

Quadre 6.4. Les competències científiques i les seves implicacions. PISA 2009**Identificar temes científics**

- Reconèixer temes sobre els quals és possible investigar científicament.
- Identificar paraules clau per fer la recerca d'informació científica.
- Reconèixer les característiques clau d'una investigació científica.

Explicar fenòmens científicament

- Aplicar coneixements de ciència a una situació donada.
- Descriure o interpretar fenòmens de manera científica i predir canvis.
- Identificar descripcions, explicacions i prediccions apropiades.

Utilitzar proves científiques

- Interpretar proves científiques i elaborar i comunicar conclusions.
- Identificar els supòsits, les proves i els raonaments que hi ha darrere de les conclusions.
- Reflexionar sobre les implicacions socials dels desenvolupaments científics i tecnològics.

Alguns processos cognitius tenen especial sentit i rellevància per a la competència científica. Entre els processos cognitius que estan implicats en les competències científiques hi ha: el raonament inductiu (construir raonaments a partir de fets concrets per arribar a principis generals), el raonament deductiu (construir raonaments partint d'allò general per arribar a allò concret), el pensament crític i integrat, la transformació de representacions (per exemple, dades en taules, taules en gràfics), el construir i comunicar arguments i explicacions basades en les dades, el pensar en termes de models i l'ús de les matemàtiques.

c) Coneixements

Tal i com s'ha indicat, el coneixement científic es refereix tant al coneixement *de* les ciències (coneixement sobre el món natural) com al coneixement *sobre* les ciències. Atès que només es pot avaluar una mostra de coneixements, la prova es fa d'acord amb els criteris que els coneixements han de ser:

- rellevants per a les situacions de la vida diària,
- representatius de conceptes científics importants i, per tant, d'utilitat a llarg termini, i
- apropiats per al nivell de desenvolupament dels joves de 15 anys.

Quadre 6.5. Explicació i categories de coneixement de ciències. PISA 2009

Coneixement *de* les ciències

El coneixement *de* les ciències és necessari per entendre el món natural i per trobar sentit a les experiències, tant a nivell personal o social com global. Per aquestes raons, el marc conceptual utilitza el terme “sistemes” en lloc de “ciències” en els descriptors dels àmbits principals. La intenció és la d'expressar la idea que els ciutadans han d'entendre conceptes de les ciències físiques i de la vida, de les ciències de la Terra i l'espai i de la tecnologia en contextos que tenen components que interactuen d'una manera més o menys unida.

Categories: sistemes físics, sistemes vius, sistemes de la Terra i de l'espai, sistemes tecnològics.

Coneixement *sobre* les ciències

El coneixement *sobre* les ciències inclou una primera categoria de “recerca científica”, que se centra en la recerca com a procés central de les ciències i en els diversos components d'aquest procés. La segona categoria és la de les “explicacions científiques” com a resultat de la recerca científica. Es pot pensar en la recerca com el mitjà de la ciència (la manera com els científics obtenen dades) i en les explicacions com els objectius de la ciència (la manera com els científics utilitzen les dades).

Categories: recerca científica, explicacions científiques.

d) Actituds

L'actitud dels individus té un paper significatiu a l'hora de determinar el seu interès, la seva atenció i les seves reaccions cap a les ciències i la tecnologia en general i cap als temes que s'hi relacionen en particular. Un dels objectius de l'educació en ciències és que l'alumnat desenvolupi actituds que promoguin el seu interès pels temes científics i la subseqüent adquisició i aplicació del coneixement científic i tecnològic per a benefici personal, social i global.

A PISA s'avalua l'actitud de l'alumnat segons tres àrees: interès per la ciència, suport a la recerca científica i sentit de responsabilitat envers els recursos i els entorns. Aquestes àrees són seleccionades perquè ofereixen un retrat internacional de l'apreciació general de l'alumnat envers les ciències, les actituds científiques específiques i els valors, així com també la seva responsabilitat respecte a una sèrie de qüestions científiques que tenen ramificacions nacionals i internacionals. Els resultats proporcionen informació sobre el problema emergent que comporta el descens de l'interès pels estudis científics detectat entre els joves.

6.2. Rendiment global en competència científica

L'alumnat de 15 anys de Catalunya obté una puntuació mitjana en competència científica de 497 punts i se situa al nivell 3 de l'escala de ciències, que oscil·la entre els 484 i els 559 punts. Amb aquesta puntuació, Catalunya obté una puntuació mitjana lleugerament inferior a la mitjana de l'OCDE (501) i superior a la d'Espanya (488).

Tenint en compte aquesta puntuació mitjana, i si valorem les diferències significatives amb la resta de participants de la Unió Europea, Catalunya se situa:

- Propera a dotze països de la Unió Europea (Polònia, Irlanda, Bèlgica, República Txeca, Dinamarca, França, Suècia, Àustria, Portugal, Lituània, Itàlia i Espanya).
- Per sobre de quatre països de la Unió Europea (Luxemburg, Grècia, Bulgària i Romania).
- Per sota de sis països de la Unió Europea (Finlàndia, Estònia, Holanda, Alemanya, el Regne Unit i Eslovènia).

La puntuació mitjana de 497 punts en competència científica, que situa l'alumnat al nivell 3 de l'escala, vol dir que l'alumnat de 15 anys de Catalunya se suposa que és competent per:

Quadre 6.6. Descripció i característiques dels exercicis del nivell 3 en competència científica. PISA 2009

Identificar temes científics descrits de forma clara en diversos contextos. Seleccionar fets i coneixements per explicar fenòmens i aplicar-hi models simples o buscar-hi estratègies. També pot interpretar i utilitzar conceptes científics de diferents disciplines i aplicar-los directament. Pot desenvolupar afirmacions curtes basades en fets i prendre decisions partint de coneixements científics.

Shanghai-Xina, Finlàndia, Hong Kong-Xina i Singapur són els quatre països participants a l'estudi PISA 2009 que han obtingut les puntuacions més altes en competència científica. Nova Zelanda, Canadà, Estònia, Austràlia, Holanda, Alemanya, Suïssa, el Regne Unit, Eslovènia, Polònia, Irlanda i Bèlgica, així com els països o economies associades a l'OCDE Xina-Taipei, Liechtenstein i Macau-Xina, també puntuen significativament per sobre de la mitjana de l'OCDE.

Catalunya se situa en la posició vint-i-vuit si comptem els 65 països i economies participants a PISA 2009, mentre que dins del conjunt dels 34 països de l'OCDE, ocupa la posició vint-i-dosena. Com passava amb l'avaluació de la competència lectora, aquest tipus d'ordenació depèn de les puntuacions mitjanes obtingudes a PISA 2009, aspecte que orienta, però que no explica en profunditat la qualitat dels sistemes educatius que participen en l'estudi.

Taula 6.1. Puntuacions mitjanes de l'alumnat en competència científica. Països participants a PISA 2009

	Participants	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat	
					OCDE	Catalunya
Nivell 4	1 * Shanghai-Xina	575	(2,3)	82	↑	↑
Nivell 3	2 UE Finlàndia	554	(2,3)	89	↑	↑
	3 * Hong Kong-Xina	549	(2,8)	87	↑	↑
	4 * Singapur	542	(1,4)	104	↑	↑
	5 Japó	539	(3,4)	100	↑	↑
	6 Corea	538	(3,4)	82	↑	↑
	7 Nova Zelanda	532	(2,6)	107	↑	↑
	8 Canadà	529	(1,6)	90	↑	↑
	9 UE Estònia	528	(2,7)	84	↑	↑
	10 Austràlia	527	(2,5)	101	↑	↑
	11 UE Holanda	522	(5,4)	96	↑	↑

	Participants	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat	
					OCDE	Catalunya
12	* Xina Taipei	520	(2,6)	87	↑	↑
13	UE Alemanya	520	(2,8)	101	↑	↑
14	* Liechtenstein	520	(3,4)	87	↑	↑
15	Suïssa	517	(2,8)	96	↑	↑
16	UE Regne Unit	514	(2,5)	99	↑	↑
17	UE Eslovènia	512	(1,1)	94	↑	↑
18	* Macau-Xina	511	(1,0)	76	↑	↑
19	UE Polònia	508	(2,4)	87	↑	↔
20	UE Irlanda	508	(3,3)	97	↑	↔
21	UE Bèlgica	507	(2,5)	105	↑	↔
22	Hongria	503	(3,1)	86	↑	↔
23	Estats Units	502	(3,6)	98	↑	↔
	OCDE	501	(0,5)	94	↔	↔
24	UE República Txeca	500	(3,0)	97	↔	↔
25	Noruega	500	(2,6)	90	↓	↔
26	UE Dinamarca	499	(2,5)	92	↓	↔
27	UE França	498	(3,6)	103	↓	↔
28	Catalunya	497	(5,9)	88	↓	↔
29	Islàndia	496	(1,4)	95	↓	↔
30	UE Suècia	495	(2,7)	100	↓	↔
31	UE Àustria	494	(3,2)	102	↓	↔
32	* Letònia	494	(3,1)	78	↓	↔
33	UE Portugal	493	(2,9)	83	↓	↔
34	*UE Lituània	491	(2,9)	85	↓	↔
35	Eslovàquia	490	(3,0)	95	↓	↔
36	UE Itàlia	489	(1,8)	97	↓	↔
37	UE Espanya	488	(2,1)	87	↓	↔
38	* Croàcia	486	(2,8)	85	↓	↔
39	UE Luxemburg	484	(1,2)	104	↓	↓
Nivell 2	* Federació Russa	478	(3,3)	90	↓	↓
41	UE Grècia	470	(4,0)	92	↓	↓
42	* Dubai (UAE)	466	(1,2)	106	↓	↓
43	Israel	455	(3,1)	107	↓	↓
44	Turquia	454	(3,6)	81	↓	↓
45	Xile	447	(2,9)	81	↓	↓
46	* Sèrbia	443	(2,4)	84	↓	↓
47	*UE Bulgària	439	(5,9)	106	↓	↓
48	*UE Romania	428	(3,4)	79	↓	↓
49	* Uruguai	427	(2,6)	97	↓	↓

	Participants	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat	
					OCDE	Catalunya
	50 * Tailàndia	425	(3,0)	80	↓	↓
	51 Mèxic	416	(1,8)	77	↓	↓
	52 * Jordània	415	(3,5)	89	↓	↓
	53 * Trinitat i Tobago	410	(1,2)	108	↓	↓
Nivell 1a	54 * Brasil	405	(2,4)	84	↓	↓
	55 * Colòmbia	402	(3,6)	81	↓	↓
	56 * Montenegro	401	(2,0)	87	↓	↓
	57 * Argentina	401	(4,6)	102	↓	↓
	58 * Tuníssia	401	(2,7)	81	↓	↓
	59 * Kazakhstan	400	(3,1)	87	↓	↓
	60 * Albània	391	(3,9)	89	↓	↓
	61 * Indonèsia	383	(3,8)	69	↓	↓
	62 * Qatar	379	(0,9)	104	↓	↓
	63 * Panamà	376	(5,7)	90	↓	↓
	64 * Azerbaidjan	373	(3,1)	74	↓	↓
	65 * Perú	369	(3,5)	89	↓	↓
Nivell 1b	66 * Kyrgyzstan	330	(2,9)	91	↓	↓

(*) Països associats de l'OCDE que no en són membres; (UE) països de la Unió Europea.

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta/més baixa/similar a la mitjana de l'OCDE o de Catalunya.

Gràfic 6.1. Puntuacions mitjanes de l'alumnat en competència científica. Països membres de l'OCDE

• Distribució per nivells

L'alumnat de 15 anys de Catalunya es distribueix en els nivells de competència científica de manera similar a la dels països que formen l'OCDE. Així, la majoria d'alumnat se situa en els nivells intermedis 2, 3 i 4.

El percentatge d'alumnat de Catalunya situat en els nivells inferiors de l'escala de competència científica és inferior al dels països que formen l'OCDE. Així mateix, el percentatge d'alumnat de Catalunya situat en els nivells superiors també és inferior al dels països que formen l'OCDE.

PISA suposa que l'alumnat té assolides les competències descrites al nivell on es troba situat i les dels nivells inferiors.

Taula 6.2. Distribució de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en els nivells de competència científica

Mitjana dels països de l'OCDE		Nivell (puntuació)	Descripció de les competències assolides per l'alumnat	Mitjana Catalunya	
%	Ac.			%	Ac.
1,1	1,1	Nivell 6 (>708)	L'alumnat pot identificar, explicar i aplicar de manera coherent els coneixements científics i el coneixement sobre la ciència en una varietat de situacions vitals complexes. Pot relacionar informacions de fonts i explicacions i utilitzar proves d'aquestes informacions per justificar les decisions. Demuestra clarament i de manera convincent que té un domini avançat del pensament i del raonament científics i utilitza una perspectiva científica per solucionar situacions científiques i tecnològiques poc freqüents. L'alumnat d'aquest nivell pot utilitzar el coneixement científic i desenvolupar arguments per defensar decisions i suggeriments centrats en situacions personals, socials o globals.	0,3	0,3
7,4	8,5	Nivell 5 (>633)	L'alumnat pot identificar els elements científics que constitueixen moltes de les situacions de la vida més aviat complexes, aplicar a aquestes situacions tant conceptes científics com coneixement sobre la ciència i comparar, seleccionar i avaluar les proves científiques per respondre a aquestes situacions. L'alumnat pot utilitzar recerques ben desenvolupades, relacionar coneixements de manera adequada i aportar idees crítiques a aquestes situacions. Pot desenvolupar explicacions basades en les proves i argumentacions basades en anàlisis crítiques.	4,4	4,7
20,6	29,1	Nivell 4 (>559)	L'alumnat pot treballar de manera efectiva amb situacions i temes que inclouen fenòmens explícits que l'obliguen a fer inferències sobre el paper de la ciència o de la tecnologia. Pot seleccionar i integrar explicacions de diferents disciplines de la ciència o la tecnologia i relacionar-les directament amb aspectes de diverses situacions. L'alumnat pot reflexionar sobre les accions que pren i comunicar les decisions utilitzant coneixements i proves científiques.	21,0	25,7
28,6	57,7	Nivell 3 (>484)	L'alumnat pot identificar temes científics descrits de manera clara en diversos contextos. Pot seleccionar fets i coneixements per explicar fenòmens i aplicar-hi models simples o buscar-hi estratègies. També pot interpretar i utilitzar conceptes científics de diferents disciplines i aplicar-los directament. Pot desenvolupar afirmacions curtes basades en fets i prendre decisions partint de coneixements científics.	32,5	58,2

24,4	82,1	Nivell 2 (>409)	L'alumnat té coneixements científics adequats per oferir possibles explicacions en contextos familiars o treure conclusions basades en recerques senzilles. És capaç de raonar directament i fer interpretacions literals dels resultats fruit de les recerques científiques o de la resolució de problemes tecnològics.	25,5	83,7	
13,0	95,1		Nivell 1 (>335)	L'alumnat té un coneixement científic tan limitat que només el pot aplicar a les poques situacions que li resulten familiars. Pot oferir explicacions òbvies i derivar-les de les proves donades.	12,4	96,1
5,0	100	Per sota nivell 1 (<335 punts)			3,9	100

Gràfic 6.2. Distribució per nivells de l'alumnat de Catalunya i del conjunt de països que formen l'OCDE en competència científica

• Agrupació per nivells

Si s'agrupen els nivells de l'escala de competència científica en tres blocs, com s'ha fet amb l'escala de comprensió lectora, s'observa que el 16,3% de l'alumnat de Catalunya se situa en el nivell inferior, el 79% en el nivell intermedi i el 4,7% en el nivell superior.

Catalunya té un percentatge d'alumnat situat en el nivell inferior (16,3%) similar al de l'OCDE (18%) (equitat absoluta). Els països amb menor percentatge d'alumnat en el nivell inferior són Finlàndia (6%), Corea (6,3%) o Estònia (8,3%), mentre que els que mostren percentatges més alts en aquest nivell són Xile (32,3%), Israel (33,1%) o Mèxic (47,4%).

Taula 6.3. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en competència científica. Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Percentatge nivell competència		
		Inferior	Intermedi	Superior
1 Finlàndia	554	6,0	75,3	18,7
2 Corea	538	6,3	82,0	11,6
3 Estònia	528	8,3	81,3	10,4
4 Canadà	529	9,6	78,3	12,1
5 Japó	539	10,7	72,4	16,9
6 Austràlia	527	12,6	72,9	14,5
7 Polònia	508	13,1	79,3	7,5
8 Holanda	522	13,2	74,1	12,7
9 Nova Zelanda	532	13,4	69,0	17,6
10 Suïssa	517	14,0	75,2	10,7
11 Hongria	503	14,1	80,5	5,4
12 Eslovènia	512	14,8	75,4	9,9
13 Alemanya	520	14,8	72,4	12,8
14 Regne Unit	514	15,0	73,6	11,4
15 Irlanda	508	15,2	76,1	8,7
16 Noruega	500	15,8	77,8	6,4
17 Catalunya	497	16,3	79,0	4,7
18 Portugal	493	16,5	79,3	4,2
19 Dinamarca	499	16,6	76,7	6,7
20 República Txeca	500	17,3	74,3	8,4
21 Islàndia	496	17,9	75,1	7,0
OCDE	501	18,0	73,5	8,5
22 Bèlgica	507	18,0	71,9	10,1
23 Estats Units	502	18,1	72,7	9,2
24 Espanya	488	18,2	77,8	4,0
25 Suècia	495	19,1	72,8	8,1
26 Eslovàquia	490	19,3	74,5	6,2
27 França	498	19,3	72,6	8,1
28 Itàlia	489	20,6	73,6	5,8
29 Àustria	494	20,9	71,0	8,0
30 Luxemburg	484	23,7	69,6	6,7
31 Grècia	470	25,3	71,7	3,1
32 Turquia	454	30,0	68,9	1,1
33 Xile	447	32,3	66,6	1,1
34 Israel	455	33,1	63,0	3,9
35 Mèxic	416	47,4	52,4	0,2

Gràfic 6.3. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en competència científica. Països membres de l'OCDE

6.2.1. RENDIMENT GLOBAL EN COMPETÈNCIA CIENTÍFICA DE LES COMUNITATS AUTÒNOMES

La puntuació mitjana de l'alumnat de 15 anys de Catalunya en competència científica (497) és una puntuació mitjana superior a la d'Espanya (488) estadísticament significativa.

Taula 6.4. Puntuacions mitjanes de l'alumnat en competència científica. Comunitats autònomes participants a PISA 2009

Comunitat autònoma	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Espanya	Catalunya
1 Castella i Lleó	516	(4,9)	86	↑	↑	↑
2 La Rioja	509	(2,6)	91	↑	↑	↑
3 Navarra	509	(3,2)	85	↑	↑	↔
4 Madrid	508	(4,2)	86	↑	↑	↔
5 Galícia	506	(4,9)	86	↑	↑	↔
6 Aragó	505	(4,3)	86	↑	↑	↔
7 Astúries	502	(4,9)	92	↔	↑	↔
OCDE	501	(0,5)	94	↔	↑	↔
8 Cantàbria	500	(4,7)	90	↔	↑	↔
9 Catalunya	497	(5,9)	88	↓	↑	↔
10 País Basc	495	(2,5)	78	↓	↑	↔
Espanya	488	(2,1)	87	↓	↔	↔
11 Múrcia	484	(5,3)	84	↓	↓	↓
12 Andalusia	469	(5,3)	88	↓	↓	↓
13 Illes Balears	461	(5,7)	88	↓	↓	↓
14 Illes Canàries	452	(4,1)	89	↓	↓	↓
15 Ceuta i Melilla	416	(2,6)	109	↓	↓	↓

(↑)/(↓)/(↔)Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE, d'Espanya o de Catalunya.

Gràfic 6.4. Puntuacions mitjanes de l'alumnat en competència científica. Comunitats autònomes participants a PISA 2009

D'acord amb la distribució de l'alumnat en els diferents nivells, s'observa que Catalunya és la novena comunitat amb menor percentatge d'alumnat situat en el nivell inferior de la competència científica, per sota de Castella i Lleó, Navarra, Madrid, Galícia, Aragó, el País Basc, La Rioja i Cantàbria.

El percentatge d'alumnat situat en el nivell intermedi de Catalunya (79%) és similar al d'Espanya (77,8%), mentre que el percentatge d'alumnat situat en el nivell superior és menor que el d'altres comunitats.

Les comunitats que tenen un percentatge d'alumnat més elevat situat en el nivell superior són Castella i Lleó i La Rioja. Castella i Lleó també presenta percentatges menors en el nivell inferior.

Gràfic 6.5. Distribució del percentatge d'alumnat situat en les nivells inferior, intermedi i superior en competència científica. Comunitats autònomes participants a PISA 2009

6.2.2. RENDIMENT SEGONS EL GÈNERE DE L'ALUMNAT

La puntuació mitjana obtinguda en competència científica per tot l'alumnat de Catalunya és de 497 punts, tot i que s'observen diferències (no significatives) segons el gènere de l'alumnat: els nois obtenen 502 punts, mentre que les noies n'obtenen 493.

S'observen diferències significatives segons el gènere de l'alumnat a Espanya, mentre que al conjunt de l'OCDE, la puntuació obtinguda per nois i noies és estadísticament similar.

Taula 6.5. Puntuació de tot l'alumnat i diferències de gènere en els resultats en competència científica de Catalunya, Espanya i l'OCDE. PISA 2009

	Tot l'alumnat		Diferències de gènere				Diferència
			Nois		Noies		
	Mitjana	Error típic	Mitjana	Error típic	Mitjana	Error típic	
Catalunya	497	(5,9)	502	(6,4)	493	(6,4)	9
Espanya	488	(2,1)	492	(2,5)	485	(2,3)	7
OCDE	501	(0,5)	501	(0,6)	501	(0,6)	0

En la distribució per nivells en l'escala de competència científica, s'observa que hi ha més nois situats en els nivells superiors de la competència i més noies en els nivells inferiors, tot i que el percentatge de nois i de noies és molt similar en el nivell central (nivell 3). Aquesta és la mateixa tendència observada en la distribució d'Espanya i en la del conjunt de l'OCDE.

Taula 6.6. Distribució per nivells en competència científica segons el gènere, a Catalunya, Espanya i l'OCDE. PISA 2009

			Catalunya	Espanya	OCDE
Nois	< Nivell 1	%	3,8	4,8	5,5
	Nivell 1	%	12,1	13,5	13,3
	Nivell 2	%	23,3	26,2	23,8
	Nivell 3	%	32,1	31,4	27,5
	Nivell 4	%	22,9	19,1	20,5
	Nivell 5	%	5,4	4,7	8,0
	Nivell 6	%	0,3	0,3	1,4
Noies	< Nivell 1	%	3,9	4,4	4,5
	Nivell 1	%	12,7	13,8	12,6
	Nivell 2	%	27,8	29,7	24,9
	Nivell 3	%	33,0	33,3	29,7
	Nivell 4	%	18,9	15,9	20,6
	Nivell 5	%	3,4	2,8	6,8
	Nivell 6	%	0,3	0,1	0,9

6.2.3. RENDIMENT SEGONS EL CURS ON ESTÀ MATRICULAT L'ALUMNAT

El curs on està matriculat l'alumnat incideix significativament en els resultats de la prova de competència científica. És a dir, que si l'alumnat cursa el curs que li correspon per edat, o no ho fa, és un factor a tenir present a l'hora de valorar-ne els resultats. A Catalunya s'observen diferències significatives en les puntuacions obtingudes per l'alumnat de segon d'ESO (376), tercer d'ESO (440) i quart d'ESO (517).

Així, s'observa que l'alumnat de quart obté puntuacions pròximes al nivell 4 de l'escala de competència (559-633), l'alumnat de tercer obté puntuacions que s'ajusten al nivell 3 (484-559) i l'alumnat de segon les obté corresponents al nivell 1 (335-409).

Gràfic 6.6. Resultats de l'alumnat en competència científica segons el curs de matriculació, a Catalunya. PISA 2009

6.3. Exemples d'ítems de competència científica

A continuació es mostren alguns ítems de competència científica que han estat alliberats per l'OCDE (OECD 2010a) i que poden ajudar a entendre el marc conceptual d'avaluació amb exemples concrets de les tasques en l'àmbit científic que ha de desenvolupar l'alumnat de 15 anys que participa a l'estudi PISA.

Cadascun dels exemples consta de l'estímul o plantejament inicial, l'ítem o pregunta a respondre, una descripció de la tasca i, també, el criteri de codificació utilitzat.

Quadre 6.7. Ítems de competència científica alliberats a PISA 2009 que il·lustren els nivells de competència

Nivell	Puntuació màxima	Exercici	Qüestió
6	708	L'hivernacle	5
5	633	L'hivernacle	4.2
4	559	Els teixits	1
3	484	Mary Montagu	4
2	409	Aliments transgènics	3
1	335	Exercici físic	3

Aquests ítems es poden consultar a l'Annex 2.

7. AVALUACIÓ DE LA COMPETÈNCIA MATEMÀTICA

La competència matemàtica va ser l'àmbit principal a l'avaluació de PISA 2003 i ho tornarà a ser en l'avaluació del 2012. A l'avaluació de PISA 2009, doncs, aquesta competència passa a ser un àmbit secundari d'avaluació.

En l'àmbit de la competència matemàtica, PISA s'ocupa de la capacitat de l'alumnat per analitzar, raonar i comunicar idees d'una manera efectiva i de plantejar, formular, resoldre i interpretar problemes matemàtics en situacions de la vida real.

En aquest capítol es presenten els resultats obtinguts per l'alumnat de Catalunya en la prova de competència matemàtica, alhora que es relacionen amb les puntuacions obtingudes per l'alumnat de la mostra de la resta de països i de les comunitats autònomes participants a PISA 2009. Abans de presentar els resultats, però, es resumeix el marc conceptual d'avaluació d'aquesta competència, per tal de facilitar la comprensió de les dades de l'avaluació.

7.1. Marc conceptual d'avaluació

7.1.1. DEFINICIÓ DE L'ÀMBIT DE CONEIXEMENT

L'avaluació PISA de matemàtiques se centra en problemes del món real, de manera que va més enllà de les situacions i els problemes que generalment es plantegen a l'aula. En el context del món real, els ciutadans s'enfronten amb freqüència a situacions en les quals la utilització d'un raonament quantitatiu o espacial o altres aptituds matemàtiques els ajuda a aclarir, formular o resoldre un problema. Aquestes situacions tenen lloc a l'hora de comprar, viatjar, cuinar, gestionar l'economia individual o valorar qüestions polítiques. Aquest ús de les matemàtiques es basa en els coneixements i les habilitats que s'han adquirit i practicat a través dels problemes que es presenten generalment en els llibres de text i a classe. Tanmateix, aquestes habilitats requereixen la capacitat de saber-les aplicar en un context menys estructurat, on no hi ha indicacions tan clares i on l'alumnat ha de decidir quins coneixements són importants i com es poden aplicar perquè resultin útils.

Els ciutadans de tots els països es veuen confrontats cada vegada més amb una multitud de tasques que comprenen conceptes matemàtics: quantitatius, espacials, de probabilitat o d'un altre tipus. Sense anar més lluny, els mitjans de comunicació (diaris, revistes, televisió i Internet) estan plens d'informació en forma de taules, diagrames i gràfics sobre qüestions com ara el temps, el canvi climàtic, l'economia, el creixement de la població, la medicina o l'esport. A més, els ciutadans també necessiten llegir formularis, interpretar horaris d'autobús i tren, fer transferències econòmiques, determinar quina és la millor compra del mercat, etc.

Quadre 7.1. Definició de la competència matemàtica. PISA 2009

La competència matemàtica és l'aptitud d'un individu per identificar i entendre el paper que juguen les matemàtiques en el món, per assolir raonaments sòlids i per utilitzar les matemàtiques i implicar-s'hi per satisfer les necessitats de la seva vida com a ciutadà constructiu, compromès i reflexiu.

A continuació es presenten algunes explicacions per aclarir la definició d'aquest àmbit de coneixement.

Quadre 7.2. Resum conceptual de la definició de competència matemàtica. PISA 2009

Conceptes	Anàlisi de la conceptualització
Competència matemàtica	Destaca l'ús funcional del coneixement matemàtic utilitzat en situacions diverses i de manera variada, reflexiva i basada en una comprensió profunda. Per tal que aquest ús de les matemàtiques sigui possible, fan falta coneixements i habilitats matemàtiques bàsiques. En el sentit lingüístic, el terme <i>competència</i> pressuposa, entre d'altres coses, un ampli vocabulari i un coneixement substancial de les regles gramaticals, de la fonètica i l'ortografia, però alhora no pot reduir-se a aquests elements. Per comunicar-se, els humans combinem aquests elements de manera creativa en resposta a les situacions del món real amb què ens trobem. De la mateixa manera, la competència matemàtica es basa en el coneixement de la terminologia, dels fets i dels procediments matemàtics i també en les habilitats a l'hora de fer certes operacions o desenvolupar certs mètodes, però no es redueix a aquests elements. La competència matemàtica també comporta la combinació creativa d'aquests elements en resposta a les necessitats que sorgeixen de les situacions externes.
Terme "món"	Referència a l'entorn natural, social i cultural en què viu l'individu. Com va assenyalar Freudenthal (1983, p. IX): "Els nostres conceptes, estructures i idees matemàtics s'han inventat com a eines per organitzar els fenòmens del món físic, social i mental".
Expressió "utilitzar i participar"	Inclou l'ús de les matemàtiques i la resolució de problemes matemàtics. Comporta també la implicació personal de l'individu en comunicar, relacionar, avaluar i, fins i tot, apreciar les matemàtiques i gaudir-ne. Així doncs, la definició de <i>competència matemàtica</i> engloba l'ús funcional de les matemàtiques en un sentit estricte, però també la preparació per poder continuar estudiant-les i els aspectes estètics i recreatius relacionats amb les matemàtiques.
Expressió "vida dels individus"	Inclou la vida privada, laboral i social amb companys i familiars, com també la vida de l'individu com a membre d'una comunitat.

Aquesta noció de competència matemàtica inclou la capacitat fonamental de plantejar, formular, resoldre i interpretar problemes utilitzant les matemàtiques en una varietat de situacions i contextos. Els contextos varien des dels purament matemàtics a aquells en els quals no es presenta cap estructura matemàtica o aquesta no és evident d'entrada: la persona que planteja o resolgui el problema haurà d'introduir correctament l'estructura matemàtica. També cal destacar que la definició no tan sols fa referència als coneixements matemàtics mínims exigibles, sinó també a l'ús de les matemàtiques en situacions que poden ser familiars o inusuals, i que van des de les més simples a les més complexes.

7.1.2. ORGANITZACIÓ DE L'ÀMBIT DE CONEIXEMENT

El marc conceptual de matemàtiques de PISA proporciona la base i la descripció d'una avaluació que determina en quina mesura l'alumnat de 15 anys tracta les matemàtiques quan ha de fer front a problemes del món real. Dit de manera més general, PISA és una avaluació del grau de competència matemàtica de l'alumnat de 15 anys. Per descriure més clarament l'àmbit de coneixement, cal distingir els components següents:

- Les **situacions o contextos** en què s'emmarca el problema.
- El **contingut matemàtic** que cal utilitzar per resoldre els problemes, organitzats segons certes subdimensions.
- Les **competències matemàtiques** que s'han d'activar per connectar el món real on tenen lloc els problemes amb les matemàtiques i, per tant, per resoldre el problema.

Figura 7.1. Elements de l'àmbit de coneixement de les matemàtiques. PISA 2009

El grau de competència matemàtica d'una persona s'observa en la manera que utilitza els coneixements i habilitats matemàtiques per resoldre els problemes. Els problemes (i la seva resolució) poden presentar-se en una gran varietat de situacions o contextos en l'experiència d'una persona. Els problemes elaborats per PISA s'extreuen del món real de dues maneres. En primer lloc, els problemes es produeixen en situacions genèriques que són importants en la vida de l'estudiant. En segon lloc, dins de cada situació, els problemes presenten un context més específic.

Per solucionar problemes basats en el món real, cal aplicar els coneixements de conceptes matemàtics concrets. A diferència de l'aula, on el contingut matemàtic que s'estudia resulta evident, els coneixements necessaris per resoldre aquests problemes situats en el món real no resulten obvis de manera immediata. La persona que resol el problema s'ha d'enfrontar a les característiques del problema, ha d'identificar quins coneixements li resulten útils i els ha d'activar.

a) Contextos

Un fet important de la competència en matemàtiques és saber-s'hi involucrar, és a dir, exercitar i usar les matemàtiques en una àmplia varietat de situacions. A l'avaluació PISA es consideren les situacions següents:

- personal de l'alumne/a,
- educacional i/o professional,
- pública (en la comunitat local i la societat, tal i com es presenten en la vida diària), i
- científica.

b) Contingut matemàtic (quatre subdimensions)

Les subdimensions són utilitzades per PISA per adaptar-se als requisits de reflectir el desenvolupament històric, la cobertura de l'àmbit i la plasmació de les línies principals del currículum escolar. Les quatre subdimensions del contingut matemàtic són:

- espai i forma,
- canvi i relacions,
- quantitat,
- incertesa.

La concepció bàsica d'una subdimensió matemàtica és un conjunt que engloba fets i conceptes, que té sentit i que pot trobar-se en un gran nombre de situacions diferents. Les subdimensions no poden definir-se de manera exacta segons una altra que ja existeix, perquè no es pot traçar una línia de separació clara entre unes i altres ja que, d'alguna manera, hi ha un àmbit circumdant difús que permet la intersecció entre les diverses subdimensions.

c) Processos matemàtics

L'avaluació PISA estudia la capacitat de l'alumnat per analitzar, raonar i transmetre idees matemàtiques de manera efectiva en plantejar, resoldre i interpretar problemes matemàtics en diferents situacions. Aquest tipus de resolució de problemes exigeix a l'alumnat que es valgui de les habilitats i competències que ha adquirit al llarg de la seva escolarització i les seves experiències vitals. En l'avaluació PISA, el procés fonamental que els estudiants utilitzen per resoldre problemes de la vida real es denomina "matematització", el qual suposa:

- Identificar els elements matemàtics pertinents en relació amb un problema situat en la realitat.
- Representar el problema d'una manera diferent, organitzant-lo d'acord amb els conceptes matemàtics i fent suposicions apropiades.
- Entendre les relacions que hi ha entre el llenguatge utilitzat per descriure el problema i el llenguatge simbòlic i formal necessari per entendre'l matemàticament.
- Trobar regularitats, relacions i recurrències.
- Reconèixer aspectes isomòrfics amb relació a d'altres problemes coneguts.
- Traduir el problema a termes matemàtics, és a dir, a un model matemàtic (de Lange, 1987).

d) Competències

Una persona que hagi d'usar de manera satisfactòria la matematzació dins d'una gran varietat de situacions i contextos necessita posseir un nombre suficient de competències matemàtiques que, juntes, puguin ser considerades com una competència matemàtica comprensiva. Per identificar i analitzar aquestes competències, PISA decideix usar vuit competències matemàtiques característiques.

- *Pensar i raonar.* Comporta formular preguntes característiques de les matemàtiques (Hi ha...?, En aquest cas, quants?, Com puc trobar...?); conèixer els tipus de respostes que donen les matemàtiques a aquestes preguntes.
- *Argumentar.* Comporta saber què són les demostracions matemàtiques i en què es diferencien d'altres tipus de raonament matemàtic.
- *Comunicar.* Comporta saber expressar-se de diferents maneres, tant oralment com per escrit, sobre temes de contingut matemàtic i entendre les afirmacions orals i escrites de terceres persones sobre els esmentats temes.
- *Construir models.* Comporta estructurar el camp o la situació que es vol modelar i traduir la realitat a estructures matemàtiques.
- *Formular i resoldre problemes.* Comporta representar, formular i definir diferents tipus de problemes matemàtics (per exemple: pur, aplicat, obert i tancat) i resoldre diferents tipus de problemes matemàtics de diverses maneres.
- *Representar.* Comporta descodificar i codificar, traduir, interpretar i diferenciar entre les diverses formes de representació de les situacions i objectes matemàtics i les interrelacions entre les diverses representacions; seleccionar i canviar entre diferents formes de representació depenent de la situació i el propòsit.
- *Usar operacions i un llenguatge simbòlic, formal i tècnic.* Comporta descodificar i interpretar el llenguatge formal i simbòlic i comprendre la seva relació amb el llenguatge natural, traduir del llenguatge natural al llenguatge simbòlic/formal; manejar afirmacions i expressions amb símbols i fórmules; utilitzar variables, resoldre equacions i realitzar càlculs.
- *Usar materials i eines de suport.* Comporta tenir coneixements i ser capaç d'utilitzar diferents materials i eines de suport (incloses les tecnologies de la informació).

e) Grups de competència

A l'hora d'exercitar les matemàtiques, cal recórrer, sovint, a usar moltes competències. Com que les competències són transversals, intentar avaluar les competències per separat resultaria, en general, una tasca artificial. Això fa que PISA desenvolupi preguntes de prova que avaluin les competències en la seva globalitat i no per separat.

Per descriure i transmetre de manera productiva les capacitats de l'alumnat, així com els seus punts forts i febles des d'una perspectiva internacional, es considera desitjable descriure grups de competències a partir dels tipus de requisits cognitius necessaris per resoldre diferents problemes matemàtics.

PISA descriu les accions cognitives que aquestes competències engloben d'acord amb tres grups de competència, que són:

- *Grup de reproducció.* Les competències d'aquest grup impliquen la reproducció de coneixements que ja s'han posat en pràctica. Engloben aquells processos, coneixements i habilitats matemàtiques que s'utilitzen més freqüentment en les proves estandaritzades i en els llibres de text: coneixements de fets, representacions de problemes

comuns, reconeixement d'equivalents, recopilació de propietats i objectes matemàtics familiars, execució de procediments rutinaris, aplicació d'habilitats tècniques i d'algoritmes habituals, tractament d'expressions amb símbols i fórmules establertes i la realització de càlculs senzills.

- *Grup de connexions*. Les competències del grup de connexions es basen en les del grup de reproducció. Aplica la resolució de problemes a situacions que ja no són rutinàries, però que inclouen contextos familiars o que podrien resultar familiars. Entre aquests processos, coneixements i habilitats matemàtiques destaquen: pensar i raonar, argumentar, comunicar, construir models, formular i resoldre problemes, representar, usar operacions i un llenguatge simbòlic, formal i tècnic, o bé usar materials i eines de suport.
- *Grup de reflexió*. Els processos, coneixements i habilitats matemàtiques d'aquest grup inclouen un element de reflexió per part de l'estudiant sobre els processos que es necessiten o s'utilitzen per resoldre un problema. Fan referència a l'habilitat de l'alumnat de planificar estratègies de resolució i aplicar-les en escenaris de problema que contenen més elements i que poden resultar més insòlits que els del grup de connexions. A part dels processos, coneixements i habilitats descrites al grup de connexions, el grup de reflexió inclou pensar i raonar, argumentar, comunicar, construir models, formular i resoldre de problemes, representar, usar operacions i un llenguatge simbòlic, formal i tècnic, i usar materials i eines de suport.

Quadre 7.3. Representació gràfica dels grups de competència matemàtica

Competència matemàtica		
Grup de reproducció	Grup de connexions	Grup de reflexió
<ul style="list-style-type: none"> - Representacions i definicions estàndard. - Càlculs rutinaris. - Procediments rutinaris. - Solució rutinària de problemes. 	<ul style="list-style-type: none"> - Construcció de models. - Traducció, interpretació i resolució de problemes estàndard. - Mètodes múltiples ben definits. 	<ul style="list-style-type: none"> - Formulació i resolució de problemes complexos. - Reflexió i intuïció. - Aproximació matemàtica original. - Múltiples mètodes complexos. - Generalització.

7.2. Rendiment global en competència matemàtica

L'alumnat de 15 anys de Catalunya obté en competència matemàtica una puntuació mitjana de 496 punts i se situa al nivell 3 de l'escala de matemàtiques, que oscil·la entre els 482 i els 545 punts. Amb aquesta puntuació, Catalunya obté una puntuació mitjana similar a la de l'OCDE (496) i superior a la d'Espanya (483) estadísticament significativa.

Tenint en compte la puntuació mitjana obtinguda a PISA 2009 en competència matemàtica, si s'observen les diferències significatives amb la resta de participants de la Unió Europea, Catalunya se situa:

- Propera a dotze països de la Unió Europea (Dinamarca, Eslovènia, França, Àustria, Polònia, Suècia, República Txeca, Regne Unit, Hongria, Luxemburg, Irlanda i Portugal).
- Per sobre de sis països de la Unió Europea (Espanya, Itàlia, Lituània, Grècia, Bulgària i Romania).
- Per sota de cinc països de la Unió Europea (Finlàndia, Holanda, Bèlgica, Alemanya i Estònia).

Amb 496 punts de puntuació mitjana en competència matemàtica i situat al nivell 3, l'alumnat de 15 anys de Catalunya se suposa que és capaç de:

Quadre 7.4. Descripció i característiques dels exercicis del nivell 3 en competència matemàtica. PISA 2009

Executar procediments descrits de manera clara, incloent-hi aquells que requereixen decisions seqüencials. Seleccionar i aplicar estratègies senzilles de resolució de problemes. Interpretar i utilitzar representacions basades en diferents fonts d'informació i fer raonaments de manera directa. Desenvolupar comunicacions curtes que informen sobre les seves interpretacions, resultats i raonaments.

Amb una puntuació mitjana de 546, Corea és el país de l'OCDE amb la puntuació mitjana més alta en l'avaluació de la competència matemàtica. Països associats com Shanghai-Xina, Singapur i Hong Kong-Xina es posicionen com el primer, el segon i el tercer, respectivament. Països que formen part de l'OCDE com Finlàndia, Suïssa, Japó, Canadà, Holanda, Nova Zelanda, Xina-Taipei, Liechtenstein i Macau-Xina també puntuen per sobre de la mitjana de l'OCDE de forma estadísticament significativa.

Taula 7.1. Puntuacions mitjanes de l'alumnat en competència matemàtica. Països participants a PISA 2009

		Participants	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat	
						OCDE	Catalunya
Nivell 4	1	* Shanghai-Xina	600	(2,8)	103	↑	↑
	2	* Singapur	562	(1,4)	104	↑	↑
	3	* Hong Kong-Xina	555	(2,7)	95	↑	↑
	4	Corea	546	(4,0)	89	↑	↑
Nivell 3	5	* Xina Tapei	543	(3,4)	105	↑	↑
	6	UE Finlàndia	541	(2,2)	82	↑	↑
	7	* Liechtenstein	536	(4,1)	88	↑	↑
	8	Suïssa	534	(3,3)	99	↑	↑
	9	Japó	529	(3,3)	94	↑	↑
	10	Canadà	527	(1,6)	88	↑	↑
	11	UE Holanda	526	(4,7)	89	↑	↑
	12	* Macau-Xina	525	(0,9)	85	↑	↑
	13	Nova Zelanda	519	(2,3)	96	↑	↑
	14	UE Bèlgica	515	(2,3)	104	↑	↑
	15	Austràlia	514	(2,5)	94	↑	↑

	Participants	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat	
					OCDE	Catalunya
16	UE Alemanya	513	(2,9)	98	↑	↑
17	UE Estònia	512	(2,6)	81	↑	↑
18	Islàndia	507	(1,4)	91	↑	↔
19	UE Dinamarca	503	(2,6)	87	↑	↔
20	UE Eslovènia	501	(1,2)	95	↑	↔
21	Noruega	498	(2,4)	85	↑	↔
22	UE França	497	(3,1)	101	↑	↔
23	Eslovàquia	497	(3,1)	96	↔	↔
24	UE Àustria	496	(2,7)	96	↔	↔
	OCDE	496	(0,5)	92	↔	↔
25	Catalunya	496	(6,0)	90	↔	↔
26	UE Polònia	495	(2,8)	88	↔	↔
27	UE Suècia	494	(2,9)	94	↓	↔
28	UE República Txeca	493	(2,8)	93	↓	↔
29	UE Regne Unit	492	(2,4)	87	↓	↔
30	UE Hongria	490	(3,5)	92	↓	↔
31	UE Luxemburg	489	(1,2)	98	↓	↔
32	Estats Units	487	(3,6)	91	↓	↔
33	UE Irlanda	487	(2,5)	86	↓	↔
34	UE Portugal	487	(2,9)	91	↓	↔
35	UE Espanya	483	(2,1)	91	↓	↓
36	UE Itàlia	483	(1,9)	93	↓	↓
37	* Letònia	482	(3,1)	79	↓	↓
Nivell 2	38 *UE Lituània	477	(2,6)	88	↓	↓
	39 * Federació Russa	468	(3,3)	85	↓	↓
	40 UE Grècia	466	(3,9)	89	↓	↓
	41 * Croàcia	460	(3,1)	88	↓	↓
	42 * Dubai (UAE)	453	(1,1)	99	↓	↓
	43 Israel	447	(3,3)	104	↓	↓
	44 Turquia	445	(4,4)	93	↓	↓
	45 * Sèrbia	442	(2,9)	91	↓	↓
	46 * Azerbaidjan	431	(2,8)	64	↓	↓
	47 *UE Bulgària	428	(5,9)	99	↓	↓
	48 *UE Romania	427	(3,4)	79	↓	↓
	49 * Uruguai	427	(2,6)	91	↓	↓
	50 Xile	421	(3,1)	80	↓	↓
Nivell 1a	51 * Tailàndia	419	(3,2)	79	↓	↓
	52 Mèxic	419	(1,8)	79	↓	↓
	53 * Trinitat i Tobago	414	(1,3)	99	↓	↓

	Participants	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat	
					OCDE	Catalunya
54	* Kazakhstan	405	(3,0)	83	↓	↓
55	* Montenegro	403	(2,0)	85	↓	↓
56	* Argentina	388	(4,1)	93	↓	↓
57	* Jordània	387	(3,7)	83	↓	↓
58	* Brasil	386	(2,4)	81	↓	↓
59	* Colòmbia	381	(3,2)	75	↓	↓
60	* Albània	377	(4,0)	91	↓	↓
61	* Tunísia	371	(3,0)	78	↓	↓
62	* Indonèsia	371	(3,7)	70	↓	↓
63	* Qatar	368	(0,7)	98	↓	↓
64	* Perú	365	(4,0)	90	↓	↓
65	* Panamà	360	(5,2)	81	↓	↓
Nivell 1b	66 * Kyrgyzstan	331	(2,9)	81	↓	↓

(*) Països associats de l'OCDE que no en són membres; (UE) països de la Unió Europea.

(↑)/(↓)/(↔) Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE o de Catalunya.

Catalunya se situa a la vint-i-cinquena posició respecte dels 65 països i economies participants a PISA 2009, mentre que dins del conjunt de 34 països de l'OCDE ocupa la posició dinou. Com s'ha observat en l'apartat on es presenten les dades de l'avaluació de la competència lectora i la competència científica, aquest tipus d'ordenació depèn de les puntuacions mitjanes obtingudes a PISA 2009, aspecte que orienta, però que no explica en profunditat la qualitat dels sistemes educatius que participen en l'estudi.

Gràfic 7.1. Puntuacions mitjanes de l'alumnat en competència matemàtica. Països membres de l'OCDE

• Distribució per nivells

L'alumnat de 15 anys de Catalunya es distribueix en els nivells de l'escala de competència matemàtica de manera similar a la dels països que formen l'OCDE: la majoria d'alumnat s'agrupa en els nivells intermedis 2, 3 i 4. El percentatge d'alumnat de Catalunya situat en els nivells inferiors de la competència matemàtica és inferior al dels països de l'OCDE, així com també ho és el percentatge d'alumnat situat en els nivells superiors.

Taula 7.2. Distribució de l'alumnat de Catalunya i del conjunt de països de l'OCDE en els nivells de competència matemàtica

Mitjana dels països de l'OCDE		Nivell (puntuació)	Descripció de les competències assolides per l'alumnat	Mitjana Catalunya	
%	Ac.			%	Ac.
3,1	3,1	Nivell 6 (>669)	L'alumnat pot conceptualitzar, generalitzar i utilitzar la informació basada en les seves pròpies investigacions i fer modelitzacions de situacions problemàtiques complexes. Pot associar informacions de fonts i de representacions diverses i relacionar-les les unes amb les altres. Pot fer raonaments matemàtics avançats. Pot aplicar-los conjuntament amb operacions matemàtiques formals i simbòliques de nivell avançat per desenvolupar noves estratègies per enfrontar-se a situacions noves. Pot formular i comunicar amb precisió les seves accions i reflexions sobre les seves descobertes, interpretacions, argumentacions, i pot justificar que s'adeqüen a les situacions originals.	1,8	1,8
9,6	12,7	Nivell 5 (>607)	L'alumnat pot desenvolupar i treballar amb models adequats a situacions complexes, tot identificant limitacions i especificant suposicions. Pot seleccionar, comparar i avaluar estratègies de resolució de problemes i aplicar-les a problemes complexos relacionats amb aquests models. Pot treballar de manera estratègica utilitzant habilitats de raonament i pensament àmplies i complexes, representacions associades adequadament, caracteritzacions simbòliques i formals i pot aprofundir en aquestes situacions. Pot reflexionar sobre allò que fa i formular i comunicar les seves interpretacions i raonaments.	8,6	10,4
18,9	31,6	Nivell 4 (>545)	L'alumnat pot treballar de manera efectiva amb models explícits adequats a situacions concretes complexes que puguin implicar limitacions o requereixin fer suposicions. Pot seleccionar i integrar diferents representacions, fins i tot simbòliques associant-les directament a aspectes de situacions reals. Pot utilitzar habilitats ben desenvolupades i raonar de manera flexible, amb un cert nivell d'aprofundiment en aquests contextos. Pot construir i comunicar explicacions i arguments basats en les seves interpretacions, arguments i accions.	20,0	30,4
24,3	55,9	Nivell 3 (>482)	L'alumnat pot executar procediments descrits de manera clara, incloent-hi aquells que requereixen decisions seqüencials. Pot seleccionar i aplicar estratègies senzilles de resolució de problemes. Pot interpretar i utilitzar representacions basades en diferents fonts d'informació i fer raonaments de manera directa. És capaç de desenvolupar comunicacions curtes que informen sobre les seves interpretacions, resultats i raonaments.	27,1	57,5
22,0	77,9	Nivell 2 (>420)	L'alumnat pot interpretar i reconèixer situacions en contextos que només requereixen la inferència directa. Pot aconseguir informació d'una sola font i utilitzar un sol tipus de representació. Pot utilitzar algoritmes, fórmules, procediments o convencions de nivell bàsic. Pot dur a terme raonaments directes i interpretacions literals de resultats.	23,4	80,9

14,0	91,9	Nivell 1 (>358) L'alumnat pot respondre preguntes que fan referència a contextos familiars, la informació rellevant dels quals està presentada de manera explícita i les preguntes definides de manera clara. Pot identificar informació i dur a terme processos rutinaris seguint instruccions directes en situacions explícites. Pot dur a terme accions òbvies i respondre de manera immediata als estímuls rebuts.	11,8	92,7
8,0	100		Per sota nivell 1 (<358 punts)	
			7,3	100

Gràfic 7.2. Distribució per nivells de l'alumnat de Catalunya i del conjunt de països de l'OCDE en competència matemàtica. PISA 2009

• Agrupació per nivells

Si s'agrupen els nivells de l'escala de competència matemàtica en tres blocs, s'observa que el 19,1% de l'alumnat de Catalunya se situa en el nivell inferior, el 70,5% en el nivell intermedi i el 10,4% en el nivell superior.

Catalunya té un percentatge d'alumnat situat en el nivell inferior (19,1%) similar al del conjunt de l'OCDE (22%) (equitat absoluta). Els països amb menor percentatge d'alumnat situat en el nivell inferior són Finlàndia (7,8%), Corea (8,1%) o Canadà (11,5%), mentre que els que hi tenen percentatges més alts són Turquia (42,1%), Mèxic (50,8%) o Xile (51%).

Taula 7.3. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en competència matemàtica. Països membres de l'OCDE

Països OCDE	Puntuació mitjana	Percentatge nivell competència		
		Inferior	Intermedi	Superior
1 Finlàndia	541	7,8	70,5	21,7
2 Corea	546	8,1	66,3	25,6
3 Canadà	527	11,5	70,2	18,3
4 Japó	529	12,5	66,6	20,9
5 Estònia	512	12,6	75,3	12,1
6 Holanda	526	13,4	66,7	19,9
7 Suïssa	534	13,5	62,4	24,1
8 Nova Zelanda	519	15,4	65,7	18,9
9 Austràlia	514	15,9	67,7	16,4
10 Islàndia	507	17,0	69,5	13,6
11 Dinamarca	503	17,1	71,4	11,6
12 Noruega	498	18,2	71,6	10,2
13 Alemanya	513	18,6	63,5	17,8
14 Bèlgica	515	19,1	60,6	20,4
15 Catalunya	496	19,1	70,5	10,4
16 Regne Unit	492	20,2	70,0	9,8
17 Eslovènia	501	20,3	65,4	14,2
18 Polònia	495	20,5	69,1	10,4
19 Irlanda	487	20,8	72,5	6,7
20 Eslovàquia	497	21,0	66,3	12,7
21 Suècia	494	21,1	67,5	11,4
OCDE	496	22,0	65,3	12,7
22 Hongria	490	22,3	67,6	10,1
23 República Txeca	493	22,3	66,0	11,6
24 França	497	22,5	63,8	13,7
25 Àustria	496	23,2	63,8	12,9
26 Estats Units	487	23,4	66,7	9,9
27 Portugal	487	23,7	66,7	9,6
28 Espanya	483	23,7	68,2	8,0
29 Luxemburg	489	23,9	64,7	11,4
30 Itàlia	483	24,9	66,1	9,0
31 Grècia	466	30,3	64,0	5,7
32 Israel	447	39,5	54,7	5,9
33 Turquia	445	42,1	52,2	5,6
34 Mèxic	419	50,8	48,5	0,7
35 Xile	421	51,0	47,7	1,3

Gràfic 7.3. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en competència matemàtica. Països membres de l'OCDE

7.2.1. RENDIMENT GLOBAL EN COMPETÈNCIA MATEMÀTICA DE LES COMUNITATS AUTÒNOMES

La puntuació mitjana de l'alumnat de 15 anys de Catalunya en competència matemàtica (496) és una puntuació mitjana superior a la d'Espanya (483) estadísticament significativa.

Taula 7.4. Puntuacions mitjanes de l'alumnat en competència matemàtica. Comunitats autònomes participants a PISA 2009

Comunitat autònoma	Puntuació mitjana	Error típic	Desviació estàndard	Significativitat		
				OCDE	Espanya	Catalunya
1 Castella i Lleó	514	(5,3)	92	↑	↑	↑
2 Navarra	511	(3,6)	88	↑	↑	↑
3 País Basc	510	(2,8)	87	↑	↑	↑
4 Aragó	506	(5,2)	96	↑	↑	↔
5 La Rioja	504	(2,7)	101	↑	↑	↔
OCDE	496	(0,5)	92	↔	↑	↔
6 Madrid	496	(4,4)	88	↔	↑	↔
7 Catalunya	496	(6,0)	90	↔	↑	↔
8 Cantàbria	495	(5,0)	95	↓	↑	↔
9 Astúries	494	(4,6)	94	↓	↑	↔
10 Galícia	489	(4,3)	84	↓	↑	↔
Espanya	483	(2,1)	91	↓	↔	↓
11 Múrcia	478	(5,6)	84	↓	↓	↓
12 Illes Balears	464	(4,5)	93	↓	↓	↓
13 Andalusia	462	(5,2)	89	↓	↓	↓
14 Illes Canàries	435	(4,1)	82	↓	↓	↓
15 Ceuta i Melilla	417	(2,4)	101	↓	↓	↓

(↑)/(↓)/(↔)Puntuació mitjana significativament més alta / més baixa / similar a la mitjana de l'OCDE, d'Espanya o de Catalunya.

Gràfic 7.4. Puntuacions mitjanes de l'alumnat en competència matemàtica. Comunitats autònomes participants a PISA 2009

D'acord amb la distribució de l'alumnat en els diferents nivells, s'observa que Catalunya és la cinquena comunitat amb un menor percentatge d'alumnat situat en el nivell inferior de la competència matemàtica, per sota del País Basc, Navarra, Castella i Lleó i Aragó.

El percentatge d'alumnat de Catalunya situat en el nivell intermedi (70,5%) és similar al d'Espanya (68,2%), mentre que el percentatge d'alumnat situat en el nivell superior és menor que el d'altres comunitats.

Les comunitats amb un percentatge d'alumnat més elevat situat en el nivell superior són Castella i Lleó, La Rioja o Aragó. Castella i Lleó també presenta percentatges menors en el nivell inferior.

Gràfic 7.5. Distribució del percentatge d'alumnat situat en els nivells inferior, intermedi i superior en competència matemàtica. Comunitats autònomes participants a PISA 2009

7.2.2. RENDIMENT SEGONS EL GÈNERE DE L'ALUMNAT

Com ja s'ha dit, la puntuació mitjana obtinguda en competència matemàtica per tot l'alumnat de Catalunya és de 496 punts. S'observen diferències de puntuació significatives segons el gènere de l'alumnat, i com també passava a les edicions anteriors de PISA, hi ha una diferència de resultats a favor dels nois.

A PISA 2009, els nois obtenen 506 punts en competència matemàtica, mentre que la puntuació mitjana de les noies és de 485 punts. També s'observen diferències significatives segons el gènere de l'alumnat tant a Espanya com al conjunt de l'OCDE.

Taula 7.5. Puntuació de tot l'alumnat i diferències de gènere en els resultats de competència matemàtica de Catalunya, Espanya i l'OCDE. PISA 2009

	Tot l'alumnat		Diferències de gènere				Diferència
	Mitjana	Error típic	Nois		Noies		
	Mitjana	Error típic	Mitjana	Error típic	Mitjana	Error típic	
Catalunya	496	(6,0)	506	(6,4)	485	(6,7)	22
Espanya	483	(2,1)	493	(2,3)	474	(2,5)	19
OCDE	496	(0,5)	501	(0,6)	490	(0,6)	12

En la distribució per nivells de competència matemàtica, s'observa que hi ha més nois situats en els nivells superiors de la competència i més noies en els nivells inferiors, tot i que el percentatge de nois i de noies situats en el nivell central (nivell 3) és molt similar. Aquesta és la mateixa tendència que s'observa en la distribució de l'alumnat d'Espanya i el del conjunt de l'OCDE.

Taula 7.6. Distribució per nivells en competència matemàtica segons el gènere a Catalunya, Espanya i l'OCDE. PISA 2009

			Catalunya	Espanya	OCDE
Nois	< Nivell 1	%	6,3	7,9	7,6
	Nivell 1	%	11,2	13,5	13,3
	Nivell 2	%	21,2	22,6	21,0
	Nivell 3	%	25,2	26,3	23,8
	Nivell 4	%	22,5	19,5	19,5
	Nivell 5	%	10,9	8,4	10,9
	Nivell 6	%	2,8	1,8	3,9
Noies	< Nivell 1	%	8,4	10,4	8,4
	Nivell 1	%	12,4	15,7	14,7
	Nivell 2	%	25,7	25,4	23,1
	Nivell 3	%	29,2	26,9	24,9
	Nivell 4	%	17,3	15,8	18,4
	Nivell 5	%	6,2	5,0	8,4
	Nivell 6	%	0,7	0,8	2,2

7.2.3. RENDIMENT SEGONS EL CURS ON ESTÀ MATRICULAT L'ALUMNAT

El curs on està matriculat l'alumnat incideix significativament en els resultats de la prova de competència matemàtica. És a dir, que si l'alumnat cursa el curs que li correspon per edat, o no ho fa, és un factor a tenir present a l'hora de valorar-ne els resultats. A Catalunya s'observen diferències significatives en les puntuacions obtingudes per l'alumnat de segon d'ESO (376), tercer d'ESO (430) i quart d'ESO (517).

Així, s'observa que l'alumnat de quart obté puntuacions pròximes al nivell 4 de l'escala de competència (545-607), l'alumnat de tercer obté puntuacions que s'ajusten al nivell 3 (482-545) i l'alumnat de segon les obté corresponents al nivell 1 (358-420).

La distribució és similar a la que es pot observar en la competència científica.

Gràfic 7.6. Resultats de l'alumnat en competència matemàtica segons el curs de matriculació, a Catalunya. PISA 2009

7.3. Exemples d'ítems de competència matemàtica

A continuació es mostren alguns ítems de matemàtiques que ja han estat alliberats per l'OCDE (OECD 2010a) i que, per tant, poden fer-se públics. Poden completar el marc conceptual d'avaluació i ajudar a entendre, amb exemples concrets, les tasques que ha de desenvolupar l'alumnat de 15 anys que participa a les proves de l'estudi PISA.

Cadascun dels exemples consta de l'estímul o plantejament inicial, l'ítem o pregunta a respondre, una descripció de la tasca a fer i, també, de la codificació que es considera correcta.

Quadre 7.5. Ítems de competència matemàtica alliberats a PISA 2009, que il·lustren els nivells de competència

Nivell	Puntuació màxima	Exercici	Qüestió
6	669	Fuster	1
5	607	Puntuacions en un examen	16
4	545	Tipus de canvi	11
3	482	Creixent	7
2	420	Escala	2
1	358	Tipus de canvi	9

Aquests ítems es poden consultar a l'Annex 3.

8. RELACIÓ ENTRE ELS RESULTATS EN COMPREENSIÓ LECTORA I ALGUNES DADES GENERALS DEL SISTEMA EDUCATIU DE CATALUNYA

8.1. Equitat i excel·lència

El disseny de l'estudi PISA (OECD, 2010b) pressuposa que un sistema educatiu ha de potenciar alhora l'excel·lència i l'equitat. Això vol dir que ha de:

- Potenciar l'obtenció de bons resultats (excel·lència),
- Minimitzar els possibles desavantatges i estendre la igualtat d'oportunitats entre tot l'alumnat (equitat).

Quan es parla d'equitat, es pot fer referència a l'equitat absoluta o a l'equitat relativa. Es considera que l'*equitat absoluta* es mesura a partir del percentatge d'alumnat que se situa en els nivells inferiors de l'escala (nivell 1 i per sota) i que l'*equitat relativa* és una mesura de la dispersió dels resultats que ha obtingut l'alumnat, que es pot calcular amb la diferència de puntuacions que hi ha entre l'alumnat del desè percentil i el del norantè. Dit d'una altra manera, l'equitat relativa és la diferència que hi ha entre el 10% dels resultats en comprensió lectora més baixos i el 90% més alts.

Per tal de mesurar l'equitat absoluta, es classifiquen els resultats obtinguts per l'alumnat en tres nivells. El percentatge d'alumnat situat en el nivell inferior ens proporciona la dada de l'equitat absoluta.

Els resultats de l'alumnat de Catalunya mostren força equitat absoluta perquè el percentatge d'alumnat situat en els nivells inferiors de comprensió lectora és d'un 13,5%, percentatge inferior al d'Espanya (19,6%) i al de l'OCDE (18,8%).

La majoria d'alumnat se situa en els nivells intermedis, tant a Catalunya (82,7%) com a Espanya (77,1%) i al conjunt de l'OCDE (73,6%). En el nivell superior hi ha percentatges molt baixos d'alumnat. Aquí, el percentatge de l'OCDE (7,6%) és major que el de Catalunya (3,6%) o el d'Espanya (3,3%).

Taula 8.1. Percentatge d'alumnat situat en els diferents nivells de comprensió lectora a Catalunya, Espanya i l'OCDE. PISA 2009

	Nivell inferior (nivell 1 i per sota)	Nivell intermedi (nivells 2, 3 i 4)	Nivell superior (nivells 5 i 6)
Catalunya	13,5%	82,7%	3,6%
Espanya	19,6%	77,1%	3,3%
OCDE	18,8%	73,6%	7,6%

Els països de l'OCDE on s'observa més equitat absoluta, és a dir, on hi ha menys percentatge d'alumnat situat en els nivells inferiors de comprensió lectora, són Corea (5,8%), Finlàndia (8,1%), Canadà (10,3%), Estònia (13,3%) o Japó (13,6%). En canvi, Àustria (27,6%), Xile (30,6%) o Mèxic (40,1%) són els països de l'OCDE que tenen més alumnat situat en els nivells inferiors de comprensió lectora.

Tanmateix, allò més desitjable seria que els resultats obtinguts fossin globalment més alts i amb valors de dispersió reduïts, la qual cosa significaria un major grau d'excel·lència i equitat.

Quant a l'*excel·lència*, els països de l'OCDE on hi ha més alumnat situat en els nivells superiors són Nova Zelanda (15,7%), Finlàndia (14,6%), Japó (13,4%), Corea (12,9%) o Austràlia (12,8%). Tot i així, el valor referit a l'equitat relativa, és a dir, a la dispersió dels resultats, és diferent en aquests països, de manera que dins de l'excel·lència, hi ha països amb més equitat que d'altres. A tall d'exemple, dels cinc països anteriorment relacionats, Corea (200) és el país on s'observa més equitat relativa atès que hi ha menys dispersió entre l'alumnat amb resultats més baixos i l'alumnat amb resultats més alts, seguit de Finlàndia (223), Japó (253), Austràlia (254) i Nova Zelanda (266). Catalunya (209) és un dels països que també té un valor molt positiu d'equitat relativa.

El gràfic següent mostra l'equitat absoluta dels diferents països de l'OCDE participants a PISA 2009, juntament amb els valors de l'equitat relativa.

Gràfic 8.1. Percentatge d'alumnat segons l'equitat absoluta en comprensió lectora (també s'adjunten les dades sobre l'equitat relativa). Països de l'OCDE. PISA 2009

En referència a l'equitat relativa *per se*, els països on s'observa menys dispersió entre l'alumnat amb resultats més baixos i l'alumnat amb resultats més alts són Corea (200), Catalunya (209), Estònia (212), Turquia (213) o Xile (214).

Tanmateix, aquestes dades s'han de considerar de manera global, ja que els resultats en comprensió lectora o l'equitat absoluta d'aquests països no és sempre la mateixa i, per tant, hi poden haver diferents interpretacions.

Taula 8.2. Diferència entre la puntuació del desè percentil i la puntuació del norantè percentil en comprensió lectora (equitat relativa). PISA 2009

Països OCDE	Resultats en comprensió lectora		Percentatge d'alumnat situat al nivell inferior	Resultats del desè percentil		Resultats del norantè percentil		Diferència 90è - 10è percentil
	Mitjana	S.E.		Puntuació	S.E.	Puntuació	S.E.	
Corea	539	(3,5)	5,8	435	(5,9)	635	(3,0)	200
Catalunya	498	(5,2)	13,5	388	(10,6)	597	(4,8)	209
Estònia	501	(2,6)	13,3	392	(4,4)	605	(3,6)	212
Turquia	464	(3,5)	24,5	356	(4,3)	569	(5,2)	213
Xile	449	(3,1)	30,6	342	(5,0)	556	(3,6)	214
Dinamarca	495	(2,1)	15,2	383	(3,7)	599	(3,0)	216
Mèxic	425	(2,0)	40,1	314	(2,9)	531	(2,2)	217
Finlàndia	536	(2,3)	8,1	419	(3,6)	642	(2,6)	223
Espanya	481	(2,0)	19,6	364	(3,5)	588	(2,0)	224
Portugal	489	(3,1)	17,6	373	(4,9)	599	(3,5)	226
Polònia	500	(2,6)	15,0	382	(4,2)	613	(3,3)	230
Canadà	524	(1,5)	10,3	406	(2,7)	637	(1,9)	231
Holanda	508	(5,1)	14,3	390	(5,0)	625	(4,6)	234
Eslovàquia	477	(2,5)	22,2	358	(5,2)	594	(3,2)	235
Noruega	503	(2,6)	15,0	382	(4,0)	619	(3,9)	236
Hongria	494	(3,2)	17,6	371	(6,9)	607	(3,5)	237
Irlanda	496	(3,0)	17,2	373	(4,7)	611	(2,8)	237
Eslovènia	483	(1,0)	21,2	359	(2,1)	598	(2,9)	239
OCDE	493	(0,5)	19,8	369	(0,8)	610	(0,6)	241
República Txeca	478	(2,9)	23,1	357	(4,9)	598	(3,2)	241
Suïssa	501	(2,4)	16,8	374	(4,0)	617	(3,3)	243
Regne Unit	494	(2,3)	18,4	370	(3,1)	616	(2,6)	246
Grècia	483	(4,3)	21,3	355	(8,0)	601	(3,7)	246
Itàlia	486	(1,6)	21,0	358	(2,6)	604	(1,7)	247
Islàndia	500	(1,4)	16,8	371	(4,1)	619	(2,6)	247
Alemanya	497	(2,7)	18,5	367	(5,1)	615	(3,2)	248
Suècia	497	(2,9)	17,4	368	(5,5)	620	(3,7)	252
Estats Units	500	(3,7)	17,6	372	(3,9)	625	(5,0)	253
Japó	520	(3,5)	13,6	386	(7,1)	639	(3,6)	253
Austràlia	515	(2,3)	14,2	384	(3,1)	638	(3,2)	254
Àustria	470	(2,9)	27,6	334	(6,1)	596	(3,4)	262
Bèlgica	506	(2,3)	17,7	368	(4,3)	631	(2,7)	263
Nova Zelanda	521	(2,4)	14,3	383	(4,5)	649	(2,7)	266
Luxemburg	472	(1,3)	26,0	332	(3,5)	600	(2,0)	268
França	496	(3,4)	19,8	352	(7,0)	624	(3,9)	272
Israel	474	(3,6)	26,5	322	(7,8)	611	(4,0)	289

8.2. Variabilitat en els resultats entre centres i dins de cada centre

La distribució de l'alumnat i la manera com és assignat a les escoles pot donar lloc a diferències i variacions en els resultats de comprensió lectora entre les escoles, ja sigui a causa de les característiques socioeconòmiques i culturals de les comunitats i les diferències geogràfiques, o bé a causa de l'organització dels sistemes educatius i la difícil quantificació de la qualitat i l'eficiència de l'ensenyament que s'imparteix a cada escola. A més, la variació en els resultats de comprensió lectora també es dona dins de cada centre, ja que l'alumnat que assisteix a un mateix centre mostra, lògicament, diferents habilitats o competències.

La taula següent mostra la variància dels resultats en comprensió lectora dels països de l'OCDE que participen a PISA 2009, juntament amb els valors de Catalunya, entre els centres i dins de cada centre. Els països estan ordenats d'acord amb la variació total dels resultats en comprensió lectora, alhora que s'adjunta el percentatge atribuïble a les diferències entre els centres i el percentatge atribuïble a les diferències dins de cada centre.

Per exemple, en el cas de Catalunya, la variància total en els resultats és de 6.771 punts, una de les menors, i la d'Espanya és de 7.658 punts. Com es pot observar en la taula següent, la variància en els resultats de comprensió lectora oscil·la entre els 6.271 punts de Corea i els 12.438 punts d'Israel. La variabilitat mitjana del conjunt de l'OCDE és de 8.718 punts.

La tercera columna de la taula representa la variació en els resultats que es pot atribuir a diferències entre els centres, mentre que la quarta columna representa la variació que no pot atribuir-se a les diferències entre els centres i que, per tant, podria atribuir-se a les diferències entre l'alumnat dins de cada centre.

A Catalunya, a la variabilitat entre centres li correspon un 13,9% de la variància total, mentre que la variabilitat dins de cada centre influeix en un 64,5% en els resultats. Segons aquestes dades, els països on hi ha menys diferències entre centres són Finlàndia (7,7%), Noruega (10,1%), Dinamarca (13,1%) o Islàndia (15,6%), mentre que on n'hi ha més és a Itàlia (77,3%), Turquia (75,4%) o Israel (72,1%).

La proporció de la variància en els resultats de l'alumnat que es produeix entre les escoles es pot interpretar com una mesura de la inclusió vertical o acadèmica (Monseur i Crahay, 2008; Willms, 2010), que reflecteix la política educativa d'inclusió de cadascun dels països participants (escola inclusiva). Per exemple, quan el percentatge de variància entre centres és major que el percentatge de variància dins de cada centre, és probable que el sistema educatiu propicii polítiques d'escola inclusiva. A mesura que el percentatge de variància dins de cada centre és menor, l'alumnat tendeix a agrupar-se de manera sistemàtica a les escoles i la majoria de l'alumnat té habilitats relativament similars.

Taula 8.3. Variància total en els resultats de comprensió lectora. Països de l'OCDE i Catalunya. PISA 2009

	Variància total en resultats de comprensió lectora	Variància total en resultats expressada com a percentatge de la mitjana de la variació en els països de l'OCDE	Percentatge de variància total en els resultats causada per les diferències entre centres	Percentatge de variància total en els resultats causada per les diferències dins de cada centre
Corea	6.271	72,4	31,6	61,0
Turquia	6.714	77,5	75,4	37,5
Catalunya	6.771	78,2	13,9	64,5
Xile	6.833	78,9	56,5	46,2
Estònia	6.933	80,0	18,0	64,6
Dinamarca	6.987	80,6	13,1	69,4
Mèxic	7.158	82,6	41,4	44,7
Finlàndia	7.467	86,2	7,7	80,7
Portugal	7.534	87,0	29,6	59,9
Espanya	7.658	88,4	19,5	69,8
Holanda	7.857	90,7	59,0	32,3
Polònia	7.950	91,8	18,3	79,3
Hongria	8.133	93,9	67,5	33,7
Eslovàquia	8.135	93,9	34,5	52,7
Canadà	8.163	94,2	21,7	78,3
Eslovènia	8.260	95,3	47,8	35,8
Noruega	8.310	95,9	10,1	87,7
República Txeca	8.516	98,3	49,0	51,1
OCDE	8.718	100,6	41,7	64,5
Suïssa	8.735	100,8	31,6	65,2
Alemanya	8.978	103,6	68,0	44,9
Irlanda	9.053	104,5	32,4	80,4
Grècia	9.054	104,5	54,8	64,2
Regne Unit	9.096	105,0	32,0	77,2
Itàlia	9.193	106,1	77,3	47,2
Islàndia	9.211	106,3	15,6	94,5
Estats Units	9.330	107,7	42,0	74,8
Suècia	9.729	112,3	21,7	95,7
Austràlia	9.783	112,9	31,1	88,1
Àustria	10.028	115,8	64,5	51,4
Japó	10.072	116,3	58,7	62,2
Bèlgica	10.360	119,6	61,7	55,8
Nova Zelanda	10.575	122,1	30,3	95,0
Luxemburg	10.759	124,2	61,6	79,7
Israel	12.438	143,6	72,1	76,4
França	-	-	-	-

Nota: en aquesta anàlisi s'utilitza la variància com el quadrat de la desviació típica. No hi ha dades de França.

Gràfica 8.2. Variabilitat entre centres i dins de cada centre expressada com a percentatge de la variabilitat total de la mitjana dels països de l'OCDE. PISA 2009

8.3. Resultats en comprensió lectora segons els centres

Tot i que la puntuació mitjana en comprensió lectora assolida per la mostra representativa de l'alumnat de Catalunya ha estat de 498 punts, cinc punts per sobre de la mitjana del conjunt de l'OCDE (493), la puntuació mitjana en comprensió lectora obtinguda per cadascun dels centres de la mostra de Catalunya, varia entre els 559 punts del centre que ha aconseguit la puntuació més alta i els 381 punts del centre que ha obtingut la puntuació més baixa.

Aquesta variació de la puntuació entre centres no és massa gran en comparació amb la que hi ha a d'altres països i ja s'ha vist abans que els resultats obtinguts a Catalunya estan situats entre els dels països que tenen sistemes educatius amb un grau alt d'equitat relativa i poca variabilitat entre centres.

La puntuació d'alguns centres de Catalunya es troba per sobre de la puntuació mitjana obtinguda pels països que tenen les puntuacions més altes en l'escala PISA, com ara Finlàndia (536). Però no hem d'oblidar l'altra cara de la moneda: convé adonar-nos que a Catalunya també tenim centres que es troben en un nivell de rendiment massa baix.

A partir dels resultats de l'alumnat, es pot fer una classificació dels centres de Catalunya segons les puntuacions mitjanes obtingudes per l'alumnat que ha format part de la mostra. Si tenim en compte el ventall de puntuacions, es poden crear set trams de puntuació. Els trams s'han format de manera que cadascun representi un graó de 25 punts en la puntuació mitjana. Els centres situats en els trams 4, 5 i 6 són centres amb puntuacions mitjanes per sobre dels 500 punts. Els centres amb puntuacions mitjanes per sota dels 500 punts els situem en els trams 3, 2, 1, i menys 1.

Taula 8.4. Percentatge de centres de Catalunya situats en cada tram de puntuació en comprensió lectora. PISA 2009

	Tram <1 <425	Tram 1 425-450	Tram 2 450-475	Tram 3 475-500	Tram 4 500-525	Tram 5 525-550	Tram 6 >550
Catalunya	6%	4%	18%	16%	36%	14%	6%

Gràfic 8.3. Percentatge de centres de Catalunya situats en cada tram de puntuació en comprensió lectora. PISA 2009

Si s'agrupen els diferents trams de l'escala de puntuacions en tres blocs, s'observa que un 70% dels centres se situa en els valors intermedis, un 20% en els valors superiors i un 10% en l'extrem inferior.

Taula 8.5. Percentatge de centres de Catalunya situats en els trams inferior, intermedi i superior en l'escala de puntuació en comprensió lectora. PISA 2009

	Tram inferior <450	Tram intermedi 450-525	Tram superior >525
Catalunya	10%	70%	20%

Gràfic 8.4. Percentatge de centres de Catalunya situats en els trams inferior, intermedi i superior en l'escala de puntuació en comprensió lectora. PISA 2009

8.4. Relació entre els resultats en comprensió lectora i la despesa educativa

La relació entre la despesa educativa i el rendiment de l'alumnat és difícil de mesurar, però en podem fer una aproximació si comparem la despesa per alumne/a d'educació secundària i el rendiment obtingut en comprensió lectora. Les dades de despesa són d'ensenyament públic i privat conjuntament.

Com es pot observar, hi ha països amb un rendiment superior al de Catalunya i amb una despesa per alumne/a més alta, com Holanda, Bèlgica o Finlàndia. També hi ha països amb un rendiment superior al de Catalunya, però amb una despesa més baixa, com Estònia o Polònia. I, finalment, es dona el cas de països amb una inversió per alumne/a més alta que la de Catalunya, però amb un rendiment més baix, com Dinamarca, França, Suècia o Espanya.

Taula 8.6. Inversió pública en ensenyament no universitari, expressada en euros convertits en PPC, i resultats en comprensió lectora. PISA 2009

Països	Despesa per alumne/a € (2007)	Rendiment en comprensió lectora (2009)
Finlàndia	6.508 €	536
Holanda	8.522 €	508
Bèlgica	7.475 €	506
Estònia	4.155 €	501
Polònia	2.797 €	500
Catalunya	6.334 €	498
Alemanya	6.561 €	497
Suècia	7.569 €	497
França	7.907 €	496
Irlanda	7.400 €	496
Dinamarca	8.043 €	495
Regne Unit	7.537 €	494
Portugal	5.443 €	489
Itàlia	6.475 €	486
Letònia	3.462 €	484
Eslovènia	4.881 €	483
Espanya	7.257 €	481
República Txeca	4.442 €	478
Eslovàquia	2.676 €	477
Àustria	8.850 €	470
Bulgària	1.820 €	429

Gràfic 8.5. Inversió pública en ensenyament no universitari, expressada en euros convertits en PPC, i resultats en comprensió lectora. PISA 2009

Els països que es troben en la part superior de la recta de regressió —com és el cas de Catalunya—, es pot suposar que tenen rendiments bons, més alts dels que es poden esperar pels recursos destinats a l'educació. En canvi, els que hi ha per sota de la recta —com Espanya— tenen rendiments inferiors als que es podrien pressuposar.

9. CONCLUSIONS I PROPOSTES

Els estudis PISA es van dissenyar per a obtenir indicadors de resultats comparables que ajudessin a conèixer la situació relativa dels sistemes educatius dels diferents països participants. El seu objectiu primari era obtenir un conjunt d'indicadors de resultats que proporcionessin als ciutadans, educadors i administradors un perfil dels coneixements, destreses i competències de l'alumnat, així com indicadors contextuals per clarificar la relació que hi ha entre el rendiment acadèmic i variables demogràfiques, socials, econòmiques i educatives. Cal tenir present, doncs, que els resultats que proporciona aquest estudi només són indicadors i que, per tant, s'han d'utilitzar amb molta prudència i amb poques afirmacions rotundes, ja que PISA no és un estudi que expliqui les causes del desenvolupament dels diferents sistemes educatius que hi participen.

Cal tenir present que l'estudi PISA només aplica proves de comprensió lectora, matemàtiques i ciències, i que no avalua la resta de coneixements que s'ensenyen a les nostres escoles o instituts, que són de gran importància per a la formació de ciutadans i ciutadanes. D'altra banda, és difícil comparar sistemes educatius de països molt diferents, perquè alguns ja tenen una llarga trajectòria dins d'un estat de benestar mentre que d'altres encara es troben lluny de poder-hi entrar. Els països que actualment participen a PISA són països on s'ha universalitzat l'escolarització obligatòria. En el cas del sistema educatiu català, no es pot oblidar que ha sofert una àmplia transformació relativament recent i que no fa massa que més de la meitat dels joves de 15 anys de Catalunya no estaven ni tan sols escolaritzats.

Els estudis PISA també vinculen els resultats de l'alumnat amb algunes característiques relacionades amb la seva extracció social i econòmica, amb el tipus de centre en què estan escolaritzats, amb el gènere, etc. Així s'obtenen resultats interessants, certament. Però, tanmateix, una anàlisi correcta dels resultats creiem que també hauria de tenir en compte altres indicadors de context o de la història del sistema educatiu de cada país. Per posar només un exemple, el nivell de formació de la població és un dels indicadors que potser té més importància a l'hora d'explicar els resultats generals de cada país.

A l'hora de fer algunes afirmacions derivades de l'estudi, caldria tenir present que les conclusions obtingudes en relacionar els resultats dels coneixements amb la informació recollida al voltant de situacions personals i familiars de l'alumnat, processos d'ensenyament i aprenentatge, clima escolar, etc. procedeixen de la informació que han proporcionat l'alumnat i el/la directora/a quan responen a uns qüestionaris d'opinió no contrastats amb altres fonts d'informació. Així, en el cas de l'alumnat, no s'ha d'oblidar que la informació que proporciona als qüestionaris s'obté immediatament després d'acabar les proves de rendiment. Després de les dues hores que han durat les proves, l'alumnat d'aquesta edat ja està molt cansat i amb ganes d'acabar la feina (així consta en els informes dels aplicador/es). Així mateix, la informació obtinguda dels directors i directores dels 50 centres que han constituït la mostra de Catalunya són només opinions no contrastades del que succeeix realment a l'aula o al centre.

D'altra banda, per poder fer qualsevol afirmació relativa a les dades contextuals és molt important conèixer quines són les preguntes que es feien en els qüestionaris de l'alumnat i del director o directora, atès que són les que s'han utilitzat per a obtenir cadascun dels índexs que després es relacionen amb el rendiment. Cal recordar que les proves i qüestionaris, aprovades prèviament pel Consorci organitzador, són les mateixes, amb petites variacions, a tots els països que han participat a l'estudi i que, per tant, van adreçades a elements de sistemes educatius molt diferents, amb tota la dificultat d'interpretació que això comporta. A més, cal tenir en compte que l'exploració realitzada amb els factors que s'han creat a partir de les preguntes dels qüestionaris ha permès conèixer el valor predictiu que cada factor individual té amb el rendiment, però no ha donat a conèixer quina seria la millor combinació de factors que podria ajudar a fer una predicció òptima dels resultats obtinguts.

9.1. Comprensió lectora

Si ens referim només als resultats de Catalunya obtinguts en comprensió lectora, podem afirmar que han millorat clarament respecte a les edicions anteriors de l'estudi PISA: hi ha un augment de 15 punts respecte als resultats del 2003 (483) i de 21 punts respecte als del 2006 (477). Catalunya (498 punts) se situa per sobre de la puntuació mitjana de l'OCDE (493 punts), al nivell 3 de l'escala, i obté puntuacions semblants a la d'altres països de la Unió Europea com ara Bèlgica, Estònia, Polònia, Suècia, Alemanya, Irlanda, França, Dinamarca, el Regne Unit, Hongria i Portugal. Catalunya obté puntuacions inferiors a la de països com Finlàndia o Holanda. La puntuació de Catalunya és superior a la d'Espanya (481 punts), que se situa en el mateix nivell de l'escala (vegeu la taula 4.1).

Globalment, la puntuació mitjana de Catalunya és acceptable, si es té en compte que està per sobre de la mitjana del conjunt de l'OCDE. Per això, si ens fixem en la distribució de l'alumnat en els diferents nivells de comprensió lectora, Catalunya té bons resultats, ja que s'observa que *només* un 13,5% de l'alumnat es troba en el nivell inferior, un dels percentatges més baixos del conjunt de països que formen l'OCDE (mínim de 5,8% a Corea, màxim de 40,1% a Mèxic, mitjana de 18,8% a l'OCDE) i semblant al percentatge d'alumnat situat en el nivell inferior de països com ara Canadà, Estònia, Japó o Austràlia (vegeu la taula 4.4).

Tot i així, creiem que els esforços del sistema educatiu, dels centres, del professorat i de l'alumnat han d'orientar-se a reduir el percentatge d'alumnat que no assoleix les capacitats bàsiques per al desenvolupament de la lectura, ja que aquesta dada pot significar que un nombre important de l'alumnat del sistema educatiu de Catalunya es trobi en risc de no tenir les condicions necessàries per a un desenvolupament formatiu adequat i, per tant, pot tenir dificultats a l'hora de trobar sortides formatives o professionals. Alhora, per atendre les necessitats de tot l'alumnat, convé continuar amb la feina ben feta, ja que bona part de l'alumnat de Catalunya es troba en el nivell intermedi (82,7%). Sens dubte, la reducció del percentatge d'alumnat situat en el nivell inferior també ha d'acompanyar-se de la millora del rendiment de l'alumnat de nivells més alts. Convé recordar que el percentatge d'alumnat de Catalunya situat al nivell superior és només del 3,6%.

Al mateix temps, quan ens fixem en la dispersió dels resultats, Catalunya (209) destaca per ser un dels participants amb menys dispersió entre l'alumnat que obté major puntuació a la prova i el que n'obté menys, juntament amb països com Corea (200), Estònia (212), Turquia (213) o Xile (214). Tot i això, cal anar en compte a l'hora d'analitzar aquesta dada, ja que per a Catalunya suposa una certa igualtat en els resultats de l'alumnat en comprensió lectora, però hauria de ser possible obtenir millors resultats per a la totalitat de tot l'alumnat. Per exemple, a Corea o Estònia s'observa poca dispersió entre els resultats de l'alumnat i la puntuació mitjana global és de 539 punts i 501 punts respectivament, mentre que a Turquia i Xile també s'observa poca dispersió, però la puntuació mitjana global és més baixa, de 446 punts i 449 punts respectivament. A Catalunya, la dispersió és de 209 punts i el resultat global és de 498 punts (vegeu la taula 8.2).

En comparació amb les comunitats autònomes participants a PISA, Catalunya obté en comprensió lectora puntuacions semblants a les comunitats de Madrid, Castella i Lleó, La Rioja, Navarra, Aragó i el País Basc. Catalunya també destaca per tenir menys alumnat en el nivell inferior de comprensió lectora, juntament amb les comunitats esmentades (vegeu les taules 4.5 i 4.6).

9.1.1. SUBESCALES DE COMPENSIÓ LECTORA

De les diferents subescales utilitzades per a l'avaluació de la comprensió lectora (vegeu la figura 4.1, pàg. 112), Catalunya obté una puntuació més alta en "Reflexió i Avaluació" (508), que en "Accés i recuperació de la informació" (499) i "Integració i interpretació de la informació" (495). Alhora, obté també una puntuació més alta en la subescala de "Textos continus" (503) que en la de "Textos discontinus" (491).

De les subescales sobre aspectes de comprensió lectora, on hi ha més alumnat en el nivell inferior i, per tant, amb risc de dificultats per a l'aprenentatge, és a la subescala "Accés i recuperació de la informació" (16,6%), seguida de la subescala "Integració i interpretació de la informació" (14,1%) i, per últim, "Reflexió i avaluació" (13,2%).

Segons el format del text, sembla que l'alumnat de Catalunya està més avesat a desenvolupar tasques amb textos continus, com ara reportatges periodístics, assaigs, novel·les, relats curts, crítiques o cartes, que amb textos discontinus, com ara taules de dades, gràfics, diagrames, anuncis, programes, catàlegs, índexs o formularis. A la resta de països participants, globalment, no s'observen diferències importants a favor d'un o altre format, de manera que segurament seria aconsellable que, des de les aules, s'estengués el concepte de comprensió lectora a nous formats de text, molt presents en la nostra societat del coneixement.

9.2. Factors associats als resultats en comprensió lectora

9.2.1. FACTORS RELACIONATS AMB L'ALUMNAT I LA FAMÍLIA

Com passa a gairebé tots els estudis d'avaluació, el nivell socioeconòmic i cultural familiar de l'alumnat té una gran importància a l'hora d'obtenir bons rendiments acadèmics. En el cas de l'alumnat de Catalunya, aquest indicador explica una part considerable dels resultats de la prova de comprensió lectora (11,1%), tot i que l'efecte d'aquesta realitat és positivament menor al d'Espanya (13,6%) o al del conjunt de països de l'OCDE (14,0%) (vegeu la taula 5.10). Dit en altres paraules, la influència del nivell socioeconòmic i cultural familiar, segons les dades recollides per PISA 2009, és major en altres països, de manera que tot i que els bons resultats s'associen al nivell socioeconòmic i cultural de la família de l'alumnat, el sistema educatiu de Catalunya tendeix a potenciar l'equitat i la igualtat d'oportunitats (vegeu el gràfic 5.13).

Seguint la mateixa tendència de les avaluacions PISA anteriors i la d'altres estudis internacionals o estatals, les noies obtenen major puntuació en comprensió lectora que els nois, tant de manera global com en cadascuna de les subescales (vegeu la taula 5.1). A Catalunya i a Espanya, la diferència és de 29 punts a favor de les noies, mentre que al conjunt de països de l'OCDE la diferència és de 39 punts a favor de les noies (vegeu la taula 5.3). Tot i així, en l'avaluació de la comprensió lectora en línia (proves ERA), la diferència a favor de les noies és de 19 punts a Espanya i de 24,5 punts al conjunt de l'OCDE (vegeu la taula 4.36). La prova en suport imprès i la prova en suport electrònic són diferents, però aquestes s'han elaborat per a obtenir indicadors comparables i, d'acord amb aquestes dades, s'observa com el canvi de format sembla que redueix la diferència de rendiment entre els dos gèneres en aquest àmbit. Tot i que l'estudi PISA 2009 no se centra en les possibilitats formatives de les noves tecnologies, amb aquesta dada es poden intuir certes facilitats per a metodologies innovadores que redueixin les diferències entre el rendiment de nois i noies.

Els resultats de l'alumnat de nacionalitat espanyola i els de l'alumnat estranger són diferents. Ara bé, s'ha de tenir en compte que la com-posició del col·lectiu d'alumnat estranger és molt diversa, no només a tots i cadascun dels països que participen a PISA, sinó també a les diferents comunitats autònomes d'Espanya. Per tant, comparar els resultats obtinguts per aquests col·lectius tan heterogenis i després extreure'n algunes conclusions no deixa de ser un exercici agosarat. En aquest sentit, aspectes com el nivell socioeconòmic i cultural de la família, la llengua utilitzada a casa i a l'escola, el rol del professorat, els hàbits de lectura o les estratègies d'aprenentatge poden ser importants per comprendre la realitat de l'alumnat immigrant en els centres educatius. A Catalunya (vegeu el gràfic 5.8), el rendiment de l'alumnat estranger (425) és significativament menor que el de l'alumnat de nacionalitat espanyola (508).

PISA es va dissenyar amb mostres composades per alumnat de la mateixa edat, però que pot estar matriculat a cursos diferents i això cal tenir-ho present a l'hora de valorar-ne els resultats. El curs on es troba matriculat un alumne/a és molt determinant a l'hora de valorar el rendiment que pot tenir en una prova, dada que gairebé sempre és més important que l'edat de l'alumne/a. A més, la diversitat de sistemes educatius dels països participants fa que aquest fet sigui més important en alguns països que en d'altres. En concret, la mostra de Catalunya estava composta per alumnat de quart d'ESO, que és el curs escolar natural per a l'alumnat de 15 anys de Catalunya, però també hi havia alumnat que cursava altres cursos. Els resultats obtinguts per l'alumnat de quart d'ESO són semblants als de l'alumnat de països capdavanters en l'avaluació PISA 2009 (vegeu el gràfic 5.10).

9.2.2. FACTORS RELACIONATS AMB L'APRENTATGE DE L'ALUMNAT

Els hàbits de lectura i les estratègies d'aprenentatge també influeixen en els resultats en comprensió lectora. Així doncs, des de les famílies, les aules i els centres educatius és convenient potenciar la lectura de diferents materials, ja siguin més tradicionals o més innovadors, en línia fins i tot, per pròpia iniciativa de l'alumnat, amb la possibilitat d'escollir allò que es vol llegir i fer-ho de manera voluntària, autònoma i responsable. En els espais de lectura de les aules, com s'ha estat fent fins ara, també és recomanable reforçar l'aprenentatge de diferents estratègies que facilitin la comprensió lectora i, així, es veurà reforçat el rendiment acadèmic en totes les assignatures, ja que el procés de comprensió lectora és imprescindible i elemental. Aquestes estratègies, com s'ha vist en l'anàlisi de PISA 2009, consisteixen en comprendre i recordar la informació, poder resumir la informació, utilitzar estratègies de memorització, d'elaboració de la informació i d'aprenentatge autoregulat (vegeu la figura 5.2, pàg. 143).

La lectura per plaer s'ha vist que és fonamental en el rendiment en comprensió lectora. Així, en el qüestionari per a l'alumnat, el 40,3% que va respondre que no llegia per plaer, va obtenir 471 punts de puntuació mitjana, 27 punts per sota de la puntuació mitjana global de Catalunya (498). A mesura que augmenta el temps dedicat a llegir per plaer,

també augmenta la puntuació obtinguda a la prova de comprensió lectora (vegeu la taula 5.18). Segurament, l'alumnat que té aquesta pràctica lectora, millora el vocabulari i les habilitats de comprensió, i augmenta també la motivació envers la lectura.

Tot i així, el tipus de material disponible també és important per motivar l'alumnat. Revistes i diaris, on la informació que hi ha és d'actualitat, són les lectures preferides, mentre que còmics, ficció (novel·les, relats, contes) i sense-ficció no són lectures tan comunes (vegeu la taula 5.19). Alhora, la lectura a Internet també hi és present, ja sigui per la pròpia estructura de la xarxa com per les conductes dels joves a la web 2.0 (vegeu la taula 5.22). Caldria, doncs, aprofitar aquest coneixement sobre les conductes i les preferències de l'alumnat per pensar propostes en base a aquesta realitat, ja que el procés d'ensenyament seria així més participatiu i favorable per a l'aprenentatge.

9.2.3. FACTORS RELACIONATS AMB ELS CENTRES

Juntament amb els factors relacionats amb l'alumnat, la família i l'aprenentatge, també hi ha factors relacionats amb els centres que influeixen en els resultats de comprensió lectora.

Dels diferents índexs estudiats a PISA 2009, el que millor explica els resultats de l'alumnat és el clima de disciplina dels centres (vegeu la taula 5.42 i la taula 5.43). Com és sabut, els centres educatius i les aules amb problemes d'ordre no tenen condicions tan favorables per a l'aprenentatge com les que tenen un clima positiu. A més a més, s'hi ha de dedicar més temps a l'ordre que a l'ensenyament pròpiament dit.

Una altra variable important són les interrelacions entre el professorat i l'alumnat (vegeu la taula 5.44 i la taula 5.45). A mesura que augmenta la percepció de l'alumnat sobre el grau de confiança que té el professorat en les seves possibilitats d'èxit i que hi té bones relacions de treball, augmenten la participació i els beneficis de l'aprenentatge.

També són aspectes importants a l'hora de comprendre el rendiment de l'alumnat els factors relacionats amb l'alumnat (vegeu la taula 5.46 i la taula 5.47), com l'absentisme, l'ús de substàncies il·legals, l'assetjament, la interrupció de classes o la falta de respecte envers el professorat. I els factors relacionats amb el professorat (vegeu la taula 5.51 i la taula 5.52), com les expectatives del professorat envers l'alumnat, el tipus de relacions amb l'alumnat, l'absentisme del professorat, la resistència al canvi, l'adaptació a diferents necessitats d'aprenentatge, l'estimulació del potencial de l'alumnat o la credibilitat del professorat.

Un altre dels aspectes valorats per PISA 2009 en el context del sistema educatiu de Catalunya és el tipus de centre i les pràctiques organitzatives que s'hi duen a terme. A Catalunya, l'alumnat de centre concertat o de titularitat privada obté, globalment, puntuacions mitjanes més altes que l'alumnat de centre de titularitat pública (vegeu la taula 5.53). Però això no significa que una tipologia de centre doni millors resultats que l'altra, ja que, com s'ha exposat en aquest informe, hi ha factors relacionats amb l'alumnat i la família, les actituds, les estratègies d'aprenentatge i els centres que també expliquen els resultats de PISA 2009, més enllà de la titularitat del centre on està matriculat l'alumnat.

Pel que fa a pràctiques organitzatives i de gestió, l'admissió de l'alumnat a Catalunya se centra en la proximitat del domicili, l'escolarització de familiars al centre o l'acceptació de l'ideari religiós o pedagògic per part dels pares i mares. Es desestima el rendiment acadèmic de l'alumnat o la motivació de l'alumnat per seguir un programa especial, pràctica força habitual al conjunt de països de l'OCDE (vegeu la taula 5.54).

En referència a la qualitat dels recursos educatius, aquests no semblen influenciar de manera directa els resultats en comprensió lectora, tot i que l'anàlisi que fa l'OCDE (OECD 2010d) sobre el conjunt de països participants assenyala que les escoles amb alumnat de nivell socioeconòmic familiar alt tenen millors recursos educatius, que poden ser les dimensions de les classes, els temps d'ensenyament, la participació en activitats extraescolars, la disponibilitat d'activitats extracurriculars, la quantitat de professorat o els recursos materials.

En el cas de Catalunya, s'observa que, per exemple, la participació en activitats extraescolars (vegeu la taula 5.49 i la taula 5.50) explica en certa mesura una part dels resultats en comprensió lectora, així que aquesta pràctica pot ser un recurs educatiu efectiu per millorar el rendiment educatiu de l'alumnat, ja sigui finançada amb fons públics o per la família.

9.3. Competència científica

En competència científica, Catalunya (497) se situa per sota de la puntuació mitjana de l'OCDE (501), al nivell 3 de l'escala, com la majoria dels països participants a PISA 2009. Tot i així, aquesta diferència no és estadísticament significativa, de manera que es considera que Catalunya ha obtingut resultats semblants a la mitjana del conjunt de països de l'OCDE (vegeu la taula 6.1). A l'avaluació PISA 2006, que tenia la competència científica com a àmbit prioritari, Catalunya va obtenir 491 de puntuació mitjana global (CSA, 2008b: 40).

Tanmateix, on caldria focalitzar l'atenció és en el percentatge d'alumnat que se situa en el nivell inferior de competència científica (16,3%), percentatge més alt respecte d'alguns països i comunitats autònomes participants a PISA 2009 (vegeu la taula 6.3 i la taula 6.4).

El coneixement del món natural mitjançant les principals disciplines científiques (la física, la química, la biologia, les ciències de la Terra i de l'espai, les ciències de la salut i les tecnologies de base científica), així com el coneixement dels mitjans o la recerca científica i els seus objectius és una competència que s'ha de garantir a la totalitat de l'alumnat de l'escolarització obligatòria per tal de formar persones responsables, amb actituds favorables per al desenvolupament social i amb possibilitat de trobar sortides formatives i professionals en la nostra societat del coneixement.

9.4. Competència matemàtica

En competència matemàtica, Catalunya (496) obté una puntuació mitjana igual a la de l'OCDE (496) i se situa al nivell 3 de l'escala, com la majoria dels països participants a PISA 2009. Catalunya obté resultats semblants a països de la Unió Europea com França, Àustria, Polònia o Suècia (vegeu la taula 7.1). A l'avaluació PISA 2003, que tenia la competència matemàtica com a àmbit prioritari, Catalunya va obtenir 494 punts de puntuació mitjana global (CSA, 2005: 21).

Tanmateix, on caldria focalitzar l'atenció és en el percentatge d'alumnat que se situa en el nivell inferior de competència matemàtica (19,1%), percentatge més alt respecte d'alguns països i comunitats autònomes participants a PISA 2009 (vegeu la taula 7.3 i la taula 7.4).

La pròxima avaluació de PISA, la de l'any 2012, tindrà la competència matemàtica com a àmbit principal una altra vegada i part de l'avaluació es farà en línia, de manera que es disposarà de dades actualitzades i de més informació sobre variables i factors que poden influir en els resultats d'aquesta competència.

9.5. Algunes propostes de millora

Millorar la qualitat i l'equitat requereix una visió a llarg termini i una perspectiva àmplia. Tenint en compte la informació facilitada per PISA 2009, es poden aplicar algunes estratègies útils per moderar l'impacte de l'entorn social per tal que tot l'alumnat pugui desenvolupar al màxim el seu potencial.

A Catalunya, on s'ha optat per l'escola inclusiva, hi ha relativament poca variabilitat en els resultats dels centres, és a dir, que l'alumnat es reparteix en els centres de manera més o menys homogènia. Així doncs, caldria focalitzar intervencions educatives en l'alumnat amb baix rendiment que es troba en les diferents escoles. Tanmateix, si en un mateix centre es concentra força alumnat amb baix rendiment, la intervenció educativa hauria de focalitzar-se en el mateix centre. Algunes idees que dona PISA 2009 són oferir un currículum especialitzat o recursos pedagògics addicionals a les escoles. Per exemple, alguns sistemes educatius ofereixen programes preventius focalitzats en l'alumnat amb risc de fracàs escolar, mentre que d'altres ofereixen programes de recuperació per a l'alumnat que no segueix favorablement els cursos de l'escola primària, així com modificacions del currículum per a l'alumnat amb altes capacitats.

Les **intervencions educatives** en l'alumnat amb baix rendiment s'haurien de dissenyar sobre la base de l'existència d'un factor de risc relacionat amb l'entorn social de l'alumnat, com per exemple ser alumnat d'origen immigrant de primera generació, ser membre d'una minoria o bé viure en una comunitat amb ingressos baixos. Sembla que no és aconsellable que el criteri prioritari per singularitzar les intervencions educatives sigui només l'habilitat cognitiva o el rendiment acadèmic de l'alumnat, ja que les habilitats cognitives i els aprenentatges es desenvolupen quan les condicions socio-educatives són favorables.

Les intervencions educatives també podrien ser econòmiques, com ara el transport o el servei de menjador gratuïts, ja que també poden millorar el rendiment acadèmic de l'alumnat amb entorns socials desfavorables.

Quant a la **participació i a les estratègies de l'alumnat en l'aprenentatge**, PISA 2009 posa sobre la taula que hi ha coneixements molt propers i segurament compartits pel professorat del sistema educatiu de Catalunya. Tot i així, és necessari formalitzar aquest coneixement per utilitzar-lo en la formació inicial del professorat i la formació permanent, així com per al desenvolupament de programes iniciats per l'Administració, com pot ser el Pla d'impuls de la lectura presentat el 2011.

Segons PISA 2009, els estudiants que fan de la lectura una activitat de la vida quotidiana són capaços de construir els seus coneixements a través de la pràctica lectora, cosa que al seu torn pot millorar la confiança i animar-los a participar més activament en la lectura. A Catalunya, la lectura quotidiana per part de l'alumnat sembla que se centra en la lectura en línia i basada en temes d'actualitat. Crear condicions que promoguin la pràctica lectora i deixar que els estudiants llegeixin el que volen llegir, podria ser beneficiós. Per tant, podria ser útil proporcionar textos i activitats que estimulin l'interès dels estudiants. S'hauria de potenciar el plantejament interdisciplinari de la comprensió lectora i l'ús de diferent tipologia de textos per millorar els resultats.

A més, els estudiants que assumeixen la responsabilitat del seu propi aprenentatge i empren estratègies d'aprenentatge autoregulat són capaços d'aprendre amb més eficàcia. No obstant això, atesa la gran varietat de capacitats que hi ha en els nivells de comprensió lectora dels estudiants, està clar que l'estimulació de més autonomia a tot l'alumnat no donarà lloc a millors resultats en tots els àmbits. En particular, als estudiants amb més dificultats de comprensió lectora se'ls ha d'ensenyar com aprendre de manera efectiva.

PISA 2009 suggereix que les diferències en comprensió lectora entre nois i noies no són inherentment naturals i que poden ser adquirides socialment, ja que les diferències varien entre països. De manera que segurament seria aconsellable donar més importància a factors modificables i susceptibles de millora, com són les actituds envers la lectura i les estratègies per a l'aprenentatge.

En aquest sentit, amb el suport de l'Administració, s'haurien de conèixer i compartir de manera explícita enfocaments d'aprenentatge favorables i efectius per a l'aprenentatge de les llengües. Des de les universitats, s'hauria d'oferir formació inicial de qualitat i una formació permanent que permeti adaptar-se a les demandes de coneixement actuals i futures.

Els **recursos, les polítiques i les pràctiques educatives** són factors que poden explicar algunes diferències entre els diferents sistemes educatius considerats per PISA 2009. Per exemple, les diferències en el PIB per càpita expliquen, aproximadament, un 6% de les diferències en els resultats entre països. Tanmateix, cal optimitzar la utilització dels recursos, de manera especial en temps de dificultats econòmiques com les actuals.

Des de l'Administració, segurament seria aconsellable prevenir situacions de fracàs escolar amb intervencions més individualitzades i que valorin les fortaleses i les debilitats de l'alumnat per tal de posar les condicions necessàries per al seu desenvolupament favorable.

Des de l'Administració, caldria combinar **autonomia** en els centres educatius amb **rendició de comptes**. Per exemple, sembla que en països on les escoles tenen més autonomia per decidir què s'ensenyava i com s'avalua l'alumnat, els resultats són millors. Al mateix temps, les diferències de rendiment entre les escoles amb estudiants de diferents entorns socials són menors en els països on les escoles fan servir proves estandarditzades. Tot i així, convé tenir molt present que els països que creen un entorn més competitiu no obtenen millors resultats de manera sistemàtica.

Un objectiu de les escoles ha de ser disposar d'**un clima favorable per a l'ensenyament i l'aprenentatge**, ja que les polítiques i les pràctiques educatives poden ser efectives si es tradueixen en aprenentatge a l'aula. En aquest sentit, els països i les escoles on l'alumnat treballa en un clima favorable a l'ensenyament, amb expectatives d'alt rendiment i una disposició per invertir en esforç, on hi ha bones relacions entre el professorat i l'alumnat, tendeixen a obtenir millors resultats, més enllà de l'entorn social de l'alumnat.

PISA evidencia que també és important l'entorn d'aprenentatge compartit per la **família** i les escoles.

10. BIBLIOGRAFIA

- CSA (2005). Consell Superior d'Avaluació del Sistema Educatiu, *Resultats de l'alumnat de Catalunya i ítems alliberats. Informe PISA 2003*. Barcelona, col·lecció "Informes d'Avaluació", 8.
- CSA (2008a). Consell Superior d'Avaluació del Sistema Educatiu, *Competència lectora: marc conceptual per a l'avaluació PISA 2009* [traducció de *Reading Literacy: a Framework for PISA 2009*, OECD, 2007]. Barcelona, col·lecció "Documents", 12.
- CSA (2008b). Consell Superior d'Avaluació del Sistema Educatiu, *PISA 2006. Resultats de l'alumnat de Catalunya. Avaluació de l'Educació Secundària Obligatòria 2006*. Barcelona, col·lecció "Informes d'Avaluació", 14.
- CSA (2011). Consell Superior d'Avaluació del Sistema Educatiu, *Estudi PISA 2009. Síntesi de resultats*. Quaderns d'Avaluació, 19.
- IE (2010). Instituto de Evaluación, *PISA 2009. Programa para la Evaluación Internacional del Alumnado. Informe español*. Madrid.
- IE (2011) INSTITUTO DE EVALUACIÓN, *PISA-ERA 2009. Programa para la Evaluación. OCDE. Informe español*. Madrid.
- OECD (2009). *Take the Test: Sample Questions From OECD's PISA Assessments*.
- OECD (2010a). *PISA 2009 Results: What Students Know and Can Do – Student Performance in Reading, Mathematics and Science (Volume I)*.
- OECD (2010b), *PISA 2009 Results: Overcoming Social Background – Equity in Learning Opportunities and Outcomes (Volume II)*.
- OECD (2010c). *PISA 2009 Results: Learning to Learn – Student Engagement, Strategies and Practices (Volume III)*.
- OECD (2010d), *PISA 2009 Results: What Makes a School Successful? – Resources, Policies and Practices (Volume IV)*.
- OECD (2011). *PISA 2009 Results: Students on Line: Digital Technologies and Performance (Volume VI)*.
- UNESCO (1993). *International Forum on Scientific and Technological Literacy for All: Final Report*, Paris, UNESCO.
- COUNCIL OF EUROPE (1996). *Modern Languages: Learning, Teaching, Assessment. A Common European Framework of Reference*. Strasbourg, CC LANG (95) 5 Rev. IV.
- BINKLEY, M., i LINNAKYLA, P. (1997). «Teaching reading in the United States and Finland», a M. Binkley, K. Rust i T. Williams (eds.), *Reading literacy in an international perspective*. Washington DC., US Department of Education.
- BRUNER, J. (1990). *Acts of meaning*. Cambridge, MA, Harvard University Press.
- BYBEE, R. (1997a). *Achieving Scientific Literacy: From Purposes to Practices*. Portsmouth NH, Heinemann.

- BYBEE, R. (1997b). «Toward an Understanding of Scientific Literacy», a W. Gräber i C. Bolte (eds.), *Scientific Literacy: An International Symposium*. Kiel, Institute for Science Education at the University of Kiel.
- CUNNINGHAM, A.E. i STANOVICH, K.E. (1998). «Early Reading Acquisition and its Relation to Reading Experience and Ability 10 Years Later», *Developmental Psychology*, vol. 33, n. 6, 934-945.
- DE LANGE, J. (1987). *Mathematics, Insight and Meaning*. Utrecht, CD-Press.
- DOLE, J., DUFFY, G., ROEHLER, L., i PEARSON, P. (1991). «Moving from the old to the new: Research on reading comprehension instruction», *Review of Educational Research*, 16 (2), 239-264.
- FASTREZ, P. (2001). «Characteristic(s) of hypermedia and how they relate to knowledge», *Education Media International*, 38 (2/3), 101-110.
- FENSHAM, P.J. (1985). «Science for All: A Reflective Essay», *Journal of Curriculum Studies*, 17 (4).
- FENSHAM, P.J. (2000). «Time to change drivers for scientific literacy», *Canadian Journal of Science, Mathematics, and Technology Education*, 2, 9-24.
- FREUDENTHAL, H. (1983). *Didactical Phenomenology of Mathematical Structures*. Dordrecht, D. Reidel.
- GRÄBER, W. i BOLTE, C. (eds.) (1997). *Scientific Literacy: An International Symposium*. Kiel, Institute for Science Education at the University of Kiel.
- GUTHRIE, J.T. i WIGFIELD, A. (2000), «Engagement and Motivation in Reading», a M.L. Kamil i P.B. Mosenthal (eds.), *Handbook of Reading Research*. Erlbaum, Mahwah, NJ, 403-422.
- GUTHRIE, J.T., WIGFIELD, A. i YOU, W. (en premsa), «Instructional Contexts for Engagement and Achievement in Reading», a S.L. Christenson (ed.), *Handbook of Research on Student Engagement*. New York, Springer Science.
- KIRSCH, I. (2001). *The International Adult Literacy Survey: Understanding What Was Measured*. Princeton, NJ, Educational Testing Service.
- KIRSCH, I., i MOSENTHAL, P. B. (1990). «Exploring document literacy: Variables underlying the performance of young adults», *Reading Research Quarterly*, 25 (1), 5-30.
- KOBALLA, T., KEMP, A. i EVANS, R. (1997). «The Spectrum of Scientific Literacy», *The Science Teacher*, 64 (7).
- LAW, N. (2002). «Scientific literacy: Charting the terrains of a multifaceted enterprise», *Canadian Journal of Science, Mathematics, and Technology Education*, 2, 151-176.
- LEGROS, D., i CRINON, J. (eds.) (2002). *Psychologie des apprentissages et multimedia*. Paris, Armand Colin.
- LEU, D. (2007). *Expanding the Reading Literacy Framework of PISA 2009 to include Online Reading Comprehension*. Manuscrit no publicat.
- MAYER, V.J., i KUMANO, Y. (2002). «The philosophy of science and global science literacy», a V.J. Mayer (ed.), *Global Science Literacy*. Dordrecht, The Netherlands, Kluwer Academic Publishers.
- MILLAR, R. i OSBORNE, J. (1998). *Beyond 2000: Science Education for the Future*. Londres, King's College London, School of Education.
- MONSEUR, C. i CRAHAY, M. (2008). «Composition Académique et Sociale des Établissements, Efficacité et Inégalités Scolaires: une Comparaison Internationale. Analyse Secondaire des Données PISA 2006», *Revue Française de Pédagogie*, 164, 55-65.
- REINKING, D. (1994). *Electronic literacy. Perspectives in Reading Research*, 4.
- ROBERTS, D. (1983). *Scientific Literacy: Towards Balance in Setting Goals for School Science Programs*. Ottawa, Science Council of Canada.

SCHIBECI, R.A. (1984). «Attitudes to science: An update», *Studies in Science Education*, 11, 26–59.

SMITH, C.M., MIKULECKY, L., KIBBY, M.W. i DREHER, M.J. (2000), «What will be the Demands of Literacy in the Workplace in the Next Millennium?», *Reading Research Quarterly*, vol. 35, n. 3, 378-383.

WERLICH, E. (1976). *A text grammar of English*. Heidelberg, Quelle and Meyer.

WILLMS, J.D. (2010). «School Composition and Contextual Effects on Student Outcomes», *Teachers College Record*, vol. 112, n. 4, 1008-1037.

ANNEX 1. ÍTEMS DE COMPRENSIÓ LECTORA

Figura 1. “L’avar”. Comprensió lectora PISA 2009

L’AVAR I EL SEU OR

Una faula d’Esop

Un avar va vendre tot el que tenia i va comprar un tros d’or, que va enterrar en un forat a terra, al costat d’un antic mur. Anava a mirar-lo cada dia. Un dels seus treballadors va adonar-se de les freqüents visites de l’avar a aquell indret i va decidir vigilar els seus moviments. Ben aviat, el treballador va descobrir el secret del tresor amagat i, en cavar, va trobar el tros d’or i el va robar. L’avar, en la seva següent visita, va trobar el forat buit i va començar a arrencar-se els cabells i a lamentar-se cridant. Un veí, veient-lo envaït per la pena i en assabentar-se de la causa, va dir: “Us ho prego, no us lamenteu així; ans aneu a buscar una pedra, col·loqueu-la en el forat, i imagineu que l’or continua allà. Us farà el mateix servei ja que, quan l’or estava en el forat, tampoc el posseïeu atès que no en fèieu el més mínim ús”.

Qüestió 1: L’AVAR

Llegeix les següents frases i numera-les segons la seqüència d’esdeveniments del text.

- L’avar decideix canviar tots els seus diners per un tros d’or.
- Un home roba l’or de l’avar.
- L’avar fa un forat i hi amaga el seu tresor.
- El veí de l’avar li diu que substitueixi l’or per una pedra.

Situació: personal
Format de text: continu
Tipus de text: narració
Aspecte: integració i interpretació
Format de la pregunta: resposta estructurada tancada
Dificultat: 373 (Nivell 1a)

Resposta correcta: si ordena bé les quatre opcions (1, 3, 2, 4).

Qüestió 5: L'AVAR

Aquí trobareu un fragment d'una conversa entre dues persones que van llegir "L'avar i el seu or".

Interlocutor 1

El veí era dolent.
Li podia haver
aconsellat que
substituís l'or per
alguna cosa millor
que una pedra.

No, no podia.
La pedra era
important en la
història.

Interlocutor 2

Què podria dir l'Interlocutor 2 per recolzar el seu punt de vista?

.....
.....

Situació: personal
Format de text: continu
Tipus de text: narració
Aspecte: integració i interpretació
Format de la pregunta: resposta estructurada oberta
Dificultat: 548 (Nivell 3)

Resposta correcta: quan reconeix que el missatge de la història és que l'or s'havia de reemplaçar per quelcom inútil o sense valor.

Qüestió 7: L'AVAR

Com va aconseguir l'avar un tros d'or?

.....

Situació: personal
Format de text: continu
Tipus de text: narració
Aspecte: accés i recuperació
Format de la pregunta: resposta curta
Dificultat: 310 (Nivell 1b)

Resposta correcta: quan afirma que va vendre tot el que tenia. Pot parafrasejar o citar directament del text:

– "Va vendre tot el que tenia", "Va vendre totes les seves coses"; "Ell la va comprar " (relació implícita a la venda de tot el que tenia).

Figura 2. "Avís de donació de sang". Comprensió lectora PISA 2009

AVÍS DE DONACIÓ DE SANG

La donació de sang és essencial.

No existeix cap altre producte que pugui substituir totalment la sang humana. Per tant, la donació de sang és irremplaçable i essencial per salvar vides.

A França, cada any, 500.000 pacients es beneficien d'una transfusió de sang.

Els instruments per extreure la sang són estèrils i d'un únic ús (xeringa, tubs, bosses).

No hi ha cap risc en fer una donació de sang.

Donació de sang:

És el millor tipus de donació que es coneix, i pren entre 45 minuts i 1 hora.

Es pren una bossa de 450 ml així com petites mostres per tal de dur a terme els tests i les proves.

- Un home pot donar sang cinc vegades l'any; una dona, tres.
- Els donants han de tenir entre 18 i 65 anys.

Entre cada donació, cal deixar obligatòriament un interval de 8 setmanes.

Qüestió 8: AVÍS DE DONACIÓ DE SANG

Una dona de divuit anys que ha donat sang dues vegades en els últims dotze mesos vol tornar a donar sang. Segons "Avís de donació de sang", amb quina condició li permetran fer-ho?

.....
.....

Situació: pública
Format de text: continu
Tipus de text: argumentació
Aspecte: integració i interpretació
Format de la pregunta: resposta estructurada oberta
Dificultat: 438 (Nivell 2)

Resposta correcta: es dóna la puntuació màxima quan identifica que no ha passat prou temps des de l'última donació:

– “Depèn de si han passat vuit setmanes des de l'última donació o no”, “Ella pot fer-la si ha passat prou temps, sinó no”.

Qüestió 9: AVÍS DE DONACIÓ DE SANG

El text diu: “Els instruments per extreure la sang són estèrils i d'un únic ús...”

Per què inclou el text aquesta informació?

- A. Per tranquil·litzar el lector sobre la seguretat de donar sang.
- B. Per emfatitzar que la donació de sang és essencial.
- C. Per explicar els usos de la sang.
- D. Per donar detalls sobre els tests i les proves.

Situació: pública
Format de text: continu
Tipus de text: argumentació
Aspecte: reflexió i avaluació
Format de la pregunta: opció múltiple
Dificultat: 368 (Nivell 1a)

Resposta correcta: la pregunta pretén que l'alumnat reflexioni i avalui el contingut del text i reconegui el propòsit persuasiu de la frase de l'anunci. La resposta correcta és l'opció A.

Figura 3. "El globus". Comprensió lectora PISA 2009

Qüestió 8: GLOBUS

Quina és la idea principal d'aquest text?

- A. En Singhania va córrer perill durant el seu viatge en globus.
- B. En Singhania va establir un nou rècord mundial.
- C. En Singhania va viatjar tant sobre el mar com sobre la terra.
- D. El globus d'en Singhania era enorme.

Situació: educativa
Format de text: discontinu
Tipus de text: descripció
Aspecte: integració i interpretació
Format de la pregunta: opció múltiple
Dificultat: 370 (Nivell 1a)

Resposta correcta: l'opció B.

Qüestió 3: GLOBUS

En Vijaypat Singhania va utilitzar algunes tecnologies que es troben en dos altres mitjans de transport. Quins mitjans de transport?

1.
2.

Situació: educativa
Format de text: discontinu
Tipus de text: descripció
Aspecte: accés i recuperació
Format de la pregunta: resposta curta
Dificultat: puntuació màxima 595 (Nivell 4);
puntuació parcial 449 (Nivell 2)

Resposta correcta:

- Puntuació màxima quan es refereix a avions i aeronaus.
- Puntuació parcial quan només a refereix a un element: avions o bé aeronaus.

Qüestió 4: GLOBUS

Quin és l'objectiu d'incloure un dibuix d'un avió de fuselatge ample en aquest text?

.....

.....

Situació: educativa
Format de text: discontinu
Tipus de text: descripció
Aspecte: reflexió i avaluació
Format de la pregunta: resposta estructurada oberta
Dificultat: 510 (Nivell 3)

Resposta correcta: quan es refereix explícitament o implícitament a l'altura del globus o al rècord. Pot referir-se a la comparació entre el jumbo i el globus:

– “Per mostrar com d'alt vola el globus”, “Per emfatitzar el fet que el globus vola realment molt alt”, “Per mostrar com d'admirable és el rècord, ja que vola més alt que un jumbo”, “Com a punt de referència respecte de l'altura”, “Per mostrar com d'admirable és el rècord”.

Qüestió 6: GLOBUS

Perquè hi ha dos dibuixos de globus?

- A. Per comparar les dimensions del globus d'en Singhanian abans i després d'inflar-lo.
- B. Per comparar les dimensions del globus d'en Singhanian amb les d'altres globus.
- C. Per demostrar que el globus d'en Singhanian sembla més petit des del terra.
- D. Per demostrar que el globus d'en Singhanian gairebé va xocar amb un altre globus.

Situació: educativa
Format de text: discontinu
Tipus de text: descripció
Aspecte: reflexió i avaluació
Format de la pregunta: opció múltiple
Dificultat: 411 (nivell 2)

Resposta correcta: l'opció B.

Figura 4. “Noves normes”. Comprensió lectora PISA 2009

**La tecnologia
crea la necessitat de noves normes**

La CIÈNCIA té possibilitats d'avançar-se a la llei i a l'ètica. Això va passar de manera dramàtica al 1945 amb la part destructiva de la bomba atòmica, i ara passa en l'aspecte creatiu de la vida amb les tècniques per superar la infertilitat humana.

La majoria de nosaltres es va alegrar amb la família Brown d'Anglaterra quan va néixer Louise, el primer bebè proveta. I ens hem meravellat davant altres primícies —les més recents, els naixements de bebès sans que abans havien estat embrions congelats esperant el moment adequat per a la seva implantació en la futura mare.

Sobre dos d'aquests embrions congelats d'Austràlia ha sorgit una tempesta de qüestions legals i ètiques. Els embrions havien d'implantar-se en Elsa Ríos, la dona de Mario Ríos. Un implantament anterior d'embrions havia fracassat i la família Ríos volia tenir una altra oportunitat de ser pares. Però abans que tinguessin la segona oportunitat, els Ríos varen morir en un accident d'avió.

Què havia de fer l'hospital australià amb els embrions congelats? Podien ser implantats en una altra persona? Es varen presentar moltes voluntàries. Eren els embrions, d'alguna manera, propietat substancial dels Ríos? O s'havien de destruir els embrions? El matrimoni Ríos, com és lògic, no havia disposat res sobre el futur dels embrions.

Els australians nomenaren una comissió per estudiar l'assumpte. La setmana passada, la comissió va emetre el seu informe. Els embrions havien de ser descongelats, segons deia la comissió, perquè la donació d'embrions requeriria el consentiment dels “productors”, i aquest consentiment no havia estat donat. La comissió va dir que els embrions en el seu estat actual no tenien vida ni drets, i per tant podien ser destruïts.

Els membres de la comissió eren conscients d'estar trepitjant terrenys legals i ètics relliscosos. Per tant, urgiren que s'obris un termini de tres mesos perquè l'opinió pública es pronunciés sobre la recomanació de la comissió. Si hi havia una opinió generalitzada en contra de destruir els embrions, la comissió ho reconsideraria.

Les parelles que s'apunten ara a l'Hospital Reina Victoria de Sydney en els programes de fertilització in vitro, han d'especificar el que s'haurà de fer amb els embrions si els passa quelcom a la parella.

Això garanteix que no es torni a produir una situació similar a la dels Ríos. Però, què hi ha sobre altres qüestions complexes? A França, una dona va haver de recórrer als tribunals perquè li deixessin tenir un fill a partir de l'esperma congelat del seu marit mort. Com s'ha de tractar una petició com aquesta? Què s'ha de fer si una mare de lloguer trenca el contracte de tenir el bebè i refusa donar-lo a qui ho havia promès?

La nostra societat ha fracassat de moment en el propòsit de donar normes aplicables per frenar el potencial destructiu del poder atòmic. Estem recollint l'esgarriosa collita d'aquest fracàs. Les possibilitats d'un ús erroni de la capacitat dels científics per estimular o retardar la procreació són múltiples. S'han d'establir límits legals i ètics abans no anem massa lluny.

Qüestió 1: NOVES NORMES

Subratlla la frase que explica el que varen fer els australians per decidir com tractar els embrions congelats que pertanyien a una parella que va morir en un accident d'avió.

Situació: social
Format de text: continu
Tipus de text: explicació
Aspecte: integració i interpretació
Format de la pregunta: resposta estructurada tancada
Dificultat: 558 (Nivell 5)

Resposta correcta: si subratlla o encercla la frase o una part de la frase que contingui almenys una de les expressions següents:

- “nomenaren una comissió”
- “un termini de tres mesos perquè l'opinió pública es pronunciés sobre la recomanació de la comissió”

Figura 5. "L'obra serà el parany". Comprensió lectora PISA 2009

L'OBRA SERÀ EL PARANY

Un castell a la vora de la platja, a Itàlia.

ACTE I

Una cambra d'hostes en un bonic castell a la vora de la platja. Portes a esquerra i dreta. Els mobles de la sala d'estar al mig de l'escenari: sofà, tauleta i dues cadires de braços. Uns grans finestrals al fons. Nit estrellada. L'escenari és a les fosques. Quan s'aixeca el teló, se senten homes parlant en veu alta al darrere de la porta de l'esquerra. S'obre la porta i entren tres senyors en esmòquing. Un d'ells encén immediatament la llum. Caminen en silenci cap al centre de l'escenari i s'aturen, drets, al voltant de la taula. Llavors, s'asseuen tots tres alhora: Gál, a la cadira de braços de l'esquerra; Turai, a la de la dreta i Ádám, al sofà del mig. S'instal·la un silenci llarg i tibant. S'estiren i es posen còmodes. Silenci. Tot seguit...

GÁL

Què és el que et té tant capficat?

TURAI

Estic pensant en com és de difícil començar una obra. Presentar els principals personatges en les primeres pàgines, quan tot comença.

ÁDÁM

És clar, deu ser complicat...

TURAI

Reconsagradament complicat... Comença l'obra. El públic calla. Els actors entren a escena i comença, llavors, el martiri. Es fa etern. Sovint passa fins a un quart d'hora abans el públic no s'adona de qui és qui i què s'empesquen tots plegats.

GÁL

Realment la teva ment no et dona treva. No pots deixar estar la feina ni tan sols un minut?

TURAI

No, això és impossible.

GÁL

No passa ni mitja hora sense que parlis de teatre, actors, obres... Hi ha més coses en aquest món, saps?!

TURAI

No per a mi; sóc dramaturg. Vet aquí la meva desgràcia.

GÁL

No t'adones que ets un esclau de la teva professió?

TURAI

Sí, si no la domines tu, ets el seu esclau. No hi ha terme mig. Però, creu-me, començar una obra com cal no és poca broma. És un dels problemes més insolubles de la mecànica de l'escenari: introduir, tot d'una, els personatges. I, si no, pensa en l'escena en què ens trobem nosaltres tres ara mateix. Tres senyors en esmòquing. Posem per cas que, en lloc d'entrar al saló d'aquest sumptuós castell, entren en un escenari precisament quan comença l'obra. De ben segur que parlarien de cinquanta mil temes sense interès abans no sabríem qui són. No seria

més fàcil alçar-nos i presentar-nos nosaltres mateixos? S'aixeca. Bona nit. Tots tres som hostes en aquest castell. Acabem d'arribar del menjador, on hem assaborit un excel·lent sopar i hem begut un parell d'ampolles de xampany. Jo em dic Sándor Turai, sóc dramaturg, he escrit peces de teatre durant trenta anys, vet aquí el meu ofici. I punt. Ara et toca a tu.

GÁL

S'aixeca. I jo em dic Gál. També sóc dramaturg i les he fet totes a quatre mans amb el senyor que tinc aquí. Som un cèlebre duet de dramaturgs. En els cartells de les millors comèdies i operetes de la cartellera hi llegireu sempre: de Gál i Turai. Evidentment, també és el meu ofici.

GÁL i TURAI

Alhora. I aquest jove ...

ÁDÁM

S'aixeca. Aquest jove és, si m'ho permeten, Albert Ádám, de vint-i-cinc anys, compositor. Vaig compondre la música de l'última opereta d'aquests bons senyors. És el meu primer treball per als escenaris. Han estat aquests dos meus àngels de la guàrdia els qui m'han descobert i ara, amb el seu ajut, m'agradaria fer-me famós. Ells han fet que em convidessin a aquest castell. M'han fet fer l'abric i l'esmòquing que porto. És a dir que, jo, de moment, sóc pobre i ningú no em coneix. A banda de tot això, sóc orfe i em va criar la meva àvia. La meva àvia ha mort. Estic sol en aquest món. No tinc nom, no tinc diners.

TURAI

Però ets jove.

GÁL

I tens talent.

ÁDÁM

I estic enamorat de la solista.

TURAI

Això no calia que ho diguessis. El públic ja ho sabrà veure sense que es digui.

S'asseuen.

TURAI

No és molt més senzill començar una obra així?

GÁL

Si ens deixessin fer-ho així, seria ben senzill escriure obres.

TURAI

Creu-me, no n'hi ha per tant. Pensa en tot això com...

GÁL

D'acord, d'acord, d'acord! Però no comencis altra vegada a parlar de teatre. Ja n'estic tip. Ja en parlarem demà, si vols.

Qüestió 3: L'OBRA SERÀ EL PARANY

Què feien els personatges de l'obra just abans d'aixecar-se el teló?

.....

Situació: personal
Format de text: continu
Tipus de text: narració
Aspecte: integració i interpretació
Format de la pregunta: resposta curta
Dificultat: 730 (Nivell 6)

Resposta correcta: quan es refereix a sopar o a beure cava. Pot parafrasejar o citar directament del text.

– “Acaben de sopar i beure cava”, “Acabem d'arribar del menjador on hem assaborit un excel·lent sopar” (cita directa), “Un excel·lent sopar i hem begut un parell d'ampolles de xampany” (cita directa), “Sopar i begudes”, “Sopar”, “Bevien cava”, “Sopaven i bevien”, “Els estaven al menjador”.

Qüestió 4: L'OBRA SERÀ EL PARANY

“Es fa etern. Sovint passa fins a un quart d'hora...” (línies 33-34)

Segons Turai, per què un quart d'hora “es fa etern”?

- A. És massa temps per esperar que el públic sigui en silenci en un teatre ple.
- B. Sembla com si no s'acabés d'aclarir mai la situació dels personatges al començament de l'obra.
- C. Sempre sembla com si un dramaturg trigués molt de temps en escriure el començament d'una obra.
- D. Sembla com si el temps passés molt a poc a poc quan succeeix un fet important en una obra.

Situació: personal
Format de text: continu
Tipus de text: narració
Aspecte: integració i interpretació
Format de la pregunta: opció múltiple
Dificultat: 474 (Nivell 2)

Resposta correcta: l'opció B.

Qüestió 7: L'OBRA SERÀ EL PARANY

En última instància, què està fent el dramaturg Molnár en aquest fragment?

- A. Ensenya que cada personatge resoldrà ell mateix els seus problemes.
- B. Fa de manera que els seus personatges demostrin com és una eternitat en una obra.
- C. Dóna un exemple d'un típic començament tradicional d'escena d'una obra.
- D. Utilitza els personatges per representar un dels seus problemes creatius.

Situació: personal
Format de text: continu
Tipus de text: narració
Aspecte: integració i interpretació
Format de la pregunta: opció múltiple
Dificultat: 556 (Nivell 4)

Resposta correcta: l'opció D.

Figura 6. "Teletreball". Comprensió lectora PISA 2009

TELETREBALL

És el futur

Imagineu-vos com seria de fantàstic "teletreballar"¹, treballar a través de l'autopista electrònica, fent tota la feina amb l'ordinador o bé per telèfon! Ja no hauríeu d'entaforar cada dia el vostre cos en un bus o un tren ple com una llauna de sardines, ni perdre hores i hores anant i tornant de la feina. Podríeu treballar allà on volguéssiu. Us imagineu a quantes oportunitats de feina podríeu accedir?!

Mercè

Anem directes al desastre

Escurçar les hores que dediquem a anar de casa i la feina i reduir el consum d'energia relacionat és, sens dubte, una bona idea. Ara bé, aquest objectiu s'hauria d'assolir millorant el transport públic, o bé fent que els llocs de feina siguin més a prop d'on viu la gent. L'ambiciosa idea que teletreballar hauria de formar part de la vida de tot-hom, l'únic que farà és que la gent es quedi més i més aïllada en el seu món. De debò volem que el nostre sentiment de pertinença a la comunitat encara es deteriori més?

Jaume

1. El "Teletreball" és un terme encunyat per Jack Nilles a principis dels anys setanta per descriure una situació en la qual els treballadors treballen amb un ordinador fora d'una oficina central (per exemple, a casa) i transmeten dades i documents a l'oficina central a través de les línies telefòniques.

Qüestió 1: TELETREBALL

Quina és la relació entre "És el futur" i "Anem directes al desastre"?

- A. Utilitzen arguments diferents per fer cap a la mateixa conclusió.
- B. Estan escrits amb el mateix estil però tracten temes completament diferents.
- C. Expressen el mateix punt de vista general, però en treuen conclusions diferents.
- D. Expressen punts de vista diferents sobre el mateix tema.

Situació: ocupacional
Format de text: múltiple
Tipus de text: argumentació
Aspecte: integració i interpretació
Format de la pregunta: opció múltiple
Dificultat: 537 (Nivell 3)

Resposta correcta: l'opció D.

Qüestió 7: TELETREBALL

Quin tipus de feina s'adaptaria malament al teletreball? Justifica la teva resposta.

.....

.....

Situació: ocupacional
Format de text: continu
Tipus de text: argumentació
Aspecte: reflexió i avaluació
Format de la pregunta: resposta estructurada oberta
Dificultat: 514 (Nivell 3)

Resposta correcta: la pregunta pretén que l'alumnat reflexioni i avaluï el contingut del text i que utilitzi coneixement previ per generar un exemple que encaixi amb una categoria descrita al text. La resposta ha d'identificar un tipus de treball i donar una explicació plausible de per què una persona que fa aquest tipus de treball no pot treballar a distància. Les respostes han d'indicar (explícitament o implícitament) que és necessari estar físicament present per al treball específic.

ANNEX 2. ÍTEMS DE COMPETÈNCIA CIENTÍFICA

Figura 1. "Exercici físic". Competència científica PISA 2009

EXERCICI FÍSIC

L'exercici físic regular, però moderat, és bo per a la salut

Qüestió 3: EXERCICI FÍSIC

Què succeeix quan s'exerciten els músculs? Encercla "Sí" o "No" a cada afirmació.

Passa això quan s'exerciten els músculs?	Sí o No?
S'incrementa l'aportació de sang cap als músculs	Sí / No
Es formen greixos en els músculs	Sí / No

Tipus de pregunta: opció múltiple complexa
Competència: explicació de fenòmens científics
Categoria de coneixement: sistemes vius
Àrea d'aplicació: "salut"
Entorn: personal
Dificultat: 386 (Nivell 1)
Percentatge de respostes correctes (països OCDE): 82,4%

Resposta correcta: "Sí, No", en aquest ordre.

Figura 2. “Aliments transgènics”. Competència científica PISA 2009

ALIMENTS TRANSGÈNICS

EL BLAT DE MORO TRANSGÈNIC HAURIA D'ESTAR PROHIBIT

Els grups per a la protecció de les espècies salvatges demanen que es prohibeixi el nou blat de moro transgènic.

Aquest blat de moro transgènic està dissenyat perquè no resulti afectat pel nou i poderós herbicida que mata les plantes de blat de moro convencionals. Aquest nou herbicida matarà la majoria de les males herbes que creixen als camps de blat de moro.

Els conservacionistes diuen que, com que les males herbes són l'aliment de petits animals, especialment insectes, la utilització del nou herbicida amb el blat de moro transgènic serà dolent per al medi ambient. Els partidaris de l'ús del blat de moro transgènic diuen que una estudi científic ha demostrat que això no passarà.

Aquí tens els detalls de l'estudi científic de què s'ha parlat a l'article de dalt:

- El blat de moro es va plantar en 200 parcel·les arreu del país.
- Cada parcel·la es va dividir en dos. El blat de moro transgènic tractat amb el poderós nou herbicida es va cultivar en una meitat de cada parcel·la, i el blat de moro convencional tractat amb l'herbicida convencional es va cultivar a l'altra meitat.
- El número d'insectes trobats al blat de moro transgènic, tractat amb el nou herbicida, era similar al del número d'insectes en el blat de moro convencional, tractat amb l'herbicida convencional.

Qüestió 3: ALIMENTS TRANSGÈNICS

Es va plantar blat de moro a 200 parcel·les arreu del país. Per què van utilitzar els científics més d'un lloc?

- A. Perquè molts pagesos poguessin provar el blat de moro transgènic.
- B. Per tal de veure quina quantitat de blat de moro transgènic podien cultivar.
- C. Per tal de cobrir la màxima extensió de terra possible amb el blat de moro transgènic.
- D. Per tal de tenir diferents condicions de creixement per al blat de moro.

Tipus de pregunta: opció múltiple
Competència: identificació de temes científics
Categoria de coneixement: informació científica
Àrea d'aplicació: “fronteres entre la ciència i la tecnologia”
Entorn: social
Dificultat: 421 (Nivell 2)
Percentatge de respostes correctes (països OCDE): 73,6%

Resposta correcta: l'opció D.

Figura 3. "Mary Montagu". Competència científica PISA 2009

MARY MONTAGU

Llegeix el següent article de diari i contesta les preguntes següents.

HISTÒRIA DE LA VACUNACIÓ

Mary Montagu era una dona bella. Va sobreviure un atac de verola el 1715, però va quedar coberta de cicatrius. Mentre vivia a Turquia, el 1717, va observar un mètode anomenat inoculació que en aquest país s'utilitzava habitualment. Consistia a rascar la pell d'una persona jove i sana per tal d'introduir-li un tipus feble de verola. Aquesta persona es posava malalta durant un temps curt. La breu malaltia no deixava cicatrius i mai no va matar ningú, a diferència de la verola.

Mary estava tan convençuda que aquestes inoculacions (sovint anomenades vacunes) no eren perilloses que va fer inocular al seu fill i a la seva filla.

El 1796, Edward Jenner va utilitzar inoculacions d'una malaltia relacionada, la verola de les vaques, per tal de produir anticossos contra la verola humana. Jenner és conegut com "el pare de la vacunació".

A Mary Montagu l'hauríem d'anomenar la "mare de la vacunació".

Qüestió 4: MARY MONTAGU

Per què es recomana que els nens petits i la gent gran, en particular, es vacuin contra la grip? Dóna una raó.

.....
.....

Tipus de pregunta: opció múltiple
Competència: explicació de temes científics
Categoria de coneixement: sistemes vius
Àrea d'aplicació: "salut"
Entorn: social
Dificultat: 436 (Nivell 2)
Percentatge de respostes correctes (països OCDE): 74,9%

Resposta correcta: si esmenta que les persones grans i els nens tenen un sistema immunitari més dèbil que el d'altres persones; s'admeten respostes similars:

– "Aquestes persones són poc resistents a les malalties", "Els joves i els grans no poden lluitar contra les malalties tan fàcilment com les altres persones", "Els tenen més probabilitat d'agafar la grip", "Si agafen la grip, els seus efectes són pitjors en aquestes persones".

Figura 4. “Els teixits”. Competència científica PISA 2009

ELS TEIXITS

Llegeix el text i contesta les preguntes següents.

TEXT SOBRE ELS TEIXITS

Un equip de científics britànics està desenvolupant uns teixits “intel·ligents” que proporcionaran als nens discapacitats la capacitat de “parlar”. Un nen que porti una armilla feta d’un electroteixit, connectat a un sintetitzador del llenguatge, serà capaç de fer-se entendre colpejant simplement el material sensible al tacte.

El material està fet d’un teixit corrent que incorpora una enginyosa malla de fibres impregnades en carboni que condueixen l’electricitat. Quan es pressiona la roba, el conjunt de senyals de baix voltatge que passa a través de les fibres conductores s’altera i un “xip” d’ordinador identifica on ha estat tocat el teixit. Llavors pot disparar un dispositiu electrònic que estigui connectat a ell, que podria ser no més gran que dues capces de llumins.

“La clau està en com confeccionarem el teixit i com enviarem senyals a través d’ell. Podem confeccionar-lo segons els dissenys de teixits ja existents amb la finalitat que no es vegi”, explica un dels científics.

El material es pot rentar, rebregar o utilitzar per embolicar objectes sense que es faci malbé i els científics afirmen que es pot produir en grans quantitats a un preu econòmic.

Font: Steve Farrer, “Interactive fabric promises a material gift of the garb”, The Australian, 10 d’agost de 1998.

Qüestió 1: Els teixits

Poden comprovar-se aquestes afirmacions fetes a l’article mitjançant una investigació científica al laboratori?

Encercla “Sí” o “No”, en cada cas.

El material es pot	L’afirmació es pot comprovar mitjançant una investigació científica al laboratori?
Rentar, sense fer-se malbé.	Sí / No
Usar per embolicar objectes sense fer-se malbé.	Sí / No
Rebregar sense fer-se malbé.	Sí / No
Produir en grans quantitats a preu econòmic.	Sí / No

Tipus de pregunta: opció múltiple complexa
Competència: identificació de temes científics
Categoria de coneixement: informació científica
Àrea d’aplicació: “fronteres entre la ciència i la tecnologia”
Entorn: social
Dificultat: 567 (Nivell 4)
Percentatge de respostes correctes (països OCDE): 47,9%

Resposta correcta: “Sí, Sí, Sí, No”, en aquest ordre.

Figura 5. "L'hivernacle". Competència científica PISA 2009

L'HIVERNACLE

Llegeix el següent text i contesta les preguntes.

L'EFECTE HIVERNACLE: REALITAT O FICCIÓ?

Els éssers vius necessiten energia per tal de sobreviure. L'energia que manté la vida sobre la Terra procedeix del Sol que, com que està molt calent, irradia energia a l'espai. Una petita proporció d'aquesta energia arriba fins a la Terra.

L'atmosfera de la Terra actua com una capa protectora de la superfície del nostre planeta, evitant les variacions de temperatura que existirien en un món sense aire.

La major part de l'energia radiada pel Sol passa a través de l'atmosfera de la Terra. La Terra absorbeix una part d'aquesta energia i una altra part és reflectida per la superfície de la Terra. Part d'aquesta energia reflectida és absorbida per l'atmosfera.

Com a resultat de tot això, la temperatura mitjana de la superfície de la Terra és més alta del que ho seria si no hi hagués atmosfera. L'atmosfera de la Terra funciona com un hivernacle, d'ací el terme efecte hivernacle.

Es diu que l'efecte hivernacle s'ha accentuat en el segle XX.

És un fet que la temperatura mitjana de l'atmosfera ha augmentat. En els diaris i les revistes s'afirma amb freqüència que la principal causa responsable de l'augment de la temperatura en el segle XX és l'emissió de diòxid de carboni.

Font: CSTI Environmental Information, Paper 1, 1992.

Un estudiant, anomenat Andreu, està interessat a analitzar la possible relació entre la temperatura mitjana de l'atmosfera de la Terra i l'emissió de diòxid de carboni en la Terra.

En una biblioteca troba els següents gràfics.

A partir d'aquests dos gràfics, l'Andreu conclou que és cert que l'augment de la temperatura mitjana de l'atmosfera de la Terra és degut a l'augment de l'emissió de diòxid de carboni.

Qüestió 5: L'HIVERNACLE

L'Andreu insisteix en la seva conclusió, que l'increment de la temperatura mitjana de l'atmosfera de la Terra és deguda a l'augment de l'emissió de diòxid de carboni. Però la Joana pensa que la seva conclusió és prematura. Ella diu: "Abans d'acceptar aquesta conclusió, t'has d'assegurar que els altres factors que podrien influir en l'efecte hivernacle es mantenen constants."

Esmenta un dels factors en què la Joana està pensant.

.....

.....

Tipus de pregunta: resposta estructurada oberta
 Competència: explicació de fenòmens científics
 Categoria de coneixement: terra i sistemes físics
 Àrea d'aplicació: "medi ambient"
 Entorn: global
 Dificultat: 709 (Nivell 6)
 Percentatge de respostes correctes (països OCDE): 18,9%

Resposta correcta: si dona un factor referent a l'energia/radiació provinent del Sol, com per exemple: "El Sol escalfa i potser la posició de la Terra canvia" o "L'energia reflectida per la Terra".

També és correcta si dona un factor referent a un component natural o a la contaminació potencial, com per exemple, el vapor d'aigua en l'aire, els núvols, erupcions volcàniques, contaminació atmosfèrica (gas, combustible), quantitat de gasos d'escapament, el nombre de cotxes, etc.

ANNEX 3. ÍTEMS DE COMPETÈNCIA MATEMÀTICA

Figura 1. "Tipus de canvi". Competència matemàtica PISA 2009

TIPUS DE CANVI

Mei-Ling de Singapur s'estava preparant per anar a Sudàfrica com a estudiant d'intercanvi durant 3 mesos. Necessitava canviar uns quants dòlars de Singapur (SGD) en rands sud-africans (ZAR).

Qüestió 11: TIPUS DE CANVI

Durant aquests tres mesos, el tipus de canvi ha canviat de 4'2 a 4'0 ZAR per SGD.

Va afavorir a Mei-Ling que el tipus de canvi actual fos de 4,0 ZAR enlloc de 4,2 ZAR quan va canviar rand sud-africà de nou a dòlars de Singapur? Dóna una explicació per recolzar la seva resposta.

Contingut: quantitat
Dificultat: 586 (Nivell 4)
Percentatge de respostes correctes (països OCDE): 40,5%

Resposta correcta: la resposta correcta és sí, amb una explicació adequada.

Qüestió 9: TIPUS DE CANVI

Mei-Ling va trobar que la taxa de canvi entre el dòlar de Singapur i el rand sud-africà era: $1 \text{ SGD} = 4,2 \text{ ZAR}$.

Mei-Ling va canviar 3.000 dòlars de Singapur en rands sud-africans a aquest tipus de canvi.

Quants diners en rand sud-africà va rebre Mei-Ling?

Contingut: quantitat
Dificultat: 406 (Nivell 1)
Percentatge de respostes correctes (països OCDE): 79,9%

Resposta correcta: 12.600 ZAR (unitat no requerida).

Figura 2. "Escala". Competència matemàtica PISA 2009

ESCALA

L'esquema següent il·lustra una escala de 14 esglaons i una alçada total de 252 cm:

The diagram shows a staircase with 14 steps. The total depth of the staircase is 400 cm, and the total height is 252 cm. Labels with arrows point to specific parts: 'Alçada de l'esglaó' points to the vertical rise of a step, 'Profunditat de l'esglaó' points to the horizontal run of a step, and 'Replà' points to the top horizontal surface of a step.

Qüestió 2: ESCALA

Quina és l'alçada de cadascun dels 14 esglaons?

Alçada = cm.

Contingut de l'àrea: espai i forma
Dificultat: 421 (Nivell 2)
Percentatge de respostes correctes (països OCDE): 78,3%

Resposta correcta: 18 cm.

Figura 3. "Creixent". Competència matemàtica PISA 2009

Figura 4. "Puntuacions en un examen". Competència matemàtica PISA 2009

PUNTUACIONS EN UN EXAMEN

El diagrama següent mostra els resultats en un examen de ciències per a dos grups d'alumnes, denominats Grup A i Grup B.

La puntuació mitjana del Grup A és 62,0 i la mitjana del Grup B és 64,5. Els alumnes aproven aquest examen quan la seva puntuació és 50 o més.

Qüestió 16: PUNTUACIONS EN UN EXAMEN

En observar el diagrama, el professor afirma que, en aquest examen, el Grup B va ser millor que el Grup A.

Els alumnes del Grup A no hi estan d'acord. Intenten convèncer al seu professor que el Grup B no ha estat necessàriament el millor en aquest examen.

Dóna un argument matemàtic, utilitzant la informació del diagrama, que els alumnes del Grup A puguin fer servir per a convèncer el professor.

Contingut de l'àrea: incertesa
Dificultat: 620 (Nivell 5)
Percentatge de respostes correctes (països OCDE): 32,7%

Resposta correcta: l'alumnat ha de trobar arguments que donin suport a l'afirmació que el Grup A ho va fer millor que en el grup B, tenint en compte l'argument en contra del professor que el Grup B era millor, en base a la mitjana.

Figura 5. "Fuster". Competència matemàtica PISA 2009

FUSTER

Un fuster té 32 metres de fusta i vol construir un parterre en el jardí. Per fer-ho, imagina els següents dissenys.

Qüestió 1: FUSTER

Encercla "sí" o "no" per a cada disseny per indicar si es pot tapiar o no el parterre, amb els 32 metres de fusta

Disseny del parterre	Amb aquest disseny es pot tapiar o no el parterre, amb els 32 metres de fusta?
Disseny A	Sí / No
Disseny B	Sí / No
Disseny C	Sí / No
Disseny D	Sí / No

Contingut de l'àrea: espai i forma
 Dificultat: 687 (Nivell 6)
 Percentatge de respostes correctes (països OCDE): 20,2%

Resposta correcta: "Sí, No, Sí, Sí", en aquest ordre.