

PISA 2018 Results
Programme for International Student Assessment

What is PISA? Indonesia

Key issues:

Are schools adequately preparing young people for adult life?

What kind of learning environments do we find in high performing systems?

Can schools improve the futures of students from disadvantaged backgrounds?

What is unique about PISA?

Policy orientation

Innovative concept of "literacy"

Relevance to lifelong learning

Regularity

Breadth of coverage and peer-learning for SDG

What does the test measure?

Reading literacy

students' capacity to understand, use, evaluate, reflect on and engage with texts in order to achieve one's goals, develop one's knowledge and potential, and participate in society

Science literacy

to explain phenomena scientifically, evaluate and design scientific enquiry, and interpret data and evidence scientifically

Mathematics literacy

to formulate, employ and interpret mathematics in a variety of contexts. It includes reasoning mathematically and using mathematical concepts, procedures, facts and tools to describe, explain and predict phenomena

And students' well-being

Can we assess what matters for life and work?

Participating countries and economies in PISA 2018

Key features of PISA 2018

The assessment

Computer-based tests

Multi-stage **adaptive approach** in reading

Multiple-choice questions and open-ended quesitons

Background questionnaires

Information about the students themselves, their attitudes, dispositions and beliefs, their homes, and their school and learning experiences

Students, School principals

The students

600 000 students,
representing about 32
million 15-year-olds in the
schools of the 79
participating countries
and economies

The content

Focus on reading, with mathematics, science and global competence

And financial literacy

What contributes to students' well-being at school?

Who are the PISA students: Target population

PISA target population

- PISA students are aged between 15 years 3 months and 16 years 2 months at the time of the assessment
- They have completed at least 6 years of formal schooling
- They can be enrolled in any type of institution
 - full-time or part-time education

Change in the percentage of 15-year-olds covered by PISA

Expansion of written information/data

2006 2007 2009 2015 2018

How comparable are the PISA 2018 computer- and paper-based tests?

- The PISA assessment changes as the world changes
- Student performance is comparable between computer-based tests used in 2018 and previous paper-based cycles
- The computer-based tests used in PISA 2018 include, for example, reading in digital formats or the ability to carry out experiments and conduct scientific enquiry.

Driving change in countries...

Ownership of the results by the government and broad stakeholders

National assessment development

Results influence

- Curriculum
- Teacher standards
- Teacher training
- Policy responses to identified challenges
- School leadership capacity

Strengthen social dialogue, civil society engagement

Learning from policy responses of other countries

Enrich data in national education information system