
PISA 2009 Results:
Executive Summary

pisa2009-Ex-book-eng.indd 1 12/1/10 5:53 PM

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use of such data
by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements in the West Bank
under the terms of international law.

Photo credits:
Getty Images © Ariel Skelley
Getty Images © Geostock
Getty Images © Jack Hollingsworth
Stocklib Image Bank © Yuri Arcurs

Corrigenda to OECD publications may be found on line at: www.oecd.org/publishing/corrigenda.

PISATM, OECD/PISATM and the PISA logo are trademaks of the Organisation for Economic Co-operation and Development (OECD).

All use of OECD trademarks is prohibited without written permission from the OECD.

© OECD 2010

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD publications, databases and multimedia
products in your own documents, presentations, blogs, websites and teaching materials, provided that suiTabelle acknowledgment of OECD as source
and copyright owner is given. All requests for public or commercial use and translation rights should be submitted to rights@oecd.org. Requests for
permission to photocopy portions of this material for public or commercial use shall be addressed directly to the Copyright Clearance Center (CCC)
at info@copyright.com or the Centre français d’exploitation du droit de copie (CFC) at contact@cfcopies.com.

This work is published on the responsibility of the Secretary-General of the OECD. The opinions
expressed and arguments employed herein do not necessarily reflect the official views of the
Organisation or of the governments of its member countries.

Please cite this publication as:
OECD (2010), PISA 2009 Results: Executive Summary

pisa2009-Ex-book-eng.indd 2 12/1/10 5:53 PM

IntroductIon to PISA

3PISA 2009 ReSultS: executIve SummARy © OECD 2010

PISA focuses on young people’s ability to use their knowledge and skills to meet real-life challenges. this orientation
reflects a change in the goals and objectives of curricula themselves, which are increasingly concerned with what
students can do with what they learn at school and not merely with whether they have mastered specific curricular
content. PISA’s unique features include its:

•	Policy orientation, which highlights differences in performance patterns and identifies features common to high-
performing students, schools and education systems by linking data on learning outcomes with data on student
characteristics and other key factors that shape learning in and outside of school.

•	Innovative concept of “literacy”, which refers both to students’ capacity to apply knowledge and skills in key
subject areas and to their ability to analyse, reason and communicate effectively as they pose, interpret and solve
problems in a variety of situations.

•	Relevance to lifelong learning, which goes beyond assessing students’ competencies in school subjects by asking
them to report on their motivation to learn, their beliefs about themselves and their learning strategies.

•	Regularity, which enables countries to monitor their progress in meeting key learning objectives.

•	Breadth of geographical coverage and collaborative nature, which, in PISA 2009, encompasses the 34 OecD
member countries and 41 partner countries and economies.

to learn more about PISA and to download our publications and data, please visit our website: www.pisa.oecd.org

to learn more about the OecD, please visit www.oecd.org

THE OECD PROGRAMME FOR
INTERNATIONAL STUDENT

ASSESSMENT (PISA)

pisa2009-Ex-book-eng.indd 3 12/1/10 5:53 PM

5PISA 2009 ReSultS: executIve SummARy © OECD 2010

Executive Summary
WhAt StuDentS KnOW AnD cAn DO: StuDent
PeRfORmAnce In ReADIng, mAthemAtIcS AnD

ScIence ..6

OveRcOmIng SOcIAl BAcKgROunD: equIty In

leARnIng OPPORtunItIeS AnD OutcOmeS9

leARnIng tO leARn: StuDent engAgement,

StRAtegIeS AnD PRActIceS ...12

WhAt mAKeS A SchOOl SucceSSful? ReSOuRceS,

POlIcIeS AnD PRActIceS ..15

leARnIng tRenDS: chAngeS In StuDent

PeRfORmAnce SInce 2000 ...19

pisa2009-Ex-book-eng.indd 5 12/1/10 5:53 PM

WhAt StudentS KnoW And cAn do: Student PerformAnce In reAdIng, mAthemAtIcS And ScIence

6 © OECD 2010 PISA 2009 ReSultS: executIve SummARy

WhAt StudentS KnoW And cAn do: Student PerformAnce In reAdIng,
mAthemAtIcS And ScIence
PISA’s conception of reading literacy encompasses the range of situations in which people read, the different ways
written texts are presented, and the variety of ways that readers approach and use texts, from the functional and
finite, such as finding a particular piece of practical information, to the deep and far-reaching, such as understanding
other ways of doing, thinking and being. Research shows that these kinds of reading literacy skills are more reliable
predictors of economic and social well-being than the number of years spent in school or in post-formal education.

Korea and Finland are the highest performing OECD countries, with mean scores of 539 and 536 points, respectively.
However, the partner economy Shanghai-China outperforms them by a significant margin, with a mean score of 556.
top-performing countries or economies in reading literacy include hong Kong-china (with a mean score of 533),
Singapore (526), canada (524), new Zealand (521), Japan (520) and Australia (515). the netherlands (508), Belgium
(506), norway (503), estonia (501), Switzerland (501), Poland (500), Iceland (500) and liechtenstein (499) also
perform above the OecD mean score of 494, while the united States, Sweden, germany, Ireland, france, Denmark,
the united Kingdom, hungary, Portugal, and partner economy chinese taipei have scores close to the OecD mean.

the lowest performing OecD country, mexico, has an average score of 425. this means that the gap between the
highest and lowest performing OecD countries is 114 points – the equivalent of more than two school years. And the
gap between the highest and lowest performing partner country or economy is even larger, with 242 score points – or
more than six years of formal schooling – separating the mean performance of Shanghai-china and Kyrgyzstan (314).

Differences between countries represent, however, only a fraction of overall variation in student performance.
Addressing the educational needs of such diverse populations and narrowing the gaps in student performance that
have been observed remains a formidable challenge for all countries.

In 18 participating countries, including Mexico, Chile and Turkey, the highest reading proficiency level achieved by most
students was the baseline Level 2.
level 2 is considered a baseline level of proficiency, at which students begin to demonstrate the reading skills
that will enable them to participate effectively and productively in life. Students who do not reach level 2 have
difficulties locating basic information that meets several conditions, making comparisons or contrasts around a
single feature, working out what a well-defined part of a text means when the information is not prominent, or
making connections between the text and outside knowledge by drawing on personal experience and attitudes.
the proportion of 15-year-olds in this situation varies widely across countries, from fewer than one in 10 in four
countries and economies to the majority of students in 10 countries. even in the average OecD country, where
nearly one student in five does not reach level 2, tackling such low performance remains a major challenge.

At the other end of the proficiency spectrum, an average of 7.6% of students attain Level 5, and in Singapore, New Zealand
and Shanghai-China the percentage is more than twice the OECD average.
however, for some countries, developing even a small corps of high-performing students remains an aspiration: in
16 countries, fewer than 1% of students reach level 5. Students at this level are able to retrieve information requiring
the reader to locate and organise several pieces of deeply embedded information, inferring which information in the
text is relevant. they can critically evaluate information and build hypotheses drawing on specialised knowledge,
develop a full and detailed understanding of a text whose content or form is unfamiliar, and understand concepts
that are contrary to expectations.

Results from the PISA 2009 assessment show that nurturing high performance and tackling low performance need
not be mutually exclusive. the countries with the very highest overall reading performance in PISA 2009, finland
and Korea, as well as the partner economies hong Kong-china and Shanghai-china, also have among the lowest
variation in student scores. equally importantly, Korea has been able to raise its already-high reading performance
even further, by more than doubling the percentage of students reaching level 5 or higher since 2000.

Korea, with a country mean of 546 score points, performed highest among OECD countries in the PISA 2009 mathematics
assessment. The partner countries and economies Shanghai-China, Singapore and Hong Kong-China rank first, second
and third, respectively.
In the PISA 2009 mathematics assessment, the OecD countries finland, Switzerland, Japan, canada, the netherlands,
new Zealand, Belgium, Australia, germany, estonia, Iceland, Denmark, Slovenia and the partner countries and
economies chinese taipei, liechtenstein and macao-china also perform significantly above the OecD average in
mathematics.

pisa2009-Ex-book-eng.indd 6 12/1/10 5:53 PM

WhAt StudentS KnoW And cAn do: Student PerformAnce In reAdIng, mAthemAtIcS And ScIence

7PISA 2009 ReSultS: executIve SummARy © OECD 2010

Shanghai-China, Finland, Hong Kong-China and Singapore are the four highest performers in the PISA 2009 science
assessment.
In science, new Zealand, canada, estonia, Australia, the netherlands, germany, Switzerland, the united Kingdom,
Slovenia, Poland, Ireland and Belgium as well as the partner country and economies chinese taipei, liechtenstein and
macao-china also perform significantly above the OecD average.

Some 14.6% of students in Shanghai-China and 12.3% of students in Singapore attain the highest levels of proficiency
in all three assessment subjects.
high-level skills are critical for innovation and, as such, are key to economic growth and social development. On
average, across OecD countries, 16.3% of students are top performers in at least one of the subject areas of science,
mathematics or reading. however, only 4.1% of 15-year-old students are top performers in all three assessment
subject areas.

Girls outperform boys in reading skills in every participating country.
throughout much of the 20th century, concern about gender differences in education focused on girls’ underachievement.
more recently, however, the scrutiny has shifted to boys’ underachievement in reading. In the PISA 2009 reading
assessment, girls outperform boys in every participating country by an average, among OecD countries, of 39 PISA
score points – equivalent to more than half a proficiency level or one year of schooling.

On average across OecD countries, boys outperform girls in mathematics by 12 score points while gender differences
in science performance tend to be small, both in absolute terms and when compared with the large gender gap in
reading performance and the more moderate gender gap in mathematics. the ranks of top-performing students are
filled nearly equally with girls and boys. On average across OecD countries, 4.4% of girls and 3.8% of boys are
top performers in all three subjects, and 15.6% of girls and 17.0% of boys are top performers in at least one subject
area. While the gender gap among top-performing students is small in science (1% of girls and 1.5% of boys), it is
significant in reading (2.8% of girls and 0.5% of boys) and in mathematics (3.4% of girls and 6.6% of boys).

Countries of similar prosperity can produce very different educational results.
the balance of proficiency in some of the richer countries in PISA looks very different from that of some of the
poorer countries. In reading, for example, the ten countries in which the majority of students are at level 1 or below,
all in poorer parts of the world, contrast starkly in profile with the 34 OecD countries, where on average a majority
attains at least level 3. however, the fact that the best-performing country or economy in the 2009 assessment is
Shanghai-china, with a gDP per capita well below the OecD average, underlines that low national income is
not incompatible with strong educational performance. Korea, which is the best-performing OecD country, also
has a gDP per capita below the OecD average. Indeed, while there is a correlation between gDP per capita and
educational performance, this predicts only 6% of the differences in average student performance across countries.
the other 94% of differences reflect the fact that two countries of similar prosperity can produce very different
educational results. Results also vary when substituting spending per student, relative poverty or the share of students
with an immigrant background for gDP per capita.

the following table summarises the key data of this volume. for each country, it shows the average score
of 15-year-olds in reading, mathematics and science as well as on the subscales that were used to measure
reading skills in greater detail. cells shaded in light blue indicate values above the OecD average. cells shaded
in medium blue indicate values below the OecD average. cells shaded in dark blue indicate values that are
not statistically different from the OecD average.

pisa2009-Ex-book-eng.indd 7 12/1/10 5:53 PM

WhAt StudentS KnoW And cAn do: Student PerformAnce In reAdIng, mAthemAtIcS And ScIence

8 © OECD 2010 PISA 2009 ReSultS: executIve SummARy

• Figure I. •
Comparing Countries’ and eConomies’ performanCe

Statistically significantly above the OecD average
not statistically significantly different from the OecD average
Statistically significantly below the OecD average

On the overall
reading scale

On the reading subscales

On the
mathematics

scale
On the science

scale
 Access

and retrieve
Integrate

and interpret
Reflect

and evaluate

Continuous

texts
Non-continuous

texts

oeCd average 493 495 493 494 494 493 496 501
shanghai-China 556 549 558 557 564 539 600 575
Korea 539 542 541 542 538 542 546 538
Finland 536 532 538 536 535 535 541 554
Hong Kong-China 533 530 530 540 538 522 555 549
singapore 526 526 525 529 522 539 562 542
Canada 524 517 522 535 524 527 527 529
New Zealand 521 521 517 531 518 532 519 532
Japan 520 530 520 521 520 518 529 539
Australia 515 513 513 523 513 524 514 527
Netherlands 508 519 504 510 506 514 526 522
Belgium 506 513 504 505 504 511 515 507
Norway 503 512 502 505 505 498 498 500
Estonia 501 503 500 503 497 512 512 528
Switzerland 501 505 502 497 498 505 534 517
Poland 500 500 503 498 502 496 495 508
Iceland 500 507 503 496 501 499 507 496
United States 500 492 495 512 500 503 487 502
Liechtenstein 499 508 498 498 495 506 536 520
Sweden 497 505 494 502 499 498 494 495
Germany 497 501 501 491 496 497 513 520
Ireland 496 498 494 502 497 496 487 508
France 496 492 497 495 492 498 497 498
Chinese taipei 495 496 499 493 496 500 543 520
Denmark 495 502 492 493 496 493 503 499
United Kingdom 494 491 491 503 492 506 492 514
Hungary 494 501 496 489 497 487 490 503
Portugal 489 488 487 496 492 488 487 493
macao-China 487 493 488 481 488 481 525 511
Italy 486 482 490 482 489 476 483 489
Latvia 484 476 484 492 484 487 482 494
Slovenia 483 489 489 470 484 476 501 512
Greece 483 468 484 489 487 472 466 470
Spain 481 480 481 483 484 473 483 488
Czech Republic 478 479 488 462 479 474 493 500
Slovak Republic 477 491 481 466 479 471 497 490
Croatia 476 492 472 471 478 472 460 486
Israel 474 463 473 483 477 467 447 455
Luxembourg 472 471 475 471 471 472 489 484
Austria 470 477 471 463 470 472 496 494
Lithuania 468 476 469 463 470 462 477 491
Turkey 464 467 459 473 466 461 445 454
dubai (uae) 459 458 457 466 461 460 453 466
russian federation 459 469 467 441 461 452 468 478
Chile 449 444 452 452 453 444 421 447
serbia 442 449 445 430 444 438 442 443
Bulgaria 429 430 436 417 433 421 428 439
uruguay 426 424 423 436 429 421 427 427
Mexico 425 433 418 432 426 424 419 416
romania 424 423 425 426 423 424 427 428
thailand 421 431 416 420 423 423 419 425
trinidad and tobago 416 413 419 413 418 417 414 410
Colombia 413 404 411 422 415 409 381 402
Brazil 412 407 406 424 414 408 386 405
montenegro 408 408 420 383 411 398 403 401
Jordan 405 394 410 407 417 387 387 415
tunisia 404 393 393 427 408 393 371 401
indonesia 402 399 397 409 405 399 371 383
argentina 398 394 398 402 400 391 388 401
Kazakhstan 390 397 397 373 399 371 405 400
albania 385 380 393 376 392 366 377 391
Qatar 372 354 379 376 375 361 368 379
panama 371 363 372 377 373 359 360 376
peru 370 364 371 368 374 356 365 369
azerbaijan 362 361 373 335 362 351 431 373
Kyrgyzstan 314 299 327 300 319 293 331 330

Source: OecD, PISA 2009 Database.
12 http://dx.doi.org/10.1787/888932343342

pisa2009-Ex-book-eng.indd 8 12/1/10 5:53 PM

overcomIng SocIAl BAcKground: equIty In leArnIng oPPortunItIeS And outcomeS

9PISA 2009 ReSultS: executIve SummARy © OECD 2010

overcomIng SocIAl BAcKground:
equIty In leArnIng oPPortunItIeS And outcomeS

The best performing school systems manage to provide high-quality education to all students.
canada, finland, Japan, Korea and the partner economies hong Kong-china and Shanghai-china all perform well
above the OecD mean performance and students tend to perform well regardless of their own background or the
school they attend. they not only have large proportions of students performing at the highest levels of reading
proficiency, but also relatively few students at the lower proficiency levels.

Disadvantaged students may have access to more teachers, but not necessarily to the best teachers.
With the exception of turkey, Slovenia, Israel and the united States, where socio-economically disadvantaged
schools also tend to be deprived in terms of basic resources, such as larger student-staff ratios, OecD countries
place at least an equal, if not a larger, number of teachers into socio-economically disadvantaged schools as they do
in advantaged schools. But despite this fact, disadvantaged schools still report great difficulties in attracting qualified
teachers. In other words, in disadvantaged schools, quantity of resources does not necessarily translate into quality
of resources since, in general, more advantaged students attend schools that have a higher proportion of full-time
teachers who have an advanced university degree. findings from PISA suggest that, in terms of teacher resources,
many students face the double liability of coming from a disadvantaged background and attending a school with
lower quality resources. many countries also show a strong relationship between the socio-economic background
of students and their success at school and, in some of these countries, these disparities are magnified by large
variations in the schools’ socio-economic backgrounds, that is, in the backgrounds of the students’ peers.

Home background influences educational success, and schooling often appears to reinforce its effects. Although poor
performance in school does not automatically follow from a disadvantaged socio-economic background, the socio-
economic background of students and schools does appear to have a powerful influence on performance.
Socio-economic disadvantage has many facets and cannot be ameliorated by education policy alone, much less in the
short term. the educational attainment of parents can only gradually improve, and average family wealth depends on
the long-term economic development of a country and on a culture that promotes individual savings. however, even
if socio-economic background itself is hard to change, PISA shows that some countries succeed in reducing its impact
on learning outcomes.

While most of the students who perform poorly in PISA are from socio-economically disadvantaged backgrounds,
some peers from similar backgrounds excel in PISA, demonstrating that overcoming socio-economic barriers to
achievement is possible. Resilient students come from the bottom quarter of the distribution of socio-economic
background in their country and score in the top quarter among students from all countries with similar socio-
economic background. In finland, Japan, turkey, canada and Portugal and the partner country Singapore, between
39% and 48% of disadvantaged students are resilient. In Korea and the partner economy macao-china, 50%
and 56% of disadvantaged students can be considered resilient, and this percentage is 72% and 76% in partner
economies hong Kong-china and Shanghai-china, respectively.

Across OecD countries, a student from a more socio-economically advantaged background (among the top one
seventh) outperforms a student from an average background by 38 score points, or about one year’s worth of
education, in reading. In new Zealand, france, the partner country Bulgaria and the partner economy Dubai (uAe),
the gap between advantaged and disadvantaged students is more than 50 score points. On average across OecD
countries, 14% of the differences in student reading performance within each country is associated with differences
in students’ socio-economic background. In hungary and the partner countries Peru, Bulgaria and uruguay, more
than 20% of the differences in student performance is associated with differences in background.

Regardless of their own socio-economic background, students attending schools with a socio-economically advantaged
intake tend to perform better than those attending schools with more disadvantaged peers.
In the majority of OecD countries, the effect of the school’s economic, social and cultural status on students’
performance far outweighs the effects of the individual student’s socio-economic background. And the magnitude
of the differences is striking. In Japan, the czech Republic, germany, Belgium and Israel and the partner countries
trinidad and tobago and liechtenstein, the performance gap between two students with similar socio-economic
backgrounds, one of whom attends a school with an average socio-economic background and the other attends a
school with an advantaged socio-economic background (among the top 16% in the country), is equivalent to more
than 50 score points, on average, or more than a year’s worth of education.

pisa2009-Ex-book-eng.indd 9 12/1/10 5:53 PM

overcomIng SocIAl BAcKground: equIty In leArnIng oPPortunItIeS And outcomeS

10 © OECD 2010 PISA 2009 ReSultS: executIve SummARy

Across OECD countries, first-generation students – those who were born outside the country of assessment and who also
have foreign-born parents – score, on average, 52 score points below students without an immigrant background
In new Zealand, canada and Switzerland, 20% to 25% of students are from an immigrant background while the
proportions are even higher in liechtenstein (30%), hong Kong-china (39%), luxembourg (40%) and qatar (46%).
In macao-china and Dubai (uAe), that percentage is at least 70%. there is no positive association between the
size of the immigrant student population and average performance at the country or economy level, and there is
also no relationship between the proportion of students with an immigrant background and the performance gaps
between native and immigrant students. these findings contradict the assumption that high levels of immigration
will inevitably lower the mean performance of school systems.

Students in urban schools perform better than students in other schools, even after accounting for differences in socio-
economic background.
In turkey, the Slovak Republic, chile, mexico and Italy, as well as the partner countries Peru, tunisia, Albania, Argentina
and Romania, the performance gap between students in urban schools and those in rural schools is more than 45 score
points after accounting for differences in socio-economic background. this is more than one year of education across
OecD countries. that gap is 80 score points or more – or two years of schooling – in hungary and in the partner
countries Bulgaria, Kyrgyzstan and Panama. however, this pattern is not observed in Belgium, finland, germany,
greece, Iceland, Ireland, Israel, the netherlands, Poland, Sweden, the united Kingdom and the united States.

On average across the OECD, 17% of students come from single-parent families and they score five score points lower
than students from other types of families after accounting for socio-economic background.
Among OecD countries, the gap is particularly large in the united States where, after accounting for socio-economic
background, the performance difference between students from single-parent families and those from other types of
families stands at 23 score points. In Ireland, Poland and mexico, the gap is 13 score points and in Belgium, Japan
and luxembourg it is 10 score points, double the average among OecD countries. Among partner countries and
economies, students from single-parent families score 10 points lower than peers from other types of families after
accounting for socio-economic background.

Parents’ engagement with their children’s reading life has a positive impact on their children’s reading performance.
Students whose parents reported that they had read a book with their child “every day or almost every day” or
“once or twice a week” during the first year of primary school performed higher in PISA 2009 than students whose
parents reported that they had done this “never or almost never” or “once or twice a month”. On average across
the 14 countries that had collected information on this question, the difference is 25 score points, but it ranges from
4 score points in the partner country lithuania to 63 score points in new Zealand. Also, 15-year-olds whose parents
discuss political or social issues once a week or more score 28 score points higher than those whose parents do not,
or who talk about these issues less often. the performance advantage was largest in Italy, at 42 score points, and
smallest in the partner economy macao-china, and it is observed across all countries.

the following table summarises key data. for each country, it shows the average score of 15-year-olds in
reading and seven equity measures from PISA: i) and ii) two measures focusing on those who achieve the
baseline level of proficiency in PISA: the proportion of boys and girls who score below level 2; iii) a measure
of those who overcome socio-economic disadvantaged and do best given their weak prospects, the proportion
of resilient students; iv) and v) two measures of the relationship between student background and performance:
the percentage of variation in student performance explained by the student’s socio-economic background
and the slope of the socio-economic gradient, the average gap in performance between students from different
socio-economic backgrounds; and vi) and vii) two measures of equality in the distribution of educational
resources, namely the quality and quantity of teachers. for the first five measures, cells shaded in light blue
indicate values of quality or equity above the OecD average. cells shaded in medium blue indicate values of
equity below the OecD average. cells shaded in dark blue indicate values that are not statistically different
from the OecD average. In the last two columns, cells shaded in light blue indicate that disadvantaged schools
are more likely to have more or better resources. cells shaded in medium blue that advantaged schools are
more likely to have more or better resources. cells shaded in dark blue indicate values where disadvantaged
and advantaged schools are equally likely to have more or better resources. In these two last columns, estimates
in bold indicate that they are statistically different from the OecD average.

pisa2009-Ex-book-eng.indd 10 12/1/10 5:53 PM

overcomIng SocIAl BAcKground: equIty In leArnIng oPPortunItIeS And outcomeS

11PISA 2009 ReSultS: executIve SummARy © OECD 2010

• Figure II. •
SummAry of PISA meASureS of educAtIonAl equIty

higher quality or equity than OecD average

At OecD average (no statistically significant difference)

lower quality or equity than OecD average

Disadvantaged schools are more likely to have more or better
resources, in bold if relationship is statistically different from
the OecD average

Within country correlation is not statistically significant

Advantaged schools are more likely to have more or better
resources, in bold if relationship is statistically different from
the OecD average

M
ea

n
re

ad
in

g
sc

or
e

Pe
rc

en
ta

ge
 o

f b
oy

s
be

lo
w

 p
ro

fic
ie

nc
y

Le
ve

l 2

Pe
rc

en
ta

ge
 o

f g
ir

ls

be
lo

w
 p

ro
fic

ie
nc

y
Le

ve
l 2

Pe
rc

en
ta

ge
 o

f
re

si
lie

nt
 s

tu
de

nt
s

Pe
rc

en
ta

ge
 o

f
va

ri
an

ce
 in

 s
tu

de
nt

pe

rf
or

m
an

ce

ex
pl

ai
ne

d
by

 s
tu

de
nt

s'

so
ci

o-
ec

on
om

ic

ba
ck

gr
ou

nd

Sl
op

e
of

 th
e

so
ci

o-
ec

on
om

ic

gr
ad

ie
nt

Correlation between the
socio-economic background of
schools and the percentage of
teachers with university-level

(ISCED 5A) among all full-time
teachers

Correlation between
socio-economic background of
schools and the student/teacher

ratio

OECD average 493 25 13 8 14 38 0.15 -0.15

O
EC

D Korea 539 9 2 14 11 32 -0.03 0.30
Finland 536 13 3 11 8 31 -0.01 0.08
Canada 524 14 6 10 9 32 0.03 0.09
New Zealand 521 21 8 9 17 52 0.07 0.11
Japan 520 19 8 11 9 40 0.20 0.38
Australia 515 20 9 8 13 46 0.02 -0.07
Netherlands 508 18 11 8 13 37 0.62 0.38
Belgium 506 21 14 8 19 47 0.58 0.66
Norway 503 21 8 6 9 36 0.15 0.19
Estonia 501 19 7 9 8 29 0.00 0.43
Switzerland 501 22 11 8 14 40 0.24 0.06
Poland 500 23 7 9 15 39 -0.05 0.01
Iceland 500 24 10 7 6 27 0.30 0.40
United States 500 21 14 7 17 42 0.10 -0.17
Sweden 497 24 10 6 13 43 -0.04 0.12
Germany 497 24 13 6 18 44 -0.02 0.28
Ireland 496 23 11 7 13 39 -0.08 0.49
France 496 26 14 8 17 51 w w
Denmark 495 19 11 6 15 36 0.16 0.27
United Kingdom 494 23 14 6 14 44 -0.03 -0.10
Hungary 494 24 11 6 26 48 0.07 0.02
Portugal 489 25 11 10 17 30 0.04 0.39
Italy 486 29 13 8 12 32 0.13 0.50
Slovenia 483 31 11 6 14 39 0.55 -0.25
Greece 483 30 13 7 12 34 0.24 0.25
Spain 481 24 15 9 14 29 m 0.45
Czech Republic 478 31 14 5 12 46 0.37 0.08
Slovak Republic 477 32 13 5 15 41 -0.21 0.00
Israel 474 34 19 6 13 43 0.20 -0.20
Luxembourg 472 33 19 5 18 40 0.39 0.28
Austria 470 35 20 5 17 48 0.64 -0.07
Turkey 464 33 15 10 19 29 0.04 -0.26
Chile 449 36 25 6 19 31 0.25 -0.05
Mexico 425 46 34 7 14 25 -0.04 0.03

Pa
rt

ne
rs Shanghai-China 556 7 2 19 12 27 0.32 -0.13

Hong Kong-China 533 11 5 18 5 17 0.12 0.02
Singapore 526 16 9 12 15 47 0.22 -0.14
Liechtenstein 499 21 9 9 8 26 0.57 0.70
Chinese Taipei 495 22 10 10 12 36 0.29 -0.07
Macao-China 487 21 9 13 2 12 -0.18 0.17
Latvia 484 27 9 8 10 29 0.19 0.38
Croatia 476 31 13 7 11 32 0.28 0.32
Lithuania 468 35 13 5 14 33 0.19 0.21
Dubai (UAE) 459 41 21 3 14 51 -0.01 -0.27
Russian Federation 459 36 19 5 11 37 0.31 0.29
Serbia 442 43 23 4 10 27 0.06 0.11
Bulgaria 429 52 29 2 20 51 0.17 0.21
Uruguay 426 51 34 4 21 37 0.08 0.13
Romania 424 51 30 2 14 36 0.11 -0.02
Thailand 421 55 33 7 13 22 0.16 -0.02
Trinidad and Tobago 416 55 34 5 10 38 0.56 0.38
Colombia 413 50 45 6 17 28 -0.08 -0.14
Brazil 412 56 43 6 13 28 0.03 -0.20
Montenegro 408 61 37 2 10 31 0.38 0.33
Jordan 405 62 34 3 8 24 -0.02 0.06
Tunisia 404 58 43 7 8 19 0.20 -0.02
Indonesia 402 65 42 6 8 17 0.16 -0.16
Argentina 398 59 45 3 20 40 0.22 -0.02
Kazakhstan 390 67 50 1 12 38 0.34 0.44
Albania 385 69 44 3 11 31 0.38 0.15
Qatar 372 72 54 1 4 25 -0.07 0.11
Panama 371 72 59 2 18 31 -0.13 0.03
Peru 370 70 60 1 27 41 0.48 -0.02
Azerbaijan 362 78 68 1 7 21 0.44 0.23
Kyrgyzstan 314 88 78 0 15 40 0.35 0.27

Countries are ranked in descending order of the mean score in reading, separately for OECD and partner countries and economies.
Source: OecD, PISA 2009 Database, tables I.2.2., II.1.1., II.2.3., II.3.2 and II.3.3.
12 http://dx.doi.org/10.1787/888932343684

pisa2009-Ex-book-eng.indd 11 12/1/10 5:53 PM

leArnIng to leArn: Student engAgement, StrAtegIeS And PrActIceS

12 © OECD 2010 PISA 2009 ReSultS: executIve SummARy

leArnIng to leArn: Student engAgement, StrAtegIeS And PrActIceS
PISA results show that mastering strategies that assist learning, such as methods to remember and understand or
summarise texts and reading widely, are essential if students are to become proficient readers. Practicing reading
by reading for enjoyment is most closely associated with better outcomes when it is accompanied by high levels of
critical thinking and strategic learning. Across OecD countries, students who have low levels of awareness about
which strategies are most effective for understanding, remembering and summarising information are less proficient
readers than those who have high levels of awareness about these strategies, regardless of their reading habits.

In all countries, students who enjoy reading the most perform significantly better than students who enjoy reading the least.
there has been considerable debate as to what type of reading may be most effective in fostering reading skills and
improving reading performance. the results from PISA suggest that, although students who read fiction are more likely
to achieve high scores, it is students who read a wide variety of material who perform particularly well in reading.
compared with not reading for enjoyment at all, reading fiction for enjoyment appears to be positively associated with
higher scores in the PISA 2009 reading assessment, while reading comic books is associated with little improvement in
reading proficiency in some countries, and with lower overall reading performance in other countries. Also, students
who are extensively engaged in online reading activities, such as reading e-mails, chatting on line, reading news
on line, using an online dictionary or encyclopaedia, participating in online group discussions and searching for
information on line, are generally more proficient readers than students who do little online reading.

On average across OECD countries, 37% of students – and 45% or more in Austria, the Netherlands, and Luxembourg –
report that they do not read for enjoyment at all.
In all but a few countries, students who use appropriate strategies to understand and remember what they read, such
as underlining important parts of the texts or discussing what they read with other people, perform at least 73 points
higher in the PISA assessment – that is, one full proficiency level or nearly two full school years – than students who
use these strategies the least. In Belgium, Switzerland and Austria, the quarter of students who use these strategies
the most score an average of 110 points higher than the quarter of students who use them the least. that translates
into a difference of roughly one-and-a-half proficiency levels or nearly three years of formal schooling.

In all countries, boys are not only less likely than girls to say that they read for enjoyment, they also have different reading
habits when they do read for pleasure.
most boys and girls in the countries that took part in PISA 2009 sit side by side in the same classrooms and work
with similar teachers. yet, PISA reveals that in OecD countries, boys are on average 39 points behind girls in
reading, the equivalent of one year of schooling. PISA suggests that differences in how boys and girls approach
learning and how engaged they are in reading account for most of the gap in reading performance between
boys and girls, so much so that this gap could be predicted to shrink by 14 points if boys approached learning
as positively as girls, and by over 20 points if they were as engaged in reading as girls. this does not mean that
if boys’ engagement and awareness of learning strategies rose by this amount the increase would automatically
translate into respective performance gains, since PISA does not measure causation. But since most of the gender
gap can be explained by boys being less engaged, and less engaged students show lower performance, then
policy makers should look for more effective ways of increasing boys’ interest in reading at school or at home.

PISA reveals that, although girls have higher mean reading performance, enjoy reading more and are more aware
of effective strategies to summarise information than boys, the differences within genders are far greater than those
between the genders. moreover, the size of the gender gap varies considerably across countries, suggesting that boys
and girls do not have inherently different interests and academic strengths, but that these are mostly acquired and
socially induced. the large gender gap in reading is not a mystery: it can be attributed to differences that have been
identified in the attitudes and behaviours of boys and girls.

girls are more likely than boys to be frequent readers of fiction, and are also more likely than boys to read magazines.
however, over 65% of boys regularly read newspapers for enjoyment and only 59% of girls do so. Although
relatively few students say that they read comic books regularly, on average across OecD countries, 27% of boys
read comic books several times a month or several times a week, while only 18% of girls do so.

High-performing countries are also those whose students generally know how to summarise information.
Across OecD countries, the difference in reading performance between those students who know the most about
which strategies are best for summarising information and those who know the least is 107 score points. And
students who say that they begin the learning process by figuring out what they need to learn, then ensure that

pisa2009-Ex-book-eng.indd 12 12/1/10 5:53 PM

leArnIng to leArn: Student engAgement, StrAtegIeS And PrActIceS

13PISA 2009 ReSultS: executIve SummARy © OECD 2010

they understand what they read, figure out which concepts they have not fully grasped, try to remember the most
important points in a text and look for additional clarifying information when they do not understand something
they have read, tend to perform better on the PISA reading scale than those who do not.

While factors such as predisposition, temperament, peer pressure and socialisation may contribute to boys having less
interest in reading than girls, boys could be encouraged to enjoy reading more and to read more for enjoyment.
PISA results suggest that boys would be predicted to catch up with girls in reading performance if they had higher levels
of motivation to read and used effective learning strategies. In finland, for example, if boys were equally aware as girls
of the most effective ways of summarising complex information in their reading, their scores in the PISA assessment
would be predicted to be 23 points higher. Similarly, in most of the countries that participated in PISA 2009, if the
most socio-economically disadvantaged students had the same levels of awareness about these strategies as their most
advantaged peers, their reading performance would be predicted to be at least 15 points higher.

Across OecD countries, if socio-economically disadvantaged students were as aware of effective strategies to
summarise information as advantaged students, the performance gap between the two groups of students could be
20% narrower. the poor reading proficiency seen among socio-economically disadvantaged boys is of particular
concern because, without the ability to read well enough to participate fully in society, these students and their
future families will have fewer opportunities to escape a cycle of poverty and deprivation. On average in the OecD
area, socio-economically disadvantaged boys would be predicted to perform 28 points higher in reading if they
had the same level of awareness of effective summarising strategies as socio-economically advantaged girls and 35
points higher if they enjoyed reading as much as socio-economically advantaged girls.

In recent years, the gender gap in reading engagement has widened, as has the gender gap in reading performance.
changing students’ attitudes and behaviours may be inherently more difficult than providing equal access to
high quality teachers and schools, two of the factors that explain the low performance of socio-economically
disadvantaged students − an area where PISA shows that over the past decade, some countries have achieved
significant progress.

the following table provides selected results.

•	the first column shows students’ mean reading scores.

•	the second column shows the percentage of students who reported high levels of awareness about effective
learning strategies and who regularly read a wide range of materials, including fiction and non-fiction books
or at least magazines and newspapers, for enjoyment (considered ‘wide and deep’ or ‘narrow and deep’
readers).

•	the third column shows the score point differences in reading between boys and girls, with negative numbers
indicating an advantage for boys and positive numbers indicating an advantage for girls.

•	the fourth column shows gender differences in the percentage of ‘wide and deep’ or ‘narrow and deep’
readers.

•	the fifth column shows the portion of the gender gap that would be predicted to be closed if boys had the
same level of enjoyment of reading as girls.

•	the sixth column shows the score point difference between the top and bottom quarters of the socio-
economic distribution of students.

•	the seventh column shows the differences in the share of students who are ‘wide and deep’ or ‘narrow and
deep’ readers between the top and bottom quarters of the socio-economic distribution of students. larger
numbers indicate a higher share of ‘wide and deep’ or ‘narrow and deep’ readers among socio-economically
advantaged students.

•	the last column shows the portion of the socio-economic gap in reading performance that would be predicted
to be closed if socio-economically disadvantaged students had the same level of awareness of effective
reading strategies (here, summarising strategies) as socio-economically advantaged students.

values that are larger than the OecD average are shown in light blue; while values that are smaller than the
OecD average are shown in medium blue and values that are not statistically different from the OecD average
are shown in dark blue.

pisa2009-Ex-book-eng.indd 13 12/1/10 5:53 PM

leArnIng to leArn: Student engAgement, StrAtegIeS And PrActIceS

14 © OECD 2010 PISA 2009 ReSultS: executIve SummARy

• Figure III. •

comPArIng the contrIButIon of StudentS’ engAgement In reAdIng And APProAcheS
to leArnIng to reAdIng PerformAnce And equIty

Statistically significantly above the OecD average
not statistically significantly different from the OecD average
Statistically significantly below the OecD average

Mean
Reading Score

Percentage of
”wide and

deep”
and

“narrow and
deep readers”

Difference
in reading

performance
(G – B)

Difference in
the percentage

of girls and
boys who can
be considered

”wide and deep”
and “narrow and

deep” readers
(G – B)

Proportion
of the overall

gender gap that
could be closed
if boys enjoyed

reading as
much as girls

Socio-
economic
differences
in reading

performance
(top – bottom

quarter
of ESCS)

Socio-economic
differences in the

percentage of
students who are

“wide and deep” and
“narrow and deep”

(top – bottom quarter
of ESCS)

Proportion of the
socio-economic gap
that could be closed
if socio-economically

disadvanatged students
had values on the

index of summarising
as socio-economically
advantaged students

Mean Score % Dif. Dif. % Dif. Dif. %

OECD average 493 45 39 11 61 89 17 20

O
EC

D Korea 539 35 35 5 30 70 32 27
Finland 536 60 55 20 64 62 17 27
Canada 524 37 34 14 86 68 15 13
New Zealand 521 37 46 11 63 102 14 20
Japan 520 54 39 6 33 73 18 25
Australia 515 35 37 9 76 91 16 22
Netherlands 508 34 24 9 102 83 23 23
Belgium 506 46 27 3 81 116 23 27
Norway 503 56 47 14 52 70 17 22
Estonia 501 61 44 14 65 60 12 17
Switzerland 501 54 39 11 76 94 22 24
Poland 500 50 50 20 49 88 17 20
Iceland 500 49 44 20 58 62 12 18
United States 500 30 25 7 95 105 12 14
Sweden 497 43 46 16 68 91 19 18
Germany 497 41 40 0 80 105 21 23
Ireland 496 45 39 14 48 86 5 15
France 496 46 40 1 54 110 20 21
Denmark 495 48 29 8 75 80 21 20
United Kingdom 494 40 25 10 90 91 11 19
Hungary 494 52 38 15 65 118 20 20
Portugal 489 43 38 9 61 87 17 24
Italy 486 39 46 7 56 85 15 20
Slovenia 483 45 55 16 42 87 15 20
Greece 483 34 47 1 54 90 18 13
Spain 481 38 29 6 73 83 22 15
Czech Republic 478 47 48 14 59 84 12 23
Slovak Republic 477 52 51 16 35 87 13 18
Israel 474 36 42 17 44 102 14 19
Luxembourg 472 50 39 8 70 114 16 19
Austria 470 50 41 10 70 102 20 23
Turkey 464 38 43 12 25 92 16 11
Chile 449 37 22 17 57 91 19 15
Mexico 425 36 25 6 27 82 16 17

Pa
rt

ne
rs Shanghai-China 556 59 40 5 31 74 21 11

Hong Kong-China 533 41 33 7 44 46 15 14
Singapore 526 59 31 11 81 98 19 17
Liechtenstein 499 49 32 14 76 62 25 34
Chinese Taipei 495 44 37 6 53 76 24 17
Macao-China 487 44 34 11 38 25 18 23
Latvia 484 45 47 20 52 63 16 19
Croatia 476 53 51 19 40 74 17 19
Lithuania 468 53 59 21 47 83 20 17
Dubai (UAE) 459 56 51 10 38 102 15 19
Russian Federation 459 46 45 16 43 78 9 16
Serbia 442 43 39 16 37 67 18 24
Bulgaria 429 42 61 20 27 132 22 16
Uruguay 426 35 42 15 30 116 15 20
Romania 424 44 43 13 23 85 16 17
Thailand 421 40 38 12 22 63 15 8
Trinidad and Tobago 416 49 58 19 26 92 10 19
Colombia 413 46 9 10 41 89 12 19
Brazil 412 37 29 14 34 83 13 16
Montenegro 408 42 53 8 30 80 18 15
Jordan 405 34 57 14 12 66 12 9
Tunisia 404 45 31 11 0 63 12 4
Indonesia 402 43 37 11 8 45 18 13
Argentina 398 40 37 14 24 122 15 15
Kazakhstan 390 46 43 13 -1 84 12 12
Albania 385 50 62 17 38 77 15 10
Qatar 372 42 50 8 23 56 9 14
Panama 371 37 33 13 10 108 10 13
Peru 370 50 22 9 19 129 20 14
Azerbaijan 362 32 24 6 21 50 12 4
Kyrgyzstan 314 34 53 7 10 94 18 14

Countries are ranked by their mean reading score.
Source: OecD, PISA 2009 Database.
12 http://dx.doi.org/10.1787/888932360309

pisa2009-Ex-book-eng.indd 14 12/1/10 5:53 PM

WhAt mAKeS A School SucceSSful? reSourceS, PolIcIeS And PrActIceS

15PISA 2009 ReSultS: executIve SummARy © OECD 2010

WhAt mAKeS A School SucceSSful? reSourceS, PolIcIeS And PrActIceS
Since school is where most learning happens, what happens in school has a direct impact on learning. In turn, what
happens in school is influenced by the resources, policies and practices approved at higher administrative levels in
a country’s education system.

Successful school systems – those that perform above average and show below-average socio-economic inequalities –
provide all students, regardless of their socio-economic backgrounds, with similar opportunities to learn.

Systems that show high performance and an equitable distribution of learning outcomes tend to be comprehensive,
requiring teachers and schools to embrace diverse student populations through personalised educational pathways.
In contrast, school systems that assume that students have different destinations with different expectations and
differentiation in terms of how they are placed in schools, classes and grades often show less equitable outcomes
without an overall performance advantage.

earlier PISA assessments showed these expectations to be mirrored in how students perceived their own educational
future. the results of these differences can also be seen in the distribution of student performance within countries
and in the impact that socio-economic background has on learning outcomes:

•	In countries, and in schools within countries, where more students repeat grades, overall results tend to be worse.

•	In countries where more students repeat grades, socio-economic differences in performance tend to be wider,
suggesting that people from lower socio-economic groups are more likely to be negatively affected by grade repetition.

•	In countries where 15-year-olds are divided into more tracks based on their abilities, overall performance is not
enhanced, and the younger the age at which selection for such tracks first occurs, the greater the differences in
student performance, by socio-economic background, by age 15, without improved overall performance.

•	In school systems where it is more common to transfer weak or disruptive students out of a school, performance and
equity both tend to be lower. Individual schools that make more use of transfers also perform worse in some countries.

these associations account for a substantial amount of the differences in the outcomes of schooling systems. for
example, the frequency with which students are transferred across schools is associated with a third of the variation
in country performance. this does not necessarily mean that if transfer policies were changed, a third of country
differences in reading performance would disappear, since PISA does not measure cause and effect. transferring
pupils who do badly may be partly a symptom, rather than a cause, of schools and school systems that are not
producing satisfactory results, especially for lower-achieving students. It is worth noting that the schools with lower
transfer rates tend to have greater autonomy and other means of addressing these challenges. the cluster of results
listed above suggests that, in general, school systems that seek to cater to different students’ needs through a high
level of differentiation in the institutions, grade levels and classes have not succeeded in producing superior overall
results, and in some respects they have lower-than-average and more socially unequal performance.

Most successful school systems grant greater autonomy to individual schools to design curricula and establish assessment
policies, but these school systems do not necessarily allow schools to compete for enrolment.

the incentive to deliver good results for all students is not just a matter of how a school’s student body is
defined. It also depends on the ways in which schools are held accountable for their results and what forms of
autonomy they are allowed to have – and how that could help influence their performance. PISA has looked at
accountability both in terms of the information that is made available about performance and in terms of the
use made of that information – whether by administrative authorities through rewards or control systems, or by
parents, for example through their choice of school. thus the issues of autonomy, evaluation, governance and
choice interact in providing a framework in which schools are given the incentives and the capacity to improve.
PISA 2009 finds that:

•	In countries where schools have greater autonomy over what is taught and how students are assessed, students
tend to perform better.

•	Within countries where schools are held to account for their results through posting achievement data publicly,
schools that enjoy greater autonomy in resource allocation tend to do better than those with less autonomy.
however, in countries where there are no such accountability arrangements, the reverse is true.

•	countries that create a more competitive environment in which many schools compete for students do not
systematically produce better results.

pisa2009-Ex-book-eng.indd 15 12/1/10 5:53 PM

WhAt mAKeS A School SucceSSful? reSourceS, PolIcIeS And PrActIceS

16 © OECD 2010 PISA 2009 ReSultS: executIve SummARy

•	Within many countries, schools that compete more for students tend to have higher performance, but this is
often accounted for by the higher socio-economic status of students in these schools. Parents with a higher socio-
economic status are more likely to take academic performance into consideration when choosing schools.

•	In countries that use standards-based external examinations, students tend to do better overall, but there is no
clear relationship between performance and the use of standardised tests or the public posting of results at the
school level. however, performance differences between schools with students of different social backgrounds
are, on average, lower in countries that use standardised tests.

After accounting for the socio-economic and demographic profiles of students and schools, students in OECD countries
who attend private schools show performance that is similar to that of students enrolled in public schools.

On average, socio-economically disadvantaged parents are over 13 percentage points more likely than socio-
economically advantaged parents to report that they consider “low expenses” and “financial aid” as very important
determinants in choosing a school. If children from socio-economically disadvantaged backgrounds cannot attend
high-performing schools because of financial constraints, then school systems that offer parents more choice of
schools for their children will necessarily be less effective in improving the performance of all students.

School systems considered successful tend to prioritise teachers’ pay over smaller classes.

School systems differ in the amount of time, human, material and financial resources they invest in education.
equally important, school systems also vary in how these resources are spent:

•	At the level of the school system and net of the level of national income, PISA shows that higher teachers’ salaries,
but not smaller class sizes, are associated with better student performance. teachers’ salaries are related to class
size in that if spending levels are similar, school systems often make trade-offs between smaller classes and higher
salaries for teachers. the findings from PISA suggest that systems prioritising higher teachers’ salaries over smaller
classes tend to perform better, which corresponds with research showing that raising teacher quality is a more
effective route to improved student outcomes than creating smaller classes.

•	Within countries, schools with better resources tend to do better only to the extent that they also tend to have
more socio-economically advantaged students. Some countries show a strong relationship between schools’
resources and their socio-economic and demographic background, which indicates that resources are inequitably
distributed according to schools’ socio-economic and demographic profiles.

•	In other respects, the overall lack of a relationship between resources and outcomes does not show that resources
are not important, but that their level does not have a systematic impact within the prevailing range. If most or all
schools have the minimum resource requirements to allow effective teaching, additional material resources may
make little difference to outcomes.

In more than half of all OECD countries, over 94% of 15-year-old students reported that they had attended pre-primary
school for at least some time.

Students who had attended pre-primary school tend to perform better than students who have not. this advantage is
greater in school systems where pre-primary education lasts longer, where there are smaller pupil-to-teacher ratios
at the pre-primary level and where there is higher public expenditure per pupil at that level of education. Across
all participating countries, school systems with a higher proportion of students who had attended pre-primary
education tend to perform better.

Schools with better disciplinary climates, more positive behaviour among teachers and better teacher-student relations
tend to achieve higher scores in reading.

Across OecD countries, 81% of students report that they feel they can work well in class most of the time, 71%
report that they never, or only in some classes, feel that other students don’t listen, and 72% say that their teacher
never, or only in some lessons, has to wait a long time before students settle down to learn.

meanwhile, 28% of students in OecD countries are enrolled in schools whose principals report that their teaching
staff’s resistance to change negatively affects students or that students’ needs are not met; 23% attends schools
whose principals report that students are not encouraged by teachers in the school; 22% attend schools whose
principals believe that learning is hindered by low teacher expectations; and 17% of students attend schools whose
principals say that teacher absenteeism hampers learning.

pisa2009-Ex-book-eng.indd 16 12/1/10 5:53 PM

WhAt mAKeS A School SucceSSful? reSourceS, PolIcIeS And PrActIceS

17PISA 2009 ReSultS: executIve SummARy © OECD 2010

• Figure IV.a •
Comparing school systems…

…some characteristics are related to better reading performance and/or
greater equity throughout the system. For example…

The lower the rate of
student transfers, the

better the performance
and the more equitable the
educational opportunities.

The greater the school
autonomy, the better the

performance.

The greater the prevalence
of standards-based

external examinations, the
better the performance.

Reading performance

Strength of the
relationship between

students’ socio-economic
background and reading

performance

Percentage of students
in schools that transfer

students to other schools
due to low achievement,
behavioural problems or
special learning needs

Index of school
responsibility for
curriculum and

assessment1

 Existence of
standards-based external

examinations2

Mean score % variance explained % Mean index Proportion

O
EC

D Australia 515 12.7 2.9 0.17 0.81
Austria 470 16.6 52.2 -0.31 0.00
Belgium 506 19.3 48.3 -0.17 0.00
Canada 524 8.6 12.6 -0.66 0.51
Chile 449 18.7 24.0 -0.09 0.00
Czech Republic 478 12.4 22.1 0.92 1.00
Denmark 495 14.5 6.1 0.05 1.00
Estonia 501 7.6 9.9 0.22 1.00
Finland 536 7.8 1.7 -0.15 1.00
France 496 16.7 w w w
Germany 497 17.9 24.0 -0.25 0.35
Greece 483 12.5 42.2 -1.25 0.00
Hungary 494 26.0 14.1 0.11 1.00
Iceland 500 6.2 0.0 0.23 1.00
Ireland 496 12.6 0.8 0.01 1.00
Israel 474 12.5 23.1 -0.01 1.00
Italy 486 11.8 20.1 0.20 1.00
Japan 520 8.6 8.4 1.06 1.00
Korea 539 11.0 6.3 0.79 1.00
Luxembourg 472 18.0 68.0 -0.86 1.00
Mexico 425 14.5 32.8 -0.92 0.00
Netherlands 508 12.8 15.2 1.04 1.00
New Zealand 521 16.6 2.7 0.81 1.00
Norway 503 8.6 1.4 -0.57 1.00
Poland 500 14.8 8.2 0.31 1.00
Portugal 489 16.5 0.8 -0.93 0.00
Slovak Republic 477 14.6 30.2 0.08 1.00
Slovenia 483 14.3 21.8 -0.38 1.00
Spain 481 13.6 7.3 -0.48 0.00
Sweden 497 13.4 3.4 0.21 0.00
Switzerland 501 14.1 21.3 -0.62 0.00
Turkey 464 19.0 35.1 -1.04 1.00
United Kingdom 494 13.7 2.2 0.83 1.00
United States 500 16.8 12.6 -0.20 0.07
OECD average 493 14.0 17.6 -0.06 0.66

Pa
rt

ne
rs Albania 385 10.7 17.4 -0.42 m

Argentina 398 19.6 14.6 -0.57 0.00
Azerbaijan 362 7.4 15.4 -0.64 1.00
Brazil 412 13.0 13.8 -0.56 0.00
Bulgaria 429 20.2 34.5 -0.91 1.00
Colombia 413 16.6 41.3 -0.21 1.00
Croatia 476 11.0 18.3 -0.93 1.00
Dubai (UAE) 459 14.2 20.1 0.15 1.00
Hong Kong-China 533 4.5 12.1 0.92 1.00
Indonesia 402 7.8 40.5 0.13 1.00
Jordan 405 7.9 46.0 -1.20 1.00
Kazakhstan 390 12.0 12.9 -0.98 m
Kyrgyzstan 314 14.6 38.2 -0.25 1.00
Latvia 484 10.3 14.7 -0.54 1.00
Liechtenstein 499 8.4 0.0 -0.05 1.00
Lithuania 468 13.6 6.8 0.13 1.00
Macao-China 487 1.8 47.7 0.86 0.00
Montenegro 408 10.0 7.1 -0.97 1.00
Panama 371 18.1 32.4 -0.60 0.00
Peru 370 27.4 26.8 -0.19 0.00
Qatar 372 4.0 44.9 -0.61 0.00
Romania 424 13.6 40.1 -0.36 0.78
Russian Federation 459 11.3 13.6 -0.36 1.00
Serbia 442 9.8 29.8 -1.03 0.26
Shanghai-China 556 12.3 15.3 -0.09 1.00
Singapore 526 15.3 0.7 -0.09 1.00
Chinese Taipei 495 11.8 37.2 0.38 1.00
Thailand 421 13.3 9.8 0.76 0.79
Trinidad and Tobago 416 9.7 13.8 -0.61 1.00
Tunisia 404 8.1 26.0 -1.29 0.00
Uruguay 426 20.7 8.5 -0.99 0.00
1. In this index, 0 is the OecD average. the higher the value, the greater the autonomy granted to schools in that country/economy.
2. values between 0 and 1 indicate that standards-based external examinations exist in some parts of the school system, but not throughout.

pisa2009-Ex-book-eng.indd 17 12/1/10 5:53 PM

WhAt mAKeS A School SucceSSful? reSourceS, PolIcIeS And PrActIceS

18 © OECD 2010 PISA 2009 ReSultS: executIve SummARy

• Figure IV.b •
Comparing schools within each country/economy…

…the climate in class is also associated with reading performance. For example...

Students in schools with better displinary climates
tend to perform better.

In most countries/economies, students in schools with better
teacher-student relations tend to perform better.

change in the reading score per unit of the
index of disciplinary climate1

change in the reading score per unit of the
index of teacher-student relations2

Average
index1

Average
index2

Japan 0.75 Australia 0.11
Singapore 0.12 Norway -0.17
Romania 0.43 Japan -0.42
United States 0.16 New Zealand 0.19
Dubai (UAE) 0.13 Iceland 0.17
Italy 0.03 Ireland -0.08
Australia -0.07 Finland -0.16
Croatia -0.13 Estonia -0.04
Kyrgyzstan 0.35 Denmark 0.18
Shanghai-China 0.45 Sweden 0.15
United Kingdom 0.11 United Kingdom 0.12
New Zealand -0.12 Qatar 0.18
Chinese Taipei 0.09 Jordan 0.26
Montenegro 0.28 Canada 0.32
Peru 0.19 Albania 0.67
Serbia -0.02 France -0.15
Slovenia -0.11 United States 0.32
Colombia 0.19 Russian Federation 0.07
Lithuania 0.30 Shanghai-China 0.21
Macao-China 0.11 Czech Republic -0.24
Hong Kong-China 0.37 Latvia -0.03
Bulgaria 0.02 Hong Kong-China -0.03
Trinidad and Tobago -0.02 OECD average 0.00
Qatar -0.02 Chinese Taipei 0.03
Hungary -0.02 Korea -0.27
Iceland -0.05 Greece -0.18
Kazakhstan 0.78 Trinidad and Tobago 0.16
Austria 0.11 Singapore 0.24
Azerbaijan 0.57 Brazil 0.19
Ireland -0.03 Slovak Republic -0.16
OECD average 0.00 Poland -0.35
Albania 0.53 Dubai (UAE) 0.36
Czech Republic -0.18 Lithuania 0.14
Norway -0.24 Mexico 0.14
Turkey 0.03 Chile 0.09
Brazil -0.18 Portugal 0.37
Korea 0.38 Spain -0.03
Thailand 0.33 Tunisia 0.02
Luxembourg -0.21 Netherlands -0.11
Denmark 0.01 Hungary -0.01
Estonia 0.05 Slovenia -0.42
France -0.20 Romania 0.02
Switzerland 0.09 Peru 0.29
Canada -0.08 Turkey 0.44
Panama 0.04 Macao-China -0.24
Mexico 0.11 Liechtenstein 0.08
Slovak Republic -0.02 Switzerland 0.24
Sweden -0.03 Belgium -0.04
Greece -0.40 Israel 0.05
Spain 0.09 Italy -0.06
Israel 0.08 Austria 0.00
Jordan 0.23 Thailand 0.10
Poland 0.07 Luxembourg -0.04
Belgium -0.07 Azerbaijan 0.53
Chile -0.10 Germany 0.01
Uruguay -0.01 Kazakhstan 0.41
Russian Federation 0.44 Croatia -0.17
Portugal 0.19 Kyrgyzstan 0.27
Latvia 0.25 Panama 0.46
Germany 0.25 Bulgaria -0.01
Netherlands -0.28 Colombia 0.34
Liechtenstein 0.13 Indonesia 0.13
Finland -0.29 Uruguay 0.03
Indonesia 0.26 Serbia 0.16
Argentina -0.26 Montenegro 0.13
Tunisia -0.19 Argentina 0.04

Score points Score points

note: Darker bars show statistically significant associations.
1. In this index, zero is the OecD average and one unit is the standard deviation across OecD countries. the higher the value, the better the
school climate.
2. In this index, zero is the OecD average and one unit is the standard deviation across OecD countries. the higher the value, the better the
teacher-student relations.

0 10 20 30 40 0 10 20-20 30-10

pisa2009-Ex-book-eng.indd 18 12/1/10 5:53 PM

leArnIng trendS: chAngeS In Student PerformAnce SInce 2000

19PISA 2009 ReSultS: executIve SummARy © OECD 2010

leArnIng trendS: chAngeS In Student PerformAnce SInce 2000
the design of PISA does not just allow for a comparison of the relative standing of countries in terms of their learning
outcomes; it also enables each country to monitor changes in those outcomes over time. Such changes indicate how
successful education systems have been in developing the knowledge and skills of 15-year-olds.

Indeed, some countries have seen impressive improvements in performance over the past decade, sometimes
exceeding the equivalent of an average school year’s progress for the entire 15-year-old student population. Some
of these countries have been catching up from comparatively low performance levels while others have been
advancing further from already high levels. All countries seeking to improve their results can draw encouragement
– and learn lessons – from those that have succeeded in doing so in a relatively short period of time.

changes in student performance over time prove that a country’s performance in reading is not set in stone. In both
absolute and relative terms, educational results can improve, and they cannot be regarded either as part of fixed
“cultural” differences between countries or as inevitably linked to each country’s state of economic development.

Since both PISA 2000 and PISA 2009 focused on reading, it is possible to track how student performance in reading
changed over that period. Among the 26 OecD countries with comparable results in both assessments, chile, Israel,
Poland, Portugal, Korea, hungary and germany as well as the partner countries Peru, Albania, Indonesia, latvia,
liechtenstein and Brazil all improved their reading performance between 2000 and 2009, while performance
declined in Ireland, Sweden, the czech Republic and Australia.

Between 2000 and 2009, the percentage of low performers in Chile dropped by more than 17 percentage points, while
the share of top performers in Korea grew by more than 7 percentage points.
In many countries, improvements in results were largely driven by improvements at the bottom end of the
performance distribution, signalling progress towards greater equity in learning outcomes. Among OecD
countries, variation in student performance fell by 3%. On average across the 26 OecD countries with
comparable data for both assessments, 18% of students performed below the baseline reading proficiency level 2
in 2009, while 19% did so in 2000. Among countries where between 40% and 60% of students performed below
level 2 in 2000, chile reduced that proportion by the largest amount, and mexico and the partner country Brazil
also show important decreases in their share of low performers. Among countries where the proportion of students
performing below level 2 was smaller than 40% but still above the OecD average of 19%, the partner country
latvia reduced the proportion by 13 percentage points, while Portugal, Poland, hungary, germany, Switzerland
and the partner country liechtenstein reduced the share by smaller amounts. In Denmark, the percentage of
students below level 2 fell from an already below-average level.

the share of top performers – those students who attain reading proficiency level 5 or 6 in reading – increased in
Japan, Korea and the partner economy hong Kong-china such that these countries now have the largest proportions
of high-achieving students among the countries participating in the 2009 assessment. Several countries that had
above-average proportions of top performers in 2000 saw those proportions decrease in 2009. notable among them
was Ireland, where the proportion of top performers fell from 14% to 7%, which is below the OecD average.

Between 2000 and 2009, Poland, Portugal, germany, Switzerland and the partner countries latvia and liechtenstein
raised the performance of their lowest-achieving students while maintaining the performance level among their
highest-achieving students. Korea, Israel and the partner country Brazil raised the performance of their highest-
achieving students while maintaining the performance level among their lowest-achieving students. chile and the
partner countries Indonesia, Albania and Peru showed improvements in reading performance among students at all
proficiency levels.

On average, OecD countries narrowed the gap in scores between their highest- and lowest-performing students
between 2000 and 2009; some also improved overall performance. In chile, germany, hungary, Poland, Portugal,
and the partner countries Indonesia, latvia and liechtenstein, overall performance improved while the variation in
performance decreased. In many cases, this was the result of improvements among low-achieving students.

The gender gap in reading performance did not narrow in any country between 2000 and 2009.
the gender gap in reading performance widened in Israel, Korea, Portugal, france and Sweden, and in the partner
countries and economies Romania, hong Kong-china, Indonesia and Brazil between 2000 and 2009. the fact that
girls outperform boys in reading is most evident in the proportion of girls and boys who perform below baseline

pisa2009-Ex-book-eng.indd 19 12/1/10 5:53 PM

leArnIng trendS: chAngeS In Student PerformAnce SInce 2000

20 © OECD 2010 PISA 2009 ReSultS: executIve SummARy

proficiency level 2. Across OecD countries, 24% of boys perform below level 2 compared to only 12% of girls.
the proportion of girls performing below this level decreased by two percentage points between 2000 and 2009,
while the share of low-achieving boys did not change during the period.

Across the OecD area, the percentage of students with an immigrant background increased by an average of two
percentage points between 2000 and 2009. the performance gap between students with and without an immigrant
background remained broadly similar over the period. however, some countries noted large reductions in the
performance advantage of students without an immigrant background. In Belgium, Switzerland and germany, the
gap narrowed by between 28 and 38 score points due to improvements in reading proficiency among students with
an immigrant background. however, the gap is still relatively wide in these countries.

Across OECD countries, overall performance in mathematics remained unchanged between 2003 and 2009, as did
performance in science between 2006 and 2009.
In mathematics, students in mexico, turkey, greece, Portugal, Italy, germany and the partner countries Brazil and
tunisia improved their mathematics scores considerably, while students in the czech Republic, Ireland, Sweden,
france, Belgium, the netherlands, Denmark, Australia and Iceland saw declines in their performance. On average
across the 28 OecD countries with comparable results in the 2003 and 2009 assessments, the share of students
below mathematics proficiency level 2 remained broadly similar over the period, with a minor decrease from
21.6% to 20.8%. Among the OecD countries in which more than half of students performed below mathematics
proficiency level 2 in 2003, mexico shrunk this proportion by 15 percentage points, from 66% to 51%, by 2009
while turkey reduced it from 52% to 42% during the same period. meanwhile, the percentage of top performers
in mathematics in those 28 OecD countries decreased slightly, from 14.7% in 2003 to 13.4% in 2009. Portugal
showed the largest increase – four percentage points – in top performers in mathematics.

In science, 11 of the 56 countries that participated in both the 2006 and 2009 assessments show improvements in
student performance. turkey, for example, saw a 30 score point increase, nearly half a proficiency level, in just three
years. turkey also reduced the percentage of students below science proficiency level 2 by almost 17 percentage
points, from 47% to 30%. Portugal, chile, the united States, norway, Korea and Italy all reduced the share of lowest
performers in science by around five percentage points or more, as did the partner countries qatar, tunisia, Brazil
and colombia. Performance in science declined considerably in five countries.

On average across OECD countries, the percentage of students who report reading for enjoyment daily dropped by five
percentage points.
enjoyment of reading tends to have deteriorated, especially among boys, signalling the challenge for schools to
engage students in reading activities that 15-year-olds find relevant and interesting. On average across OecD
countries, the percentage of students who said they read for enjoyment every day fell from 69% in 2000 to 64%
in 2009. On the other hand, changes in student-teacher relations and classroom climate have generally been
favourable or, at least, they have not deteriorated as many would have expected. generally, students have become
more confident that they can get help from their teachers. Across the 26 OecD countries that participated in both
assessments, 74% of students in 2000 agreed or strongly agreed with the statements, “If I need extra help, I will
receive it from my teachers” or “most of my teachers treat me fairly”, while in 2009, 79% of students agreed or
strongly agreed with those statements. Overall, aspects of classroom discipline have also improved. thus there is no
evidence to justify the notion that students are becoming progressively more disengaged from school.

pisa2009-Ex-book-eng.indd 20 12/1/10 5:53 PM

leArnIng trendS: chAngeS In Student PerformAnce SInce 2000

21PISA 2009 ReSultS: executIve SummARy © OECD 2010

• Figure V. •

comPArIng A SummAry of chAngeS In reAdIng PerformAnce

mean score in reading 2009 is statistically significantly above the OecD average. changes in reading and in the share of students at
proficiency level 5 or above are statistically significantly positive. changes in the share of students below proficiency level 2 and in the
association of socio-economic background with reading is statistically significantly negative.
mean score in reading 2009 is not statistically significantly different from the OecD average. changes in reading, in the share of
students at proficiency level 5 or above, in the share of students below proficiency level 2 and in the association of socio-economic
background with reading are not statistically significantly different.
mean score in reading 2009 is statistically significantly below the OecD average. changes in reading and in the share of students at
proficiency level 5 or above are statistically significantly negative. changes in the share of students below proficiency level 2 and in
the association of socio-economic background with reading is statistically significantly positive.

Mean score
in reading 2009

Change in reading performance between 2000 to 2009

All students Boys Girls

Share of students
below proficiency

Level 2

Share of students at
proficiency Level 5

or above

Association of
socio-economic

background
with reading
performance

Peru 370 43 35 50 -14.8 0.4 0.1
chile 449 40 42 40 -17.6 0.8 -7.6
Albania 385 36 35 39 -13.7 0.1 -9.9
Indonesia 402 31 23 39 -15.2 -6.9
latvia 484 26 28 23 -12.5 -1.2 -11.0
Israel 474 22 9 35 -6.7 3.3 -8.4
Poland 500 21 14 28 -8.2 1.3 -1.5
Portugal 489 19 12 26 -8.6 0.6 -4.7
liechtenstein 499 17 16 17 -6.4 -0.4 -13.3
Brazil 412 16 9 21 -6.2 0.8 -0.6
Korea 539 15 4 25 0.0 7.2 8.5
hungary 494 14 11 17 -5.1 1.0 -4.2
germany 497 13 10 15 -4.2 -1.2 -7.7
greece 483 9 3 13 -3.1 0.6 2.0
hong Kong-china 533 8 0 17 -0.8 2.9 -8.6
Switzerland 501 6 1 10 -3.6 -1.1 -2.3
mexico 425 3 1 6 -4.0 -0.5 -7.3
Belgium 506 -1 0 -5 -1.2 -0.8 0.7
Bulgaria 429 -1 -8 6 0.7 0.6 -4.5
Italy 486 -1 -5 2 2.1 0.5 3.2
Denmark 495 -2 -5 -1 -2.7 -3.4 -3.2
norway 503 -2 -5 -1 -2.5 -2.8 0.4
Russian federation 459 -2 -6 1 -0.1 -0.0 1.4
Japan 520 -2 -6 3 3.5 3.6 c
Romania 424 -3 -18 11 -0.9 -1.5 10.7
united States 500 -5 -2 -6 -0.3 -2.4 -9.2
Iceland 500 -7 -10 -6 2.3 -0.5 5.4
new Zealand 521 -8 -8 -8 0.6 -3.0 4.9
france 496 -9 -15 -4 4.6 1.1 7.0
thailand 421 -9 -6 -10 5.8 -0.2 -0.7
canada 524 -10 -12 -10 0.7 -4.0 -6.4
finland 536 -11 -12 -8 1.2 -4.0 5.8
Spain 481 -12 -14 -10 3.3 -0.9 1.5
Australia 515 -13 -17 -13 1.8 -4.9 -1.4
czech Republic 478 -13 -17 -6 5.6 -1.9 -11.4
Sweden 497 -19 -24 -15 4.9 -2.2 7.7
Argentina 398 -20 -15 -22 7.7 -0.7 -1.7
Ireland 496 -31 -37 -26 6.2 -7.3 5.8

note: countries are ranked in descending order of the change in reading performance between 2000 and 2009 for all students.
Source: OecD, PISA 2009 Database, tables v.2.1, v.2.2, v.2.4 and v.4.3

1 2 http://dx.doi.org/10.1787/888932359948

pisa2009-Ex-book-eng.indd 21 12/1/10 5:53 PM

OECD PUBLISHING, 2, rue André-Pascal, 75775 PARIS CEDEX 16

ORGANISATION FOR ECONOMIC CO-OPERATION
AND DEVELOPMENT

The OECD is a unique forum where governments work together to address the economic, social and
environmental challenges of globalisation. The OECD is also at the forefront of efforts to understand
and to help governments respond to new developments and concerns, such as corporate governance,
the information economy and the challenges of an ageing population. The Organisation provides
a setting where governments can compare policy experiences, seek answers to common problems,
identify good practice and work to co-ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, Chile, the Czech Republic,
Denmark, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea,
Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic,
Slovenia, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The European
Commission takes part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation’s statistics gathering and
research on economic, social and environmental issues, as well as the conventions, guidelines and
standards agreed by its members.

pisa2009-Ex-book-eng.indd 23 12/1/10 5:53 PM

