

PIRA 12

PISA 2012 ENSITULOXSIA

Pekka Kupari

Jouni Välijärvi

Koulutuksen tutkimuslaitos

Jyväskylän yliopisto

PISA12

PISA 2012

Programme for International Student Assessment

- Viides tutkimus PISA-ohjelmassa: pääalueena matematiikan osaaminen - edellisen kerran vuonna 2003
- Tutkimukseen osallistui 65 maata ja aluetta
- Kohdejoukkona 15 -vuotiaat nuoret
- Suomen aineisto: 311 koulua ja 10 157 oppilasta
- Suomen otoksen oppilaista 90 % osallistui

MATEMATIIKAN PISTEMÄÄRIEN KESKIARVOT

Suomen keskiarvo: ● korkeampi ● vastaava ● alempi

+ = OECD:n keskiarvoa korkeampi
 - = OECD:n keskiarvoa alempi
 KH = keskihajonta

PISA12

OPPILAIKEN PROSENTTIOSUUEDET MATEMATIIKAN ERI SUORITUSTASOILLA

● Alle tason 1 ● Taso 1 ● Taso 2 ● Taso 3 ● Taso 4 ● Taso 5 ● Taso 6

PISA12

LUKUTAIDON PISTEMÄÄRIEN KESKIARVOT

Suomen keskiarvo: ● korkeampi ● vastaava ● alempi

+ = OECD:n keskiarvoa korkeampi
 - = OECD:n keskiarvoa alempi
 KH = keskihajonta

PISA12

LUONNONTIETEIDEN PISTEMÄÄRIEN KESKIARVOT

Suomen keskiarvo: ● korkeampi ● vastaava ● alempi

+ = OECD:n keskiarvoa korkeampi
 - = OECD:n keskiarvoa alempi
 KH = keskihajonta

PISA12

**Suomalaisnuorten
osaaminen
laskussa**

PISA12

MATEMATIIKAN OSAAMISEN KESKIARVOT SUOMESSA VUOSINA 2003 JA 2012

- Matematiikan osaamisen kansallinen keskiarvo on Suomessa laskenut vuoden 2003 arvioinnista 25 pistettä, mikä vastaa runsaan puolen kouluvuoden edistymistä
- Vuoden 2003 kärkimaista Suomen keskiarvon lasku on kaikkein suurin; OECD-maiden keskiarvo on laskenut 6 pistettä

- Heikkojen matematiikan osaajien määrä on **lisääntynyt** 7 prosentista 12 prosenttiin
- Erinomaisten osaajien määrä on **vähentynyt** 23 prosentista 15 prosenttiin

LUKUTAIDON KESKIARVOT SUOMESSA VUOSINA 2000, 2009 JA 2012

LUONNONTIETEIDEN OSAAMISEN KESKIARVOT SUOMESSA VUOSINA 2006, 2009 JA 2012

- Lukutaidon taso on laskenut 22 pistettä vuodesta 2000
- Luonnontieteiden osaamisen taso on laskenut 18 pistettä vuodesta 2006

**Koulutuksen
tasa-arvo**

PISA12

TYTTÖJEN JA POIKIEN MATEMATIIKAN PISTEMÄÄRIEN EROT

- Ensimmäistä kertaa tytöt pärjäsivät matematiikassa paremmin kuin pojat, ero 3 pistettä
- Vuodesta 2003 muutos tyttöjen ja poikien osaamisessa on ollut 10 pistettä tyttöjen eduksi
- Vuonna 2003 ero oli 7 pistettä poikien eduksi

Lukutaito ja luonnontieteet

- Suomessa tyttöjen (556) ja poikien (494) välinen ero lukutaidossa oli kaikista maista viidenneksi ja OECD-maista kaikkein suurin: ero oli peräti 62 pistettä eli noin puolentoista kouluvuoden verran
- Lukutaidossa ero on kasvanut 11 pistettä vuodesta 2000
- Luonnontieteiden osaamisessa tyttöjen ja poikien välinen ero oli 16 pistettä tyttöjen eduksi, kun se vuonna 2006 oli 3 pistettä

A photograph of three young women in a classroom, laughing and looking at a computer screen. The woman on the left has blonde hair and is wearing a pink top. The woman in the middle has long red hair and is wearing a teal top. The woman on the right has dark hair and is wearing a red top. They are all smiling broadly. In the background, there are window blinds and a desk with books.

**Motivaation ja
asenteiden tärkeys**

PISA12

MATEMATIIKAN MINÄKÄSITYS

Suomessa poikien matematiikan minäkäsitys oli selvästi tyttöjen minäkäsitystä vahvempi ja ero minäkäsityksessä oli OECD-maiden keskiarvoa suurempi

OPPILAIDEN ASENNE- JA MOTIVAATIOOTEKIJÄT SEKÄ SOSIOEKONOMINEN TAUSTA MATEMATIIKAN SUORITUSTEN VAIHTELUN SELITTÄJINÄ SUOMESSA JA OECD-MAISSA

- PISA 2012 -arvioinnin motivaatio- ja asennetekijät ovat Suomessa erittäin vahvoja matematiikan osaamisen selittäjiä.
- Ne selittävät oppilaiden matematiikan suoritusten vaihtelusta Suomessa selvästi enemmän kuin OECD-maissa keskimäärin.

**Miten taustat
vaikuttavat?**

PISA12

Sosiaalisen taustan ja matematiikan osaamisen yhteys

- Kotitaustan vaikutus edelleen maiden pienimpiä.
- Vaikutus kuitenkin voimistunut selvästi vuodesta 2003.

MAAHANMUUTTAJATAUSTAISTEN OPPILAIKEN KESKIARVOT SUOMESSA - MATEMATIIKKA

● Tytöt ● Pojat

- Erot syntyperäisten ja 1. sukupolven maahanmuuttajaoppilaiden välillä erittäin suuret.

KOULUJEN VÄLISEN JA SISÄISEN VAIHTELUN OSUUS MATEMATIIKAN KOKONAISVAIHTELUSTA

- Koulujen väliset erot pieniä.
- Erot hieman kasvaneet vuoteen 2003 verrattuna.
- Heikosti menestyvien koulujen määrä kasvanut.

TYTTÖJEN JA POIKIEN OSAAMINEN ALUEITTAIN SUOMESSA

- Alueiden välillä ei eroja
- Poikien ja tyttöjen ero suurin Itä- ja Pohjois-Suomessa
- Kaupungeissa ja maaseudulla menestytään yhtä hyvin

Suomen- ja ruotsinkielisten oppilaiden keskiarvot

- Matematiikassa ei eroa kieliryhmien välillä.
- Lukutaidossa ja luonnontieteissä suomenkieliset edelleen edellä.
- Erot kaventuneet PISA-tutkimusohjelman aikana

Yhteenveto

- Suomalaisnuorten matematiikan osaaminen selvässä laskussa
- Heikkojen matematiikan osaajien määrä kasvanut ja erinomaisten osaajien määrä vähentynyt
- Lukutaito ja luonnontieteiden osaaminen heikentynyt
- Alueiden ja koulujen erot vähäisiä
- Kieliryhmien ero kaventunut
- Sukupuolten ero ja maahanmuuttajaoppilaiden osaaminen haaste tasa-arvolle
- Suomalaisnuoret edelleen OECD-maiden parhaimmista

Katseet tulevaisuuteen

- Nyt esitellyt tulokset ovat ensituloksia → Tulosten analysointi ja osaamiseen yhteydessä olevien tekijöiden selvittäminen jatkuu
- On selvää, että tulokset herättävät keskustelua ja synnyttävät enemmän kysymyksiä kuin antavat vastauksia
- Tulosten pääviesti suomalaisnuorten osaamisen laskusta haastaa koko suomalaisen kouluväen syvälliseen pohdintaan ja etsimään keinoja tilanteen korjaamiseksi

Lisää tietoa

- www.pisa.oecd.org
- <http://www.minedu.fi/pisa>
- <http://ktl.jyu.fi/ktl/pisa>

KIITOS !

PISA12