

PROBLEMEN EBAZPENA

ETA

MATEMATIKARAKO ETA

IRAKURTZEKO

KONPETENTZIETAKO EMAITZAK

ORDENAGAILU BIDEZKO PROBAN

PISA 2012

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 2. orria

2014ko APIRILA

ISEI-IVEI

IIrakas-sistema Ebaluatu eta Ikertzeko Erakundea

Asturias, 9, 3 - 48015 BILBO

info@isei-ivei.net - www.isei-ivei.net

TXOSTENAREN EGILEAK: Amaia Arregi Martínez

 Jose Ramón Ugarriza Ocerin

Aholkularitza eta gainbegiratze teknikoa: Eduardo Ubieta Muñuzuri

mailto:info@isei-ivei.net
http://www.isei-ivei.net/

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 3. orria

AURKIBIDEA

PROBLEMEN EBAZPENA PISA 2012 EBALUAZIOAN.

ESPARRU TEORIKOA:
5

1. PROBLEMEN EBAZPENA NOLA DEFINITZEN DEN………………………………. 5

2. PROBLEMEN EBAZPENA NOLA NEURTZEN DEN:

 EGOERA-PROBLEMAREN NONDIK NORAKOAK……………………………..

 EZAGUTZA-PROZESUAK PROBLEMEN EBAZPENEAN…………………......

 PROBLEMAREN TESTUINGURUA……………………………………………..

6

7

8

9

3. KONPETENTZIA-MAILAK PROBLEMEN EBAZPENEAN.……………………………. 10

4. FORMATU DIGITALA ETA BERE ERAGINA PROBLEMEN EBAZPENAREN

EBALUAZIOAN ………………………………………………………………………………..
11

5. EUSKADIKO LAGINAREN INGURUKO DATUAK ……………………………...

 PROBA DIGITALETAKO LAGINA ……………………………………………..
12

13

PROBLEMEN EBAZPENEKO EMAITZAK:

6. PROBLEMEN EBAZPENEKO EMAITZAK HERRIALDEEN ARABERA ………….. 14

7. ERRENDIMENDUAREN BILAKAERA. PISA 2003 ETA PISA 2012 ……………. 16

8. EMAITZAK ERRENDIMENDU-MAILEN ARABERA …………………………….. 17

9. EMAITZAK IKASLEEN SEXUAREN ARABERA ………………………………… 23

9.1. ERRENDIMENDUAREN BILAKAERA SEXUAREN ARABERA. PISA 2003 ETA

PISA 2012 ………………………………………………………………………….
25

9.2 ERRENDIMENDU-MAILETAKO BANAKETA SEXUAREN ARABERA…………….. 26

10. INDIZE SOZIO-EKONOMIKO ETA KULTURALA (ISEK)……………………..

10. 1 ISEK INDIZEAREN ERAGINA EMAITZETAN…………………………………….

27

29

10.2ISEK INDIZEAREN ERAGINA EMAITZETAN GERUZEN ARABERA ……………..

33

ONDORIOAK…………………………………………………………………..

37

MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO

EMAITZAK ORDENAGAILU BIDEZKO PROBETAN

LAS PR33

1. FORMATU DIGITALEKO PROBAK PISA 2012 EBALUAZIOAN………………. 41

2. ORDENAGAILU EDO TABLETA ERABILTZEN DUTEN IKASLEEN EHUNEKOA 41

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 4. orria

3. FORMATU DIGITALEKO MATEMATIKARAKO KONPETENTZIA 44

3.1. FORMATU DIGITALEKO MATEMATIKARAKO KONPETENTZIAKO EMAITZAK… 45

3.2. ORDENAGAILUAREN ERABILERAREN ETA EMAITZEN ARTEKO ERLAZIOA….. 47

3.3. FORMATU DIGITALEKO MATEMATIKARAKO KONPETENTZIAKO EMAITZAK

SEXUAREN ARABERA………………………………………………………………

49

3.4. ISEK INDIZEAREN ERAGINA FORMATU DIGITALEKO MATEMATIKARAKO

KONPETENTZIAKO EMAITZETAN ……………………………………………….. 50

3.5. IKASLEEN EHUNEKOA ERRENDIMENDU-MAILETAN …………………………….
53

3.6. MATEMATIKARAKO KONPETENTZIAKO EMAITZAK HERRIALDEETAN

PROBAREN FORMATUAREN ARABERA …………………………………………..

54

3.7. MATEMATIKARAKO KONPETENTZIAKO PUNTUAZIOEN ARTEKO ERLAZIOA

PROBAREN FORMATUAREN ARABERA ……………………………………………

55

4. FORMATU DIGITALEKO IRAKURTZEKO KONPETENTZIA 57

4.1. FORMATU DIGITALEKO IRAKURTZEKO KONPETENTZIAKO EMAITZAK…

58

4.2. ORDENAGAILUAREN ERABILERAREN ETA EMAITZEN ARTEKO ERLAZIOA…..
59

4.3. FORMATU DIGITALEKO IRAKURTZEKO KONPETENTZIAKO EMAITZAK

SEXUAREN ARABERA……………………………………………………………… 61

4.4. IKASLEEN EHUNEKOA ERRENDIMENDU-MAILETAN …………………………..
62

4.5. IRAKURTZEKO KONPETENTZIAKO EMAITZAK HERRIALDEETAN PROBAREN

FORMATUAREN ARABERA ………………………………………… 65

4.6. IRAKURTZEKO KONPETENTZIAKO PUNTUAZIOEN ARTEKO ERLAZIOA

PROBAREN FORMATUAREN ARABERA ………………………………………. 66

4.7. ISEK INDIZEAREN ERAGINA EMAITZETAN GERUZEN ARABERA………………
67

ONDORIOAK ……………………………………………………………………
69

ERANSKINA:

FORMATU DIGITALEKO IRAKURTZEKO KONPETENTZIAKO ERRENDIMENDU-

MAILAK ………………………………………………………………………………

73

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 5. orria

PROBLEMEN EBAZPENA PISA 2012 EBALUAZIOAN

1. NOLA DEFINITZEN DEN PROBLEMEN EBAZPENA. PISA 2012

PISA 2012 ebaluazioaren helburuetako bat ikasleek Problemen Ebazpenean duten banan

banako konpetentzia maila neurtzea da. Konpetentzia hau arlo bereizi bezala ebaluatu zen

2003an (ELGA, 2004), Irakurketa, Matematika eta Zientziarekin batera. Problemen ebazpena

ulertzeko harrez geroztik izan diren aurrerapen teorikoen ondorioz, eta teknologia berriek

trebetasun horiek ebaluatzeko eskaintzen duten aukeraren ondorioz, Problemen ebazpena

arloa, Matematikarako konpetentziarekin batera, PISA 2012 ebaluazioaren ardatz nagusi bezala

hartzea erabaki da.

Konpetentzia honen ebaluazioaren esanahia definitu baino lehen, azken ikerlanek

“problema” eta “problemen ebazpena” terminoei buruz zer dioten zehaztu beharko

genuke.

Problemaren definizioa

Pertsona batek xede bat duenean eta xedea nola lortu ez dakienean, problema bat dago

(Duncker, 1945). Abiapuntua pertsonak problemari buruz hasieran duen ezagupena da, eta

baita ere, pertsonak dituen baliabideekin lortu nahi duen xedea lortzeko edo emaitza zehatz

batzuk lortzeko gauzatu behar dituen ekintzak. Ezjakintasuna edo estrategiarik eza izaten dira,

ezagutza-faktoreen laguntzaz ez ezik, motibazio-faktoreekin eta faktore afektiboekin ere

gainditu beharreko oztopoak (Funke, 2010).

Problemaren ebazpenaren definizioa

Mayerrek (1990) problemen ebazpena hasierako egoera bat, ebazteko modua itxuraz

nabarmena ez denean, ebatzitako egoera bihurtzera bideratutako prozesutzat definitzen du.

Definizioa onarpen handikoa da gaur egun.

Aurrekoa kontuan izanik, honela definitu da Problemen ebazpena PISA 2012 ebaluazioan:

Itxuraz ebazpen nabaririk ez duten egoera arazotsuak ulertzeko eta

bideratzeko behar diren ezagutza-prozesuak abiarazteko gaitasun

indibiduala da. Herritar ekintzaile eta gogoetatsu bezala hazteko, egoera

horiekiko konpromisoa hartzeko borondatea ere barne hartzen du.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 6. orria

Ikus daitekeen bezala1, definizioaren lehen atala PISA 2003 ebaluazioan erabili zen definizio

berbera da ia. Hala ere, definizio hartan ezagutza-dimentsioa eta bere jakintza-arlo anitzeko

izaera azpimarratzen zelarik, 2012ko definizioak osagai afektiboa erantsi du, ELGAk onetsitako

konpetentziaren definizioaren ildotik.

Nolanahi ere, bi definizioak benetan bereizten dituen alderdia Problemen ebazpena

ebaluatzeko erabilitako formatua da, 2012an formatu digitala erabili delako. Horri esker, lehen,

paper formatuan, problemaren ebazpenera heltzeko ikaslearen eta egoeraren arteko

elkarreragina ezinbestekoa izateagatik sartu ezin zitezkeen problemak sartu ahal izan dira

ebaluazioan. PISA 2012 ebaluazioan zeregin elkarreragile horiek sartzea izan da berrikuntzarik

handiena PISA 2003ko problemen ebazpenaren ebaluazioarekiko.

2. PROBLEMEN EBAZPENA NOLA NEURTZEN DEN

PISA 2012 ebaluazioak Problemen ebazpenaren ebaluazioan oinarrizko hiru alderdi

identifikatzen ditu: lehenengo eta behin, egoera-problemaren nondik norakoak, hasieran dugun

informazio kopuruari lotua; bigarrena, problemaren ebazpenean zeregin bakoitzari dagozkion

prozesuak, problema ebazteko abian jartzen ditugun ezagutza-prozesuak; eta azkena, problema

gertatzen deneko testuingurua, hots, eguneroko bizitzaren zein ataletan sartzen den.

Ondorengo laburpen-taulak arloa ebaluatzeko behar diren elementuak jasotzen ditu:

PISA 2012ko Problemen ebazpenaren ebaluazioaren ezaugarri nagusiak

EGOERA-PROBLEMAREN

NONDIK NORAKOAK

Badago bertan problema ebazteko

behar den informazio guztia?

 Interaktiboa: Ez dago informazio guztia. zenbait datu egoera-

problema aztertuz lortu behar dira.

 Estatikoa: Problema ebazteko behar den informazio garrantzitsu

guztia bertan dago hasieratik.

PROBLEMEN EBAZPENEKO

PROZESUAK

Zein ezagutza-prozesu nagusi

gauzatu behar dira ataza zehatz

batean?

 Probleman ematen den oinarrizko informazioa esploratu eta

ulertu.

 Irudikatu eta formulatu: egoera-problemari buruzko grafikoak,

taulak, adierazpen grafikoak eta hitzezkoak sortuz, eta alderdi

garrantzitsuei eta haien arteko erlazioei buruzko hipotesiak

birformulatuz.

 Planifikatu eta gauzatu: Plan bat egin, xedeak eta azpi-xedeak

finkatu eta planean definitutako urratsak modu sekuentzialean eman.

 Gainbegiratu eta gogoeta egin: Urratsak banan-banan

gainbegiratu bakoitzaren feedbackaren arabera, eta konponbideaz

gogoeta egin jasotako informazioa eta erabilitako estrategia kontuan

izanik.

1 www.isei-ivei.net PISA 2003. Lehen txostena. EUSKADIKO EMAITZAK

http://www.isei-ivei.net/

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 7. orria

PROBLEMAREN

TESTUINGURUA

Eguneroko bizitzaren zein ataletan

kokatzen da problema?

Formatua

Badago egoeran baliabide

teknologikorik?

 Teknologikoa (tresneria

teknologikoa barne).

 Ez teknologikoa.

Ikuspuntua

Zein testuingururi dagokio

problema?

 Pertsonala (nor bere

buruarekin, familiarekin edo

kideekin).

 Soziala (komunitatearekin

edo oro har gizartearekin).

EGOERA-PROBLEMAREN NONDIK NORAKOAK:

Problema baten ebazpena mugatzen duen lehenengo alderdia informazio kopurua izaten da:

batzuetan emandako informazioa problema ebazteko aski izaten da (problema estatikoak), eta

beste batzuetan problema ebazteko aurretik egoerarekin elkarreragitea ezinbestekoa izaten da

(problema interaktiboak). Ikasleek eskolan edo azterketa bat prestatzerakoan egiten dituzten

problema gehienetan ebazpenerako behar den informazioa hasieratik izaten dute. Bizitza

errealari lotutako problemetan, berriz, ebazpenerako ezinbestekoa izaten da inguruneko

informazioak identifikatzea, eta gainera informazio horiek ez dira beti begien bistan egoten.

Ikasleek gailu berriak erabiltzea eskatzen duten problemak, adibidez, problema interaktiboak

dira, hala nola mugikor berriak estreinatzea, txartelak edo sarrerak makinetatik eta kutxazain

automatikoetatik ateratzea. Izan ere, eta arestian esan den bezala, ebaluazio hau aurreko

ebaluazioetatik bereizten duten ezaugarrietako bat ikasleek ordenagailuari esker problemak

ingurune simulatu batean aztertzeko eta ebazteko duen aukera da.

Ingurune teknologikoak alde batera utzirik, antzeko egoerak gerta daitezke askotariko

gizarte-testuinguru eta tokietan, adibidez, landareak haztean edo animaliak zaintzean. PISA 2012

ebaluazioak problema interaktiboei ematen dien garrantzia problema horiek eguneroko bizitzan

duten garrantziaren isla baino ez da.

1. EGOERA INTERAKTIBOAK

Problema dinamikoak edo interaktiboak gailu teknologikoen aurrean gaudenean gertatu ohi

dira (makina automatikoak, aire egokituko sistemak edo telefono mugikor estreinatu berriak),

batez ere gailuen argibideak eskuragarri ez ditugunean edo ilun samarrak direnean. Beste

adibide bat izan liteke GPS gailu batekin denbora errealean nabigatzea, gailuak informazioa

automatikoki ematen digunean edo zalantzak sortzen direnean. Oro har, gailuaren

funtzionamendua ezagutzeko eta kontrolatzeko aldez aurretiko nolabaiteko esplorazioa edo

esperimentazioa behar-beharrezkoa izaten da.

PISA 2012 ebaluazioan problema interaktiboak sartu dira probetan ordenagailuen bidez

simulatu daitezkeelako. Horri esker eguneroko bizitzari lotutako egoera errealen espektro

zabala sor daiteke, paper formatuko probetan sor zitekeena baino askoz zabalagoa.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 8. orria

2. EGOERA ESTATIKOAK

Problema estatiko direlakoetan informazio guztia hasieratik ematen da, eta problema ez da

denboran zehar aldatzen ebazpenera heldu arte. Problema estatikoen adibideak problema

logikoak lirateke, adibidez, ur-pitxerren problema (Nola erabiliko zenituzke halako edukierako

hiru pitxer halako ur kopurua neurtzeko?); erabakiak hartzeko izeneko problemak, aukera eta

muga batzuk dituen egoera ulertzea eta erabaki egokia hartzea eskatzen dutenak; edo

proiektuak antolatzeko eta planifikatzeko problemak, adibidez, etxe bat eraikitzea edo airelinea

baterako hegaldi-taula sortzea (hasieran ataza-zerrenda bat ematen da, debora-banaketarekin

eta haien arteko erlazioarekin batera).

EZAGUTZA-PROZESUAK PROBLEMEN EBAZPENEAN

Problemen ebazpenerako konpetentziaren ebaluaziorako problemen ebazpenean eskatzen

diren ezagutza-prozesuak lau multzotan bildu dira. Problemen ebazpenaren arloa antolatzeko

arrazoibiderako trebetasunak esplizituki erabili ez badira ere, aipatu beharrekoa da prozesu

bakoitza trebetasun horietako bati edo gehiagori hertsiki lotua izaten dela. Hartara, egoera-

problema bat ulertzeko, ikasleak gertaerak eta iritziak bereizi behar ditu; konponbide bat

formulatzeko, agian aldagaien arteko erlazioak identifikatu beharko ditu; estrategia bat

hautatzeko, kausa eta ondorioa hartu beharko ditu kontuan, eta emaitzei buruzko gogoeta

egiteko, agian ebaluazioaren kritikak eta aukerako ebazpena bilatzea onartu beharko lituzke.

Ikus daitekeen bezala, arrazoibide deduktiboa, arrazoibide induktiboa, analogikoa,

konbinatua eta beste mota batzuetako arrazoibideak hertsiki lotuta daude PISAk Problemen

ebazpenerako proposatzen dituen atazei, eta gainera aipatu behar da arrazoibide-modalitate

horiek guztiak ikasgelako eguneroko jardueran landu eta ikasi daitezkeela (Adey eta kol., 2007;

Klauer and Phye, 2008).

Aipatutako ezagutza-prozesuak honako hauek dira:

1. PROBLEMAREN AZTERKETA ETA ULERMENA

Prozesu honen xedea probleman dauden informazioetako bakoitzaren irudikapen

mentalak eraikitzea da. Prozesuak egoera-problema behatzea, harekin elkarreragitea,

informazioa bilatzea eta mugak eta oztopoak ebaluatzea eskatzen du, eta, baita ere,

aurretiazko informazioa eta azterketan zehar aurkitu dena ulertu direla demostratzea.

2. IRUDIKAPENA ETA FORMULAZIOA

Xedea egoera-problemaren irudikapen mentala egitea da, eta horretarako informazio

garrantzitsua, mentalki antolatua eta aurretiazko ezagupenekin integratua hautatu behar da.

Egoeraren alderdiak adierazten dituzten taulak, grafikoak, ikurrak edo hitzak erabiltzea ere

barne hartzen du. Fase honetan problemaren alderdi garrantzitsuei eta haien arteko erlazioei

buruzko hipotesiak formulatzen dira, egoeraren irudikapen mental koherentea eraikitzeko.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 9. orria

3. PLANIFIKAZIOA ETA GAUZAPENA

Prozesu honetan finkatzen da lortu nahi den helburua, eta helmugara eramango gaituen

plangintza edo estrategiarekin batera. Helburua fase honetan argitu eta zehaztu behar da, eta

problema ebazteko agian azpi-helburuak finkatu beharko dira. Plana gauzatu ere fase honetan

egin behar da.

4. GAINBEGIRATZEA ETA GOGOETA EGITEA

Prozesu honek ebazpenaren tarteko eta bukaerako aurrerapenak egiaztatzea eskatzen du,

eta, baita ere, ustekabeko gertaerei aurre egitea eta, hala behar denean, neurri zuzentzaileak

hartzea. Ebazpenei buruz ikuspuntu ezberdinetatik gogoeta egitea, ebaluazio kritikoa onartzea,

aukerako ebazpenak sortzea eta aurrerapenak modu egokian adierazten jakitea ere barne

hartzen ditu.

PROBLEMAREN TESTUINGURUA:

PISA 2012 ebaluazioan problemaren testuinguruan bi dimentsio bereizten dira: alde batetik,

azpimarratu nahi den arloa –pertsonala edo soziala–, eta bestetik, erabiltzen den teknologia

mota –digitala ala ez–. Horrela bermatzen da ebaluazioak testuinguru errealen espektro zabala

islatzea, hau da, eguneroko bizitzari lotuak edo 15 urteko ikasleen interesa piztu dezaketenak.

1. TEKNOLOGIAREN ERABILERA

Ikasleak eguneroko bizitzan askotariko egoerei aurre egin behar izaten die. Egoera

batzuetan teknologia digitala erabili beharko du, hala nola, erloju digitalak, urrutiko kontroleko

aginteak, txartelak edo sarrerak lortzeko makina automatikoak erabiltzean, leku ezezagunetan

(auto-ilarak...) moldatzean, eraikuntza edo helbide bat aurkitzean, makinetatik janari prestatuak

edo edariak ateratzean...

Digitaltzat hartzen ez diren beste egoera batzuetan, berriz, ez du teknologia berriko gailurik

erabili beharko, adibidez, bi puntuen arteko ibilbide bat finkatzea, lan bat planifikatzea edo

aukera ezberdinen artean erabaki bat hartzea.

2. TESTUINGURU PERTSONALA ALA SOZIALA

Testuinguru pertsonalari dagozkion egoeretan ikaslea, bere familia edo bere kideak bakarrik

egoten dira; testuinguru soziala zabalagoa da eta horren barnean komunitatea eta oro har

gizartea sartzen dira.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 10. orria

3. PROBLEMEN EBAZPENERAKO KONPETENTZIAKO ERRENDIMENDU-MAILAK

PISA 2012 ebaluazioak galdera guztietako erantzunetan oinarritutako konpetentzia-eskala

oso bat eskaintzen du. Eskala eraikitzeko ELGAko herrialde guztietako batez besteko

puntuazioa 500 puntutan finkatu da, eta ikasleen bi heren ingururen puntuazioa 400 eta 600

puntu artekoa da. Ikasleen emaitzen interpretazioa errazteko, eskala zenbait errendimendu-

mailatan banaturik dago. Errendimendu-maila bakoitza maila horretako atazak egoki gauzatzeko

behar diren trebetasunei eta ezagupenei dagokie.

Problemen ebazpenaren ebaluazioan sartu den ataza bakoitzaren zailtasun erlatiboa ikasleen

erantzunetan oinarritutako estimazio bat da. Atazak zailtasun-mailaren arabera ordenaturik

daude, txikienetik handienera, eta zailtasun-maila galdera bakoitzari egoki erantzun dioten

ikasleen proportzioa kontuan izanik finkatzen da. Horrela PISA 2012 ebaluazioan problemen

ebazpena neurtzeko proposatu diren 42 atazak askotariko zailtasun-mailetakoak dira.

Problemen ebazpenerako trebetasuneko errendimendu-mailak laburki deskribatzen dira

ondorengo taulan.

Problemen ebazpeneko errendimendu-mailen deskribapena

1 maila

(358 eta 423

puntu artean)

Maila honetako ikasleak oso modu mugatuak aztertzen du problema, eta aurretiaz

antzeko egoera bati aurre egin behar izan dionean bakarrik. Ezagunak zaizkion alderdietan

oinarriturik, gai da eguneroko objektu sinple baten funtzionamendua partzialki deskribatzeko.

Oro har, ebazpenerako urrats bat edo bi bakarrik eskatzen duten problema errazak ebazteko

gai da. Normalean ez du ataza planifikatzen, eta ez du azpi-helbururik finkatzen.

2 maila

(423 eta 488

puntu artean)

Maila honetako ikasleak printzipioz ezagunak ez zaizkion egoerak azter ditzake, eta baita

horien parte txiki bat ulertu ere. Saiatzen den arren, gailu digital batzuk bakarrik (adib. makina

automatikoak, etxetresna elektrikoak) partzialki ulertzea eta kontrolatzea lortzen du.

Hipotesi sinple bat egiaztatzeko gai da, eta baita muga bakarra edo berariazkoa duen

problema bat ebazteko ere. Gai da planifikatzeko eta aldi berean azpi-helburu baterantz

aurreratzeko. Ebazpeneranzko aurrerapena gainbegiratzeko nolabaiteko gaitasuna du.

3 maila

(488 eta 553

puntu artean)

Maila honetako ikasleak zenbait formatutan aurkeztutako informazioa erabiltzen du.

Problema aztertzeko eta bere osagaien arteko erlazio sinple bat ondorioztatzeko gai da. Gailu

digital sinpleak erabil ditzake, baina gailu konplexuagoekin arazoak izaten ditu. Baldintza

bakarreko problemei segurtasunez aurre egiten die; adibidez, ebazpenerako aukera batzuk

sortu eta haien arteko egokiena zein den egiaztatu. Baldintza anitzak edo elkarri lotutako

alderdiak daudenean, gai da aldagai bat konstante mantentzeko gainerako aldagaietan nolako

eragina duen ikusteko. Hasierako hipotesia egiaztatzen ala ezeztatzen den aurreikusteko eta

egiaztatzeko gai da. Planifikatu beharraren eta aurrerapena gainbegiratzeko beharraren

garrantzia ulertzen du, eta gai da hala behar denean beste aukera batzuekin saiatzeko.

4 maila

(553 eta 618

puntu artean)

Maila honetan nolabaiteko zailtasuna duten problemak norabide jakin batean azter

ditzake. Problema ebazteko behar diren osagaien arteko loturak antzematen ditu. Gailu digital

konplexuak beti modu eraginkorrean erabiltzeko gai da (adib, aurretiaz ezagutzen ez zituen

makina automatikoak edo etxetresna elektrikoak). Aurretiazko urrats batzuk planifikatzeko

eta egindako aurrerapenak gainbegiratzeko gai da. Gehienetan planak moldatu edo helburuak

birformulatu ditzake jasotako feedbackaren arabera. Aukera ezberdinak sistematikoki

probatzen ditu, eta problemaren baldintza guztiak bete ote diren egiaztatzen du. Sistema

batek zergatik huts egiten duen antzeman dezake, eta nola probatu daitekeen deskribatu.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 11. orria

5 maila

(618 eta 683

puntu artean)

Maila honetan problema konplexuak sistematikoki azter ditzake eta informazio garrantzitsua

nola egituratzen den uler dezake. Nolabaiteko zailtasuna duten gailu berriei aurre egiten

dienean (adib, makina automatikoak eta etxetresna elektrikoak), gailua kontrolatzeko

feedbackari berehala erantzuten dio. Ebazpena lortzeko, maila honetako ikasleak egon

daitezkeen muga guztiak gainditzeko estrategiarik onena bilatzea aurreikusten du. Ezusteko

oztopoak antzeman bezain pronto, edo planifikatutako ibilbidetik desbideratzen duen akats

bat egiten duenean, planak moldatu edo alde batera utz ditzake.

6 maila

(683 puntu edo

gehiago)

Maila honetan askotariko problemei buruzko eredu mental osoak eta koherenteak garatzeko

gai da, egoera konplexuak aise ebazteko aukera ematen diotenak. Egoera aztertzeko eta

problemaren inguruko informazio guztia ulertzeko estrategia finak erabiltzen ditu.

Informazioa askotariko formatuetan aurkez daiteke, eta horrek osagaiak interpretatzea eta

integratzea eskatzen du. Gailu konplexuei aurre egin behar dienean (adib. ezohiko

funtzionamendua duten etxetresna elektrikoak), arin ikasten du gailuen kontrola, eta helburua

egoki lortzen du. Sistema bati buruzko hipotesi orokor bat formulatu dezake, eta oso-osorik

egiaztatu. Hipotesia bukaera logikoraino jarraitzen du, eta helburua lortzeko dagoen

informazioa nahikoa ote den antzematen du. Ebazpenera heltzeko, urrats anitzeko plan

konplexu eta malguak finkatzeko gai da, eta urratsen garapena gainbegiratzeko. Hala behar

denean, bere estrategiak moldatzen ditu, baldintza guztiak, esplizituak edo inplizituak, kontuan

izanik.

1 mailako galdera askori egoki erantzun ez dioten ikasleak 1 mailan baino errendimendu-

maila apalago batean daude. PISA 2012an Problemen ebazpenaren ebaluazioa oinarrizko

trebetasunak neurtzeko ez dela pentsatua izan kontuan hartzen badugu, 1. maila baino maila

apalago bat bere osotasunean deskribatzeko item gutxi daude. Hala eta guztiz ere, 1 mailatik

beheragoko ikasle batzuek testuinguru ezagunetan problema sinpleak ebazteko batzuetan

estrategiak erabiltzen dituztela ikusi da. Argi definitutako aukera batzuk ematen bazaizkie,

zenbait kasutan ebazpena aurkitu dezakete.

4. FORMATU DIGITALA ETA BERE ERAGINA PROBLEMEN EBAZPENAREN

EBALUAZIOAN

PISA 2012 ebaluazioan probaren formatu digitala ezinbestekoa da Problemen ebazpena paper

formatuarekiko neurtzeko. Ordenagailuak erabiltzeari esker bakarrik sartu ahal izan dira

problema interaktiboak ebaluazioan, problema horietan ikasleek ingurunea (simulatua) aztertu

behar dutelako, eta problema ebazteko behar duen informazioa eskuratzeko bere esku-

hartzeen eragina ikusi behar dutelako. Horrez gain, ebaluazioaren kontzeptua zabaltzeko

aukera ematen du "...ingurune ezezagun bat aztertzeko eta informazio egokia biltzeko borondatea

eta gaitasuna" eransten denean.

Formatu digitaleko ebaluazioak ikasleek informazioaren eta komunikazioaren teknologiak

(IKT) neurri batean ezagutzea eskatzen du, proban zehar nabigatzeko oinarrizko trebetasun

batzuk behar baitira, besteak beste teklatua eta sagua erabiltzea, botoietan klik egitea, pantailan

zehar mugitzea eta objektuak arrastatzea eta uztea, goitibeherako menuak eta estekak

erabiltzea. Ikasle batzuek beste batzuekiko izan dezaketen abantaila ahal den neurrian

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 12. orria

saihesteko, ikasle guztiei aukera eman zitzaien ebaluazioan erabiltzen ziren formatu guztietako

erantzunekin praktikatzeko.

Beraz, ez dugu ahaztu behar ebaluazioko emaitzen bariantza hein batean ordenagailua

erabiltzean ikasleen arteko trebetasun-aldearen ondorioa izan daitekeela, adibidez teklatua edo

sagua erabiltzeko trebetasun ezak ataza emandako denboran bukatzea galarazi dielako. Ikasle

batzuen kasuan, agian, ordenagailua erabiltzeak estutasuna areagotu dezake, eta beste batzuen

kasuan, berriz, kontrako eragina sor dezake.

Eragin hori neurtzeko Problemen ebazpeneko emaitzak Matematikarako konpetentziako eta

Irakurtzeko konpetentziako emaitzekin konpara daitezke, formatu digitaleko probetakoekin

alde batetik eta paper-formatuko probetakoekin bestetik. Ikasle batzuek formatu digitaleko

proba guztietan espero baino emaitza apalagoak lortzen badituzte, horren arrazoia ikasle

horiek ordenagailuen oinarrizko erabileran zailtasun generikoren bat izatea izan daiteke.

PISA ebaluazioetan egin ohi denez, itemak estimulu komun baten inguruko unitateetan

multzokaturik daude. Problemen ebazpeneko probak 42 item ditu, 16 unitatetan banaturik.

5. EUSKADIKO LAGIN OROKORRARI BURUZKO DATUAK

Laginaren tamaina eta Euskadiko ikastetxeen hautaketa PISA 2012 Partzuergoak erabaki

zituen, erakundearen eskakizun teknikoak beteaz eta ISEI-IVEIn definitu ziren laginketa-

baldintzak kontuan izanik:

 Irakastereduak eta hezkuntza-sareak konbinaturik sortzen diren geruzen presentzia

adierazgarria izatea.

 Irakasteredu bakoitza ikastetxe bat balitz bezala har daiteke; hau da, Derrigorrezko

Bigarren Hezkuntzako (DBH) ikastetxe batean B ereduko talde bat eta D ereduko

talde bat baldin badaude, proba egiteko talde bat hautatua izan liteke, edo biak.

Ikastetxeetako datu orokorrak eta Euskadin 2010-2011 ikasturtean eskolatutako 15 urteko

ikasle kopurua kontuan izanik, PISA 2012 ebaluaziorako ikastetxeen eta ikasleen hasierako

lagina prestatu zen. Laginerako hautatutako ikastetxe bakoitzean bigarren hautaketa bat egin

zen: 15 urteko 20tik 35era ikasle ausaz hautatu ziren ikastetxe bakoitzeko, zein irakasmailatan

eta ikastaldetan eskolaturik zeuden kontutan izan gabe.

Hasierako hautaketan aukeratuak izan ziren zenbait ikaslek ez zuten proba egin, hezkuntza

premia bereziak zituztelako edo probako hizkuntza behar bezala ezagutzen ez zutelako (euskal

hezkuntza-sisteman eskolaturik urtebete baino gutxiago zeramaten ikasleak). Ikasle horien

datuak ez ziren aintzat hartu laginerako.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 13. orria

5.1. PROBA DIGITALETARAKO LAGINARI BURUZKO DATUAK

Paper-formatuan egindako probetan parte hartu zuten ikasle guztien artean ikastetxe

bakoitzeko 18 ikasle gehienez ausaz aukeratu ziren formatu digitaleko proba egiteko. Ikasle

horiek osatu zuten formatu digitaleko probetarako lagina.

Taulan formatu digitaleko proba egin zuten ikasle guztien datuak azaltzen dira geruzen

arabera (hezkuntza-sarea eta irakasteredua) sailkaturik. Ikasle kopuru haztatu gabea benetan

proba egin zuten ikasleen kopurua da, eta ikasle kopuru haztatua laginak adierazten duen

ikasleen guztizko kopurua da.

Euskadin formatu digitaleko probak egin dituzten ikasleen kopurua geruzen arabera

Ikasle kopuru

haztatua

Ikasle kopurua

haztatu GABE
Ehunekoa

A publikoa 512 115 5,3

B publikoa 683 157 7,0

D publikoa 3.080 942 31,7

A itunpekoa 1.103 324 11,4

B itunpekoa 2.241 664 23,1

D itunpekoa 2.097 591 21,6

GUZTIRA 9.715 2.793,0 100

Formatu digitaleko probak egin dituzten ikasleen kopurua geruzen eta sexuaren arabera

MUTILAK NESKAK

Ikasle

kopuru

haztatua

Ikasle

kopurua

haztatu

GABE

Ehunekoa

Ikasle

kopuru

haztatua

Ikasle

kopurua

haztatu

GABE

Ehunekoa

A publikoa 265 60 5,4 247 55 5,1

B publikoa 369 81 7,5 313 76 6,5

D publikoa 1.513 459 30,9 1.567 483 32,5

A itunpekoa 543 159 11,1 559 165 11,6

B itunpekoa 1.139 338 23,3 1.102 326 22,8

D itunpekoa 1.062 296 21,7 1.035 295 21,5

Guztira 4.891 1.393,0 100 4.824 1.400 100

6. PROBLEMEN EBAZPENEKO EMAITZAK

PISA 2012 ebaluazioan, 2003ko ebaluazioan bezala, Problemen ebazpenerako konpetentzia 15

urteko ikasleen artean eskala orokor eta bakar batekin ebaluatu da.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 14. orria

PROBLEMEN EBAZPENEKO ERRENDIMENDU OROKORRA

Euskadiko 15 urteko ikasleen batez besteko puntuazioa Problemen ebazpenerako

konpetentzian 496 puntukoa da.

ELGAko herrialdeetako batez besteko puntuazioa 500 puntukoa izan da eta desbideratze

tipikoa 100, eta beraz Euskadiko ikasleen batez besteko puntuazioa ELGAko batez bestekoa

baino 4 puntu apalagoa izan da. Puntuazio-aldea estatistikoki adierazgarria ez denez, Euskadi

ELGAko batez bestekoan dago.

Matemáticas

Kopurua
Batez

bestekoa

Errore

tipikoa

Desbideratze

tipikoa

Adierazgaritasuna

Euskadi 16.143 496 3,9 97

=
ELGA 13.142.800 500 0,7 96

= ikurrak puntuazio-aldea ez dela estatistikoki adierazgarria adierazten du.

= ikurrak puntuazio-aldea ez dela estatistikoki adierazgarria adierazten du.

Ondorengo taulan ebaluazioan parte hartu duten herrialdeetako batez besteko puntuazioak

azaltzen dira, lagin handitua zuten autonomia erkidegoetako puntuazioekin eta ELGAko batez

besteko puntuazioarekin batera. Gainera, Euskadi ebaluazioan parte hartu duten herrialdeekiko

zein egoeratan dagoen ikusteko aukera ematen digu, eta, baita ere, herrialdeetako, ELGAko eta

Euskadiko batez besteko puntuazioen arteko aldeak adierazgarriak diren ala ez jakiteko aukera.

496 500

0

100

200

300

400

500

600

EUSKADI OCDE

PISA 2012. Problemen ebazpeneko emaitzak.

EUSKADI - OCDE.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 15. orria

PISA 2012. Herrialdeetako batez besteko puntuazioak Problemen ebazpenean.

Herrialdea
Batez

bestekoa

Errore

tipikoa
Adierazgarritasuna

ELGArekiko

Adierazgarritasuna

EUKADIrekiko

Hego Korea 561 4,3 ▲ ▲

Japonia 552 3,1 ▲ ▲

Kanada 526 2,4 ▲ ▲

Australia 523 1,9 ▲ ▲

Finlandia 523 2,3 ▲ ▲

Erresuma Batua 517 4,2 ▲ ▲

Estonia 515 2,5 ▲ ▲

Frantzia 511 3,4 ▲ ▲

Herbehereak 511 4,4 ▲ ▲

Italia 510 4,0 ▲ ▲

Txekiar Errepublika 509 3,1 ▲ ▲

Alemania 509 3,6 ▲ ▲

AEB 508 3,9 ▲ ▲

Austria 506 3,6 = ▲

Belgika 508 2,5 ▲ =

Norvegia 503 3,3 = =

ELGA 500 0,7 =

Irlanda 498 3,2 = =

Danimarka 497 2,9 = =

Euskadi 496 3,9 =

Portugal 494 3,6 = =

Suedia 491 2,9 ▼ =

Errusiar Fed. 489 3,4 ▼ =

Katalunia 488 8,4 = =

Eslovakiar Errep. 483 3,6 ▼ ▼

Polonia 481 4,4 ▼ ▼

Espainia 477 4,1 ▼ ▼

Eslovenia 476 1,5 ▼ ▼

Kroazia 466 3,9 ▼ ▼

Hungaria 459 4,0 ▼ ▼

Turkia 454 4,0 ▼ ▼

Txile 448 3,7 ▼ ▼

Zipre 445 1,4 ▼ ▼

Bulgaria 402 5,1 ▼ ▼

Berde argiz koloreztatutako herrialdeek puntuazio nabarmenki altuagoak dituzte.

Berde ilunez koloreztatutako herrialdeek puntuazio nabarmenki apalagoak dituzte.

Arestian aipatu dugun bezala, Euskadiko emaitza (496 puntu) ELGAko batez bestekoan

dago, puntuazio-aldea ez baita estatistikoki adierazgarria.

Hamalau herrialdetako puntuazioak ELGAko batez bestekoa baino nabarmenki altuagoak

dira. Euskadiko puntuazioa Belgika, Norvegia, Irlanda, Danimarka, Portugal, Suedia, Errusiar

Federakundea eta Kataluniako puntuazioen antzekoa da, puntuazio-aldeak ez direlako

estatistikoki adierazgarriak. Euskadiren azpitik 10 herrialde daude, haien artean Espainia,

puntuazioa nabarmenki baxuagoarekin.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 16. orria

Problemen ebazpenean Katalunia eta Euskadi ELGAko batez bestekoan daude, puntuazio-

aldeak ez baitira estatistikoki adierazgarriak. Madrileko Autonomia Erkidegoko emaitzak ez dira

kontuan hartu, erkidego horrek ez zuelako lagin handitu batekin parte hartu, eta bere errore

tipikoa 13,0 puntukoa delako.

7. PROBLEMEN EBAZPENEKO ERRENDIMENDUAREN BILAKAERA. PISA

2003 ETA PISA 2012

Euskadik Problemen ebazpenerako konpetentzia ebaluatu den bi PISA ebaluaziotan parte hartu

duenez, 2003ko eta 2012ko ebaluazioetako emaitzen arteko konparazioa egin daiteke, eta

konpetentzia horretako errendimenduaren bilakaera azter daiteke. Hala ere, kontuan hartu

behar da lehen ebaluazioan proba paper-formatuan egin zela eta bigarren ebaluazio honetan

proba formatu digitalean egin dela. Gogoratu behar da, baita ere, PISA 2012 oraingo

ebaluazioan Matematikarako konpetentzian eta Irakurtzeko konpetentzian ikasleek formatu

digitaleko probetan paper-formatuko probetan baino emaitza apalagoak lortu dituztela.

Formatu digitalak ebaluazioan duen eragina dela eta, esparru teorikoan ere aipatu da proba

digital guztietan espero baino emaitza apalagoak lortu dituzten ikasleek ordenagailuen

oinarrizko erabileran zailtasun generikoa erakusten dutela. Dirudienez, Euskadin horrela

gertatzen da.

EMAITZEN BILAKAERA. EUSKADI-ELGA

PISA 2003 ebaluazioan, PISA 2012 oraingo ebaluazioan bezala, arlo nagusia Matematikarako

konpetentzia izan zen, eta Euskadiko ikasleen batez besteko emaitza 498 puntukoa izan zen,

oraingo ebaluazioan baino bi puntu altuagoa.

Ebaluazio hartan proba paper-formatuan egin zen, eta, oraingoan formatu digitalean egin

denez, emaitzak ez dira zuzenki konparagarriak, erreferentzia bezala erabil daitezkeen arren.

Euskadiko emaitzen bilakaera Problemen ebazpenean

 Euskadi ELGA

PISA Batez bestekoa
Errore

tipikoa
Batez bestekoa

Errore

tipikoa

2003
498 2,8 500 0,65

2012
496 3,9 500 0,7

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 17. orria

Ardatz bertikala 470 puntutan hasten da, puntuazio-aldeak ikusi ahal izateko.

Problemen ebazpenean ELGAko batez besteko puntuazioa 500 puntukoa izan da bi

ebaluazioetan. Euskadi ELGAko batez bestekoan dago bi ebaluazioetan, puntuazio-aldeek ez

baitute adierazgarritasun estatistikorik.

8. EMAITZAK ERRENDIMENDU-MAILEN ARABERA

Ikasleek PISA 2012 ebaluazioan Problemen ebazpeneko probetan lortutako emaitzak zenbait

mailatan banatu dira lortutako puntuazioen arabera. Ikasle bat errendimendu-maila jakin batean

egoteak esan nahi du errendimendu-maila horretako itemen ehuneko handi bat gainditzen

duela, eta baita beheragoko mailetako item gehienak ere, baina goragoko mailetako itemen

askoz ehuneko apalagoa gaindituko lukeela.

Ondorengo taulan eta grafikoan errendimendu-maila bakoitzeko puntuazioa eta maila

bakoitzeko ikasleen ehunekoa azaltzen dira, formatu digitaleko proban parte hartu dute

ELGAko herrialdeetan eta Euskadin.

PISA 2012. Problemen ebazpena. Ikasleen ehunekoa errendimendu-mailetan.

MAILA Puntuazioa EUSKADI ELGA

<1 <358 8,0 8,2

1 358-423 13,2 13,2

2 423-488 23,2 22,0

3 488-553 27,3 25,6

4 553-618 18,7 19,6

5 618-683 7,6 8,9

6 > 683 2,1 2,5

498

496

500 500

470

480

490

500

510

520

PISA 2003 PISA 2012

Problemen ebazpeneko puntuazioaren bilakaera.

 PISA 2003 - PISA 2012

Euskadi OCDEELGA

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 18. orria

Euskadiko ikasle gehienak erdiko errendimendu-mailetan daude, muturretako

errendimendu-mailetan, hots, oso errendimendu altukoetan eta baxukoetan, ikasleen ehunekoa

txikiagoa delarik.

Euskadiko 15 urteko ikasleen % 9,7 bikaintasunaren adierazletzat hartzen ditugun mailetan

daude (5 eta 6 mailetan). Formatu digitaleko problemen ebazpenean; ehuneko hori

errendimendu-maila horietako ELGAko batez bestekoa (% 11,4) baino 1,7 puntu baxuagoa da.

Konpetentzia honetan Euskadiko ikasleen % 18,7 errendimendu maila ertain-altuan (4 maila)

dago, ELGAko batez bestekoa (% 19,6) baino 0,9 puntu baxuagoa. Euskadiko ikasleen erdia

baino apur bat gehiago (% 50,5) errendimendu-maila ertainean dago (2 eta 3 mailetan).

Ehuneko hori ELGAko herrialdeetako batez bestekoa baino altuagoa da, maila horietako batez

bestekoa % 47,6 baita.

Errendimendu mailarik apalenetan (<1 eta 1 mailetan) Euskadiko 15 urteko ikasleen % 21,2

dago, ELGAko batez bestekoaren antzekoa, ELGAn Problemen ebazpeneko oinarrizko maila

horiek gainditzen ez dituzten ikasleen ehunekoa % 21,4 baita.

8 8,2

13,2 13,2

23,2 22

27,3 25,6

18,7 19,6

7,6 8,9

2,1 2,5

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

EUSKADI ELGA

PISA 2012. Problemen ebazpena. Ikasleen ehunekoa errendimendu-
mailetan

< 1 1. maila 2. maila 3. maila 4. maila 5. maila 6. maila

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 19. orria

PISA 2012. Ikasleen ehunekoa errendimendu-mailetan herrialdeen arabera

 <1 1 maila 2 maila 3 maila 4 maila 5 maila 6 maila

<1 eta 1

mailen
batura

Hego Korea 2,1 4,8 12,9 23,7 28,8 20,0 7,6 6,9

Japonia 1,8 5,3 14,6 26,9 29,2 16,9 5,3 7,1

Finlandia 4,5 9,9 20,0 27,1 23,5 11,4 3,6 14,3

Kanada 5,1 9,6 19,0 25,8 22,9 12,4 5,1 14,7

Estonia 4,0 11,1 21,8 29,2 22,2 9,5 2,2 15,1

Australia 5,0 10,5 19,4 25,8 22,6 12,3 4,4 15,5

Erresuma Batua 5,5 10,8 20,2 26,5 22,7 10,9 3,3 16,3

Italia 5,2 11,2 22,5 28,0 22,3 8,9 1,8 16,4

Frantzia 6,6 9,8 20,5 28,4 22,6 9,9 2,1 16,5

Estatu Batuak 5,7 12,5 22,8 27,0 20,4 8,9 2,7 18,2

Txekiar Errepublika 6,5 11,9 20,7 27,2 21,8 9,5 2,4 18,4

Austria 6,5 11,9 21,8 26,9 21,9 9,0 2,0 18,4

Herbehereak 7,4 11,2 19,9 26,0 22,0 10,9 2,7 18,5

Alemania 7,5 11,8 20,3 25,6 22,0 10,1 2,7 19,2

Irlanda 7,0 13,3 23,8 27,8 18,8 7,3 2,1 20,3

Danimarka 7,3 13,1 24,1 27,8 19,0 7,2 1,6 20,4

Portugal 6,5 14,1 25,5 28,1 18,4 6,2 1,2 20,6

Belgika 9,1 11,7 18,5 24,3 21,9 11,4 3,1 20,8

Euskadi 8,0 13,2 23,2 27,3 18,7 7,6 2,1 21,2

Norvegia 8,1 13,2 21,5 24,7 19,4 9,7 3,4 21,3

ELGA 8,2 13,2 22,0 25,6 19,6 8,9 2,5 21,4

Errusiar Federazioa 6,8 15,4 27,0 27,9 15,7 5,9 1,4 22,1

Suedia 8,8 14,6 23,9 26,3 17,6 7,0 1,8 23,5

Katalunia 11,2 12,4 24,0 25,3 18,0 7,3 1,9 23,6

Polonia 10,0 15,7 25,7 26,0 15,7 5,8 1,1 25,7

Eslovakiar Errepublika 10,7 15,4 24,3 25,6 16,2 6,3 1,6 26,1

Espainia 13,1 15,3 23,6 24,2 15,9 6,2 1,6 28,5

Eslovenia 11,4 17,1 25,4 23,7 15,8 5,8 0,9 28,5

Hungaria 17,2 17,8 23,9 22,4 13,0 4,6 1,0 35,0

Turkia 11,0 24,8 31,4 21,2 9,4 2,0 0,2 35,8

Txile 15,1 23,1 28,6 22,2 8,8 1,9 0,2 38,3

Bulgaria 33,3 23,3 22,1 14,1 5,6 1,4 0,2 56,7

Oinarrizko errendimendu-mailetako ehunekoen arabera ordenaturik, txikienetik handienera.

Euskadin PISA 2012ko formatu digitaleko Problemen ebazpenean <1 eta 1 mailetan ikasleen

% 21,2 dago, ELGAko batez bestekoa baino apur bat gutxiago, ELGAn maila horietako ikasleen

ehunekoa % 21,4 baita.

Oinarrizko errendimendu-mailetan ikasleen ehunekorik txikiena duten herrialdeak Hego

Korea eta Japonia dira. Hirugarren tokian Finlandia dago, errendimendu-maila horietan ikasleen

% 14,4 baitago.

Jarraian errendimendu-maila bakoitzeko ikasleen ehunekoak azaltzen dira, oinarrizko

mailetako (<1 eta 1) ehunekoen arabera ordenaturik, txikienetik handienera.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 20. orria

PISA 2012. Ikasleen ehunekoa errendimendu-mailetan. Problemen ebazpena

<1 eta 1 mailetako ehunekoen arabera ordenaturik, txikienetik handienera

Grafikoan ikusten denez, Euskadi, oinarrizko mailak (<1 eta 1) baino gainditzen ez duten

ikasleen ehunekoari dagokionez, taularen erdialdean dago. Finlandia erreferentzia gisa harturik,

Euskadin maila horietako ikasleen ehunekoa 6,8 puntu altuagoa dela ikus daiteke, Frantzian

baino 4,8 puntu handiagoa eta Espainian baino 7,2 puntu txikiagoa.

-100,0 -80,0 -60,0 -40,0 -20,0 0,0 20,0 40,0 60,0 80,0 100,0

Hego Korea

Japonia

Finlandia

Canada

Estonia

Australia

Erresuma batua

Italia

Frantzia

AEB

Txekiar arrepublika

Austria

Herbehereak

Alemania

Irlanda

Danemarka

Portugal

Belgika

Euskadi

Norvegia

ELGA

Errusiar Federazioa

Suedia

Catalunia

Polonia

Eslovakiar errepublika

Espainia

Eslovenia

Hungaria

Turkia

Txile

Bulgaria

< 1 1. maila 2. maila 3. maila 4. maila 5. maila 6. maila

Ehunekoa
2 - 6 mailetan

Ikasleen ehunekoa
<1 eta 1 mailetan

14,3%

16,5%

20,3%

21,4%

21,2%

23,6%

28,4%

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 21. orria

Erdiko mailetako (2, 3 eta 4) ehunekoen arabera ordenaturik, handienetik txikienera

Grafikoak adierazten duen bezala, Euskadiko 15 urteko ikasleen % 69,2 erdiko

errendimendu-mailetan dago. Ehunekoa ELGAko batez bestekoa baino 2 puntu handiagoa da.

Erdiko errendimendu-mailetako ikasleen ehunekoa Katalunian % 67,2koa da, eta Espainian %

63,7. Finlandian 2, 3 eta 4 mailetan 15 urteko ikasleen % 70,7 dago.

73,2

72,9

72,0

71,5

70,9

70,7

70,7

70,6

70,6

70,3

70,2

69,7

69,4

69,2

68,0

67,9

67,8

67,8

67,7

67,4

67,2

67,2

66,1

65,6

65,5

64,8

64,8

63,7

62,0

59,6

59,4

41,8

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0 90,0 100,0

Estonia

Italia

Portugal

Frantzia

Danimarka

Finlandia

Austria

Japonia

Errusiar Federazioa

Irlanda

AEB

Txekiar errepublika

Erresuma Batua

Euskadi

Alemania

Herbehereak

Australia

Suedia

Kanada

Polonia

ELGA

Katalunia

Eslovakiar errepublika

Noruega

Hego Korea

Eslovenia

Belgika

Espainia

Turkia

Txile

Hungaria

Bulgaria

PISA 2012. Ikasleen ehunekoa erdiko mailetan (2, 3 eta 4).

Problemen ebazpena

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 22. orria

Maila altuetako (5 eta 6) ehunekoen arabera ordenaturik, handienetik txikienera.

Euskadin errendimendu-maila altuetan dauden ikasleen ehunekoa (% 9,6) ELGAko batez

bestekoa (ikasleen % 11,4) baino txikiagoa da. Katalunia eta Espainia, % 9,2 eta % 7,8 hurrenez

hurren, azpitik geratzen dira. Finlandian errendimendu-maila altuetara ikasleen % 15 heltzen da.

27,6

22,3

17,5

16,7

15,0

14,4

14,3

13,6

13,1

12,8

12,0

11,9

11,8

11,6

11,4

10,9

10,8

9,6

9,4

9,2

8,8

8,7

7,8

7,8

7,4

6,9

6,6

5,6

2,2

2,1

1,6

0,0 5,0 10,0 15,0 20,0 25,0 30,0

Hego Korea

Japonia

Kanada

Australia

Finlandia

Belgika

Erresuma Batua

Hernehereak

Noruega

Alemania

Frantzia

Txekiar errepublika

Estonia

AEB

ELGA

Austria

Italia

Euskadi

Irlanda

Katalunia

Suedia

Danimarka

Eslovakiar errepublika

Espainia

Portugal

Polonia

Eslovenia

Hungaria

Turkia

Txile

Bulgaria

PISA 2012. Ikasleen ehunekoa errendimendu-maila altuetan

 (5 eta 6). Problemen ebazpena

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 23. orria

9. EMAITZAK IKASLEEN SEXUAREN ARABERA

Euskadin Problemen ebazpenean mutilen puntuazioa neskena baino 4 puntu handiagoa da,

baina puntuazio-aldea ez da estatistikoki adierazgarria.

 Batez bestekoa Errore tipikoa Adierazgarritasuna

Mutilak 498 4,4

= Neskak 494 4,1

Puntuazio-aldea ez da adierazgarria % 95eko konfiantza mailan.

= ikurrak puntuazio-aldea ez dela adierazgarria adierazten du.

= ikurrak puntuazio-aldea ez dela adierazgarria adierazten du

ELGAko batez besteko puntuazioarekin konparaturik, bai Euskadiko mutilek bai neskek

emaitza apalagoa lortu dute, baina bi kasuetan puntuazio-aldea ez da estatistikoki adierazgarria.

ELGAko mutilen batez besteko puntuazioa neskena baino nabarmenki altuagoa da.

EUSKADI ELGA
Adierazgarritasuna

ELGArekiko
Batez

bestekoa

Errore

tipikoa

Batez

bestekoa

Errore

tipikoa

Mutilak 498 4,4 503 0,8 =

Neskak 494 4,1 497 0,8 =

= ikurrak puntuazio-aldea ez dela adierazgarria adierazten du

498 494 503 497

0

100

200

300

400

500

600

Mutilak Neskak

PISA 2012. Problemen ebazpeneko emaitzak sexuaren
arabera. EUSKADI-ELGA konparazioa

EUSKADI ELGA

498 494

0
100
200
300
400
500
600

Mutilak Neskak

PISA 2012. Problemen ebazpeneko emaitzak sexuaren arabera.

EUSKADI

496 Euskadi

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 24. orria

Euskadin Problemen ebazpenean mutilen puntuazioa neskena baino 4 puntu altuagoa da, eta

ELGAn 6 puntu altuagoa.

PISA 2012. Problemen ebazpena. Emaitzak sexuaren arabera eta herrialdeen arabera.

Herrialdea

MUTILAK

NESKAK

Batez

bestekoa

Errore

tipikoa

Batez

bestekoa

Errore

tipikoa
Aldea

Eslovakiar Errepublika 494 (4,2) 472 (4,1) 22

Japonia 561 (4,1) 542 (3,0) 19

Italia 518 (5,2) 500 (4,5) 18

Portugal 502 (4,0) 486 (3,6) 16

Turkia 462 (4,3) 447 (4,6) 15

Txile 455 (4,5) 441 (3,7) 13

Korea 567 (5,1) 554 (5,1) 13

Austria 512 (4,4) 500 (4,1) 12

Danimarka 502 (3,7) 492 (2,9) 10

Errusiar Federazioa 493 (3,9) 485 (3,7) 8

Belgika 512 (3,1) 506 (3,0) 8

Txekiar Errepublika 513 (3,9) 504 (3,5) 8

ELGA 503 (0,8) 497 (0,7) 7

Alemania 512 (4,1) 505 (3,7) 7

Erresuma Batua 520 (5,4) 514 (4,6) 6

Kanada 528 (2,8) 523 (2,5) 5

Irlanda 501 (4,8) 496 (3,2) 5

Herbehereak 513 (4,9) 508 (4,5) 5

Estonia 517 (3,3) 513 (2,6) 5

Frantzia 513 (4,0) 509 (3,5) 5

Euskadi 498 (4,4) 494 (4,1) 4

Hungaria 461 (5,0) 457 (4,3) 3

AEB 509 (4,2) 506 (4,2) 3

Australia 524 (2,4) 522 (2,2) 2

Espainia 478 (4,8) 476 (4,1) 2

Polonia 481 (4,9) 481 (4,6) 0

Norvegia 502 (3,6) 505 (3,8) -3

Katalunia 487 (9,7) 489 (8,2) -2

Suedia 489 (3,7) 493 (3,1) -4

Eslovenia 474 (2,1) 478 (2,2) -4

Finlandia 520 (2,8) 526 (2,6) -6

Bulgaria 394 (5,8) 410 (5,3) -17
Sexuen arteko puntuazio-aldearen arabera ordenaturik

Taulako balio negatiboek nesken puntuazioa handiagoa dela adierazten dute.

Taulan ikus daitekeenez, sexuen arteko puntuazio-aldeak asko aldatzen dira herrialde

batetik bestera, Eslovakiar Errepublikan mutilen puntuazioa neskena baino 22 puntu altuagoa

izatetik Bulgarian neskena 16 puntu altuagoa izatera. Euskadin Problemen ebazpenean mutilen

puntuazioa neskena baino 4 puntu altuagoa da, eta ELGAn, 6 puntukoa. Norvegian, Suedian,

Eslovenian, Finlandian eta Bulgarian neskek puntuazio altuagoa lortu dute. Sexuen arteko

puntuazio-alderik ez dagoen herrialde bakarra Polonia da.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 25. orria

9.1. ERRENDIMENDUAREN BILAKAERA PROBLEMEN EBAZPENEAN. PISA 2003 ETA

PISA 2012

Lehen aipatu dugun bezala, Euskadik birritan hartu du parte berezko lagin batekin Problemen

ebazpena ebaluatu duten PISA ebaluazioetan, eta horri esker 2003ko eta 2012ko

ebaluazioetako emaitzak sexuaren arabera konpara daitezke, eta baita konpetentzia horretako

errendimenduaren bilakaera aztertu ere. Gogoratu beharrekoa da lehenengo ebaluazioko

proba paper-formatuan gauzatu zela eta bigarren ebaluazio honetan formatu digitala erabili

dela.

EUSKADIKO EMAITZEN BILAKAERA

PISA 2003 ebaluazioan Problemen ebazpena paper-formatuan ebaluatu zen eta PISA 2012

ebaluazioan formatu digitalean. Euskadiko ikasleen bi ebaluazio horietan lortutako emaitzak

ondorengo taulan eta grafikoan adierazten dira sexuaren arabera.

Euskadiko emaitzen bilakaera sexuaren arabera. Problemen ebazpena

EUSKADI ELGA

MUTILAK NESKAK MUTILAK NESKAK

2003
492 503 499 501

2012
498 494 503 497

Mutilen puntuazioa PISA 2012 ebaluazioan PISA 2003 ebaluazioan baino 6 puntu altuagoa da;

nesken puntuazioa, berriz, 9 puntu jaitsi da ebaluazio batetik bestera.

Ardatz bertikala 470 puntutan hasten da, puntuazio-aldeak ikusi ahal izateko.

492

503
499

501 498

494

503

497

470

480

490

500

510

520

MUTILAK NESKAK MUTILAK NESKAK

EUSKADI OCDE

Problemen ebazpeneko puntuazioen bilakaera .

PISA 2003 - PISA 2012

PISA 2003 PISA 2012

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 26. orria

9.2. IKASLEEN BANAKETA ERRENDIMENDU-MAILETAN SEXUAREN ARABERA.

Ondorengo taulan eta grafikoan Euskadiko ikasleak Problemen ebazpenean sei

errendimendu-mailetan nola banatzen diren adierazten da. Laburbilduz:

 Oinarrizko errendimendu-mailetan (<1 eta 1) mutilen ehunekoa (% 21,4) eta

nesken ehunekoa (% 21) ia berdinak dira.

 Errendimendu-maila altuetan (5 eta 6) mutilen % 10,9 dago eta nesken % 8,4.

 Erdiko errendimendu-mailetan (2, 3 eta 4) mutilen % 67,8 dago eta nesken % 70,6.

PISA 2012. Problemen ebazpena. Ikasleen banaketa errendimendu-mailetan

sexuaren arabera

MAILA Puntuazioa Mutilak Neskak

<1 <358 8,3 7,7

1 358-423 13,1 13,3

2 423-488 22,2 24,1

3 488-553 26,1 28,5

4 553-618 19,5 18,0

5 618-683 8,5 6,6

6 > 683 2,4 1,8

Jarraian mutilen eta nesken ehunekoa errendimendu-maila bakoitzean azaltzen da, bai

Euskadin baita ELGAn ere, bien arteko konparazioak egin ahal izateko:

 Oinarrizko errendimendu-mailetan (<1 eta 1) ehunekoak antzekoak dira, % 21

ingurukoak. Mutilak ELGAko herrialdeetan % 21,5 dira, eta Euskadin % 21,4. Neskak

errendimendu-maila horietan ELGAko herrialdeetan % 21,3 dira, eta Euskadin % 21.

 Errendimendu-maila altuetan (5 eta 6) ELGAko herrialdeetako ehunekoak handiagoak

dira Euskadikoak baino. ELGAn errendimendu-maila horietan dauden mutilak % 13,1

dira, eta Euskadin % 10,9. ELGAn maila horietako neskak % 9,6 dira, eta Euskadin

errendimendu-maila altuetako neskak guztien % 8,4 dira.

13,1 13,3

22,2 24,1

26,1 28,5

19,5 18
8,5 6,6

2,4 1,8

0%

20%

40%

60%

80%

100%

Mutilak Neskak

PISA 2012. Problemen ebazpena. Ikasleen banaketa errendimendu-

mailetan sexuaren arabera. EUSKADI

<1 1. maila 2. maila 3. maila 4. maila 5. maila 6. maila

8,3 7,7

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 27. orria

 Erdiko errendimendu-mailetan (2, 3 eta 4) ELGAko mutilen % 65,4 dago, eta

Euskadiko mutilen % 67,8. Nesken kasuan, ELGAn % 69,1 dago erdiko errendimendu-

mailetan, eta Euskadin neska guztien % 70,6.

10. INDIZE SOZIO-EKONOMIKO ETA KULTURALA (ISEK) ETA

PROBLEMEN EBAZPENEKO EMAITZAK

PISAk indize sozio-ekonomiko eta kultural bat finkatzen du askotariko datuetan oinarriturik,

hala nola gurasoen lanbidea, etxean dituzten ondasun batzuk eta familiak gauzatu ohi dituen

zenbait jarduera kultural. Informazio horretan oinarriturik ISEK indize sozio-kulturala finkatzen

da.

ELGAk indize bakoitzerako finkatzen duen batez bestekoa 0,00 da, eta desbideratze tipikoa,

1,00. Herrialde bakoitza puntu batean kokatzen da, +1 eta -1 arteko balio horien batez

bestekoaren arabera. Euskadin PISA 2012 ebaluazioan ISEK indizearen batez besteko balioa

0,03 izan da.

Ondorengo taulan herrialdeetako ISEK indize sozio-ekonomikoaren batez besteko balioak

azaltzen dira. Indizea lau mailatan banatzen da (baxua, ertain-baxua, ertain-altua eta altua), maila

bakoitzak herrialdeko ikasleen % 25 hartzen duelarik. Mailen arteko aldeak ere azaltzen dira

taulan.

8,3 8,7 7,7 7,8

13,1 12,8 13,3 13,5

22,2 20,7 24,1 23,3

26,1 24,5
28,5 26,8

19,5 20,2
18 19

8,5 10 6,6 7,7
2,4 3,1 1,8 1,8

0%

20%

40%

60%

80%

100%

EUSKADI ELGA EUSKADI ELGA

MUTILAK NESKAK

PISA 2012. . Problemen ebazpena. Ikasleen ehunekoa errendimendu-

mailetan sexuaren arabera. EUSKADI-ELGA

<1 1. maila 2. maila 3. maila 4. maila 5. maila 6. maila

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 28. orria

PISA 2012. Indize sozio-ekonomiko eta kulturala herrialdeen arabera

Herrialdeko

batez

besteko

indizea

Maila baxua
Maila ertain-

baxua

Maila ertain-

altua
Maila altua

Maila

baxua-

altua:

aldea

Norvegia 0,46 -0,56 0,27 0,79 1,35 1,91

Danimarka 0,43 -0,70 0,16 0,81 1,44 2,14

Kanada 0,41 -0,75 0,16 0,79 1,44 2,19

Finlandia 0,36 -0,68 0,13 0,73 1,28 1,96

Erresuma Batua 0,29 -0,76 0,02 0,62 1,27 2,03

Suedia 0,28 -0,82 0,02 0,65 1,25 2,07

Australia 0,25 -0,84 0,05 0,61 1,18 2,02

Herbehereak 0,23 -0,82 0,02 0,58 1,15 1,97

Alemania 0,19 -0,99 -0,16 0,52 1,42 2,41

AEB 0,17 -1,14 -0,11 0,60 1,35 2,49

Belgika 0,15 -1,05 -0,19 0,55 1,27 2,32

Irlanda 0,13 -0,97 -0,19 0,48 1,20 2,17

Estonia 0,11 -0,92 -0,23 0,44 1,16 2,08

Austria 0,08 -0,97 -0,25 0,33 1,19 2,16

Eslovenia 0,07 -1,03 -0,31 0,39 1,22 2,25

Euskadi 0,03 -1,21 -0,30 0,46 1,18 2,39

Hego Korea 0,01 -0,97 -0,23 0,33 0,92 1,89

ELGA 0,01 -1,11 -0,31 0,33 1,13 2,24

Italia -0,03 -1,24 -0,37 0,26 1,25 2,49

Frantzia -0,04 -1,10 -0,30 0,29 0,95 2,05

Txekiar Errepublika -0,07 -0,99 -0,37 0,16 0,93 1,92

Japonia -0,07 -0,99 -0,35 0,20 0,85 1,84

Errusiar Federazioa -0,11 -1,10 -0,37 0,22 0,82 1,92

Katalunia -0,14 -1,45 -0,53 0,27 1,15 2,60

Espainia -0,18 -1,49 -0,59 0,18 1,17 2,66

Eslovakiar Errepublika -0,18 -1,25 -0,57 0,02 1,06 2,31

Polonia -0,21 -1,22 -0,69 -0,01 1,08 2,30

Hungaria -0,25 -1,46 -0,65 0,09 1,01 2,47

Bulgaria -0,28 -1,59 -0,67 0,10 1,06 2,65

Portugal -0,48 -1,85 -1,06 -0,23 1,21 3,06

Txile -0,58 -1,97 -1,02 -0,27 0,95 2,92

Turkia -1,46 -2,74 -1,96 -1,21 0,07 2,81

Batez besteko ISEK indizearen arabera ordenaturik, txikienetik handienera.

Euskadiko ISEK indize sozio-ekonomiko eta kulturalaren batez besteko balioa positiboa da

eta ELGA, Katalunia eta Espainiakoa baino altuagoa da.

Muturretako mailetako balioen arteko aldea (maila baxua eta altua) Euskadin (2,39) ELGAn

(2,24) baino handiagoa da, baina Katalunian (2,6) eta Espainian (2,66) baino txikiagoa.

Portugalen, Txilen eta Turkian aldeak oraindik ere handiagoak dira. Alderik txikienak

Norvegian (1,91), Hego Korean (1,89) eta Japonian (1,84) dira.

Jarraian herrialde bakoitzeko ikasleek Problemen ebazpenean ISEK indizearen lau mailetan

lortutako puntuazioak azaltzen dira.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 29. orria

10.1 ISEK INDIZEAREN ERAGINA PROBLEMEN EBAZPENEKO EMAITZETAN

PISA 2012. Problemen ebazpeneko emaitzak ISEK indizearen mailen arabera

Herrialdeko batez

besteko indizea
Maila baxua

Maila ertain-

baxua

Maila

ertain-altua

Maila

altua

Norvegia 0,46 473 495 518 532

Danimarka 0,43 465 488 511 529

Kanada 0,41 503 518 534 555

Finlandia 0,36 495 513 531 556

Erresuma Batua 0,29 486 505 531 555

Suedia 0,28 460 482 507 521

Australia 0,25 487 512 538 560

Herbehereak 0,23 473 502 523 549

Alemania 0,19 469 499 539 555

AEB 0,17 473 493 518 549

Belgika 0,15 458 495 522 557

Irlanda 0,13 460 490 510 538

Estonia 0,11 495 503 516 547

Austria 0,08 466 495 518 547

Eslovenia 0,07 434 463 487 522

Euskadi 0,03 464 491 505 527

Hego Korea 0,01 534 552 571 588

ELGA 0,01 462 490 512 541

Italia -0,03 481 500 524 535

Frantzia -0,04 472 497 521 559

Txekiar Errepublika -0,07 460 500 519 557

Japonia -0,07 526 547 562 576

Errusiar Federazioa -0,11 450 472 502 531

Katalunia -0,14 459 474 497 522

Espainia -0,18 438 469 485 517

Eslovakiar Errepublika -0,18 423 477 495 541

Polonia -0,21 441 467 491 526

Hungaria -0,25 397 445 474 520

Bulgaria -0,28 343 387 416 465

Portugal -0,48 449 485 504 543

Txile -0,58 405 439 454 493

Turkia -1,46 419 443 459 497

Batez besteko ISEK indizearen arabera ordenaturik, txikienetik handienera.

Ondorengo taulan adierazten den bezala, ISEK maila altuko eta maila baxuko ikasleen

arteko puntuazio-aldeari dagokionez, Katalunia eta Euskadi (63 puntu) alderik txikiena duten

herrialdeen artean daude, Finlandia eta Suedia (61 puntu) bezala. ISEK maila altuko eta baxuko

ikasleen arteko puntuazio-alderik txikiena Japonian (50 puntu) gertatu da; alderik handiena,

berriz, Hungarian eta Bulgarian (123 puntu) gertatu da.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 30. orria

PISA 2012. ISEK maila altuko eta maila baxuko ikasleen arteko puntuazio-aldea

 maila baxua maila altua Aldea

Hungaria 397 520 123

Bulgaria 343 465 123

Eslovakiar Errepublika 423 541 118

Belgika 458 557 99

Txekiar Errepublika 460 557 97

Portugal 449 543 94

Eslovenia 434 522 88

Txile 405 493 88

Frantzia 472 559 87

Alemania 469 555 86

Polonia 441 526 85

Errusiar Federazioa 450 531 81

Austria 466 547 80

Espainia 438 517 79

ELGA 462 541 79

Turkia 419 497 78

Irlanda 460 538 77

Herbehereak 473 549 76

AEB 473 549 76

Australia 487 560 73

Erresuma Batua 486 555 70

Danimarka 465 529 64

Euskadi 464 527 63

Katalunia 459 522 63

Finlandia 495 556 61

Suedia 460 521 61

Norvegia 473 532 60

Italia 481 535 54

Korea 534 588 54

Kanada 503 555 53

Estonia 495 547 52

Japonia 526 576 50

Puntuazio-aldearen arabera ordenaturik, handienetik txikienera

Ardatz bertilaka 430 puntutan hasten da, puntuazio-aldeak ikusi ahal izateko.

430

450

470

490

510

530

550

570

ISEK baxua ISEK altua

Puntuazioa Problemen ebazpenean. ISEK indize sozio-ekonomiko eta

kulturalaren maila altuaren eta baxuaren arteko puntuazio-aldea

Espainia (79

puntu)

ELGA (79 p.)

EUSKADI (63 p.)

Katalunia (63 p.)

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 31. orria

Euskadiko ISEK maila altuko ikasleak eta maila baxukoak, zein bere aldetik, herrialdeen

zerrendan zein tokitan dauden aztertzen badugu, ondorengo grafikoetan adierazten den bezala,

honako hau ikusten da:

 Euskadiko ISEK maila baxuko ikasleen puntuazioa (464 puntu) ELGAko maila

horretako ikasleen batez besteko puntuazioa (462 puntu) baino altuagoa da. 17

herrialdetan lortu dute ikasleek Euskadin baino puntuazio altuagoa, eta 14

herrialdetan puntuazio baxuagoa.

 Euskadiko ISEK maila altuko ikasleen puntuazioa (527 puntu) ELGAko maila

horretako ikasleen batez besteko puntuazioa (540 puntu) baino apalagoa da. 22

herrialdetan lortu dute ISEK maila altuko ikasleek Euskadin baino puntuazio

altuagoa, eta 9 herrialdetan bakarrik puntuazio baxuagoa.

534

526

503

495

495

487

486

481

473

473

473

472

469

466

458

465

464

462

460

460

460

459

450

449

441

438

434

423

419

405

397

343

300 350 400 450 500 550 600

Hego Korea

Japonia

Kanada

Finlandia

Estonia

Australia

Erresuma Batua

Italia

Herbehereak

AEB

Norvegia

Frantzia

Alemania

Austria

Belgika

Danimarka

Euskadi

ELGA

Txekiar errepublika

Irlanda

Suedia

Katalunia

Errusiar Federazioa

Portugal

Polonia

Espainia

Eslovenia

Eslovakiar errepublika

Turkia

Txile

Hungaria

Bulgaria

PISA 2012. ISEK maila baxuko ikasleen puntuazioa Problemen

ebazpenean herrialdeen arabera

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 32. orria

Euskadiko ISEK maila baxuko eta maila altuko ikasleek lortutako puntuazioak beste

herrialdeetako ikasleen puntuazioekin konparatzen baditugu, honako hau ikusten da:

 ISEK maila baxuko ikasleen puntuazioa puntuaziorik baxuena (Bulgaria) baino 121

puntu altuagoa da, eta puntuaziorik altuena (Korea, 534 puntu) baino 70 puntu

baxuagoa.

 ISEK maila altuko ikasleen puntuazioa puntuaziorik baxuena (Bulgaria, 465 puntu)

baino 62 puntu altuagoa da, eta puntuaziorik altuena (Korea, 588 puntu) baino 61

puntu baxuagoa, ondorengo taulan adierazten den bezala.

588

576

560

559

557

557

556

555

555

555

549

549

547

547

543

541

541

538

535

532

531

529

527

526

522

522

521

520

517

497

493

465

300 350 400 450 500 550 600

Hego Korea

Japonia

Australia

Frantzia

Txekiar…

Belgika

Finlandia

Alemania

Erresuma Batua

Kanada

Herbehereak

AEB

Austria

Estonia

Portugal

Eslovakiar…

ELGA

Irlanda

Italia

Norvegia

Errusiar…

Danimarka

Euskadi

Polonia

Eslovenia

Katalunia

Suedia

Hungaria

Espainia

Turkia

Txile

Bulgaria

PISA 2012. ISEK maila altuko ikasleen puntuazioa Problemen

ebazpenean herrialdeen arabera

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 33. orria

10.2 ISEK INDIZEAREN ERAGINA PROBLEMEN EBAZPENEKO EMAITZETAN

GERUZEN ARABERA

Jarraian Problemen ebazpenean geruza bakoitzean lortu diren puntuazio zuzenak eta ISEK

indizea kendu ondoren lortuko liratekeenak konparatzen dira, hots, geruza guztiek ISEK indize

sozio-ekonomiko eta kultural berdina izango balute lortuko liratekeenak.

Ikus daitekeen bezala, errendimendua geruza guztietan aldatzen da. Kasu batzuetan

puntuazioa igo egiten da, adibidez:

 A publikoaren geruzan puntuazioa 23,7 puntu igotzen da ISEK indizearen eragina

kentzen denean.

 B publikoaren geruzan puntuazioa 11,4 puntu igotzen da.

 D publikoaren geruzan 1,5 puntu igotzen da.

ISEK indizearen eragina kendu ondoren, hiru geruza publikoetako puntuazioak igotzen

badira ere, hasierako eta indizea kendu ondorengo puntuazioen arteko aldeak ez dira

adierazgarriak.

Itunpeko hiru geruzetan bakoitzaren ISEK indizea kontuan izanik espero zitezkeenak baino

puntuazio altuagoak lortu dira, baina puntuazio-aldeak ez dira adierazgarriak:

 Itunpeko A geruzaren puntuazioa 10,3 puntu altuagoa da.

 Itunpeko B geruzaren puntuazioa 5,3 puntu altuago da.

 Itunpeko D geruzaren puntuazioa 1,7 puntu altuagoa da.

Itunpeko hiru geruzen puntuazioak baxuagoak dira ikasle guztien ISEK indizea berdintzen

denean dena den, puntuazio-aldeak ez dira adierazgarriak.

Emaitzak geruzen arabera. Puntuazio zuzenak eta ISEK indizearen eragina

kendu ondorengoak

Puntuazio

zuzena

Errore

tipikoa

A publikoa 419,9 29,3

B publikoa 444,3 22,5

D publikoa 489,9 6,3

A itunpekoa 517,0 12,9

B itunpekoa 518,2 8,1

D itunpekoa 504,3 7,0

Eragina kendu

ondorengo

puntuazioa

443,6

455,7

491,4

506,7

512,9

502,6

Geruzetako puntuazioen arteko aldeen adierazgarritasunari dagokionez, honako hau

antzematen da:

 A publikoaren eta B publikoaren geruzen arteko puntuazio-aldea ez da adierazgarria,

baina A publikoaren geruzako puntuazioa itunpeko geruza guztietako puntuazioak

eta D publikoaren geruzako puntuazioa baino nabarmenki baxuagoa da.

 B publikoaren geruzako puntuazioa ez da A eta D publikoen geruzetakoa baino

nabarmenki altuagoa, baina bai itunpeko hiru geruzetakoak baino nabarmenki

baxuagoa.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 34. orria

 D publikoaren geruzako puntuazioa A publikoaren geruzetako puntuazioa baino

nabarmenki altuagoa da eta itunpeko B geruzetakoa baino nabarmenki baxuagoa.

 Itunpeko geruzetako puntuazioen aldeak ez dira adierazgarriak haien artean ezta ere

D publikoaren geruzaren aldearekin B itunpekoaren kasuan izan ezik nabarmenki

altuagoa dela D publikoa baino.

Problemen ebazpena. Geruzen arteko puntuazio-aldeen adierazgarritasuna
 A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

A publikoa =    

B publikoa = =   

D publikoa  = =  =

A itunpekoa   = = =

B itunpekoa    = =

D itunpekoa   = = =

Taula ezkerretik eskuinera irakurri behar da.
: Alde positibo adierazgarria % 95ean.
 : Alde negatibo adierazgarria % 95ean.

= : Ez dago alde adierazgarririk % 95ean.

Jarraian geruzen arteko puntuazio-aldeen adierazgarritasuna aztertzen da, geruza bakoitzari

dagokion ISEK indize sozio-ekonomiko eta kulturalaren eragina kendu ondoren.

Geruzen arteko puntuazio-aldeen adierazgarritasuna ISEK indizearen eragina

kendu ondoren. Problemen ebazpena.
 A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

A publikoa = =   =

B publikoa = =   

D publikoa = = =  =

A itunpekoa   = = =

B itunpekoa    = =

D itunpekoa   = = =

Taula ezkerretik eskuinera irakurri behar da.

: Alde positibo adierazgarria % 95ean.
 : Alde negatibo adierazgarria % 95ean.
= : Ez dago alde adierazgarririk % 95ean.

419,9
444,3

489,9
517 518,2 504,3

0

100

200

300

400

500

600

A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

PISA 2012. Problemen ebazpeneko emaitzak geruzen arabera.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 35. orria

Puntuazio zuzenen adierazgarritasuna eta ISEK indizearen eragina kendu ondorengoen

adierazgarritasuna aztertu ondoren, honako hau ikusten da:

 A publikoaren geruzako puntuazio zuzena D eredu publikoaren geruzakoa eta

itunpeko hiru geruzetakoa baino baxuagoa zen, baina ISEK indizearen eragina kendu

ondorengo puntuazioa bakarrik itunpeko A eta B ereduen geruzetako puntuazioak

baino nabarmenki baxuagoa da.

 B publikoaren geruzako egoera ez da aldatzen.

 D publikoaren geruza A publikoaren geruzarekiko aldea desagertu egiten da ISEK

indizearen eragina kendu ondoren.

 Itunpeko A geruzako egoera ez da aldatzen.

 Itunpeko B geruzako puntuazioa hiru geruza publikoetakoak baino nabarmenki

altuagoa da ISEK indizearen eragina kendu ondoren ere.

 Itunpeko D geruzako puntuazioa ISEK indizearen eragina kendu ondoren, A

publikoaren geruzako puntuazioekin berdintzen da.

443,6 455,7
491,4 506,7 512,9 502,6

0

100

200

300

400

500

600

A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

PISA 2012. Problemen ebazpeneko puntuazioak geruzen arabera ISEK

indizearen eragina kontrolatu ondoren

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 36. orria

ONDORIOAK

PROBLEMEN EBAZPENEKO EMAITZAK

Euskadiko ikasleek PISA 2012 ebaluazioko Problemen ebazpenean, formatu digitalean egindako

proban, 496 puntu lortu zituzten, eta emaitza hori ELGAko batez bestekoan (500 puntu) dago.

PISA 2003 ebaluazioan, paper-formatuan egindako proban, 498 puntu lortu zituzten.

Problemen ebazpena neurtu duten bi ebaluazioetan, PISA 20003 eta PISA 2012, ELGAko batez

besteko puntuazioaren eta Euskadiko puntuazioaren arteko aldea ez da adierazgarria.

IKASLEEN EHUNEKOA ERRENDIMENDU-MAILA BAKOITZEAN

Ikasleen banaketari dagokionez, errendimendu-maila baxuetako ehunekoa (<1 eta 1) antzerakoa da

Euskadin eta ELGAn, errendimendu-maila altuetako ehunekoa (5 eta 6) Euskadin ELGAn baino apur bat

baxuagoa da, eta, beraz, erdiko errendimendu-mailetako ehunekoa (2, 3 eta 4) apur bat altuagoa da

ELGAko batez bestekoa baino.

EMAITZAK IKASLEEN SEXUAREN ARABERA

Euskadiko mutilek 498 puntu lortu dituzte, neskek (494) baino 4 puntu gehiago.

Euskadiko eta ELGAko puntuazioen arteko aldeak ez dira adierazgarriak, ez nesken kasuan ezta

mutilenean ere. Beraz, ELGAko batez bestekoan daude sexuaren arabera ere.

Errendimendu-maila altuetan mutilen % 10,9 dago, nesken ehunekoa (% 8,4) baino apur bat altuagoa.

Errendimendu-maila baxuetan ehunekoak ia berdinak dira.

EMAITZAK ETA ISEK INDIZE SOZIO-EKONOMIKO ETA KULTURALA

Ikasleen emaitzak handiagoak izaten dira ISEK indizea igo ahala. ISEK indize baxuko eta ISEK indize

altuko ikasleen arteko puntuazio-aldea 63 puntukoa da Euskadin.

Euskadiko muturretako ISEK mailetako ikasleen arteko puntuazio-aldeak eta gainontzeko

herrialdeetakoak konparatuz gero, honako hau ikusten da:

 ISEK maila baxuan Euskadiko nesken eta mutilen puntuazioa (464 puntu) taularen erdialdean

dago; puntuaziorik altuena baino 70 puntu baxuagoa, eta puntuaziorik baxuena baino 121 puntu

altuagoa.

 ISEK maila altuan Euskadiko ikasleen puntuazioa (527 puntu) taularen beheko aldean dago;

puntuaziorik altuena baino 61 puntu baxuagoa, eta puntuaziorik baxuena baino 62 puntu

altuagoa.

ISEK indize sozio-ekonokimo eta kulturalaren eragina kentzen denean, geruza guztietako puntuazioak

aldatzen direla ikusten da:

 Hiru geruza publikoetan puntuaziok igo egiten dira ISEK indizearen eragina kentzen denean,

baina puntuazio zuzenaren eta ISEK indizearen eragina kendu ondorengo puntuazioaren arteko

aldeak ez dira adierazgarriak.

 Itunpeko hiru geruzetako puntuazioak ISEK indizea kontuan izanik baino altuagoak dira, baina

puntuazio zuzenaren eta ISEK indizea kontuan izanik puntuazioaren arteko aldeak ez dira

adierazgarriak.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 37. orria

496

498

494

527

464

500

503

497

541

462

Emaitzak

mutilak

neskak

altua

baxua

PISA 2012. Problemen ebazpeneko emaitzak aztertu diren aldagaien

arabera

EUSKADI HELGA

Sexua

ISEK

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 38. orria

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 39. orria

MATEMATIKARAKO ETA IRAKURTZEKO

KONPETENTZIETAKO EMAITZAK

ORDENAGAILU BIDEZKO PROBETAN

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 40. orria

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 41. orria

1. FORMATU DIGITALEKO PROBAK PISA 2012 EBALUAZIOAN

PISA 2012 ebaluazioan Matematikarako konpetentzia eta Irakurtzeko konpetentzia neurtzeko

euskarri elektronikoko proba bat gauzatu da. Herrialdeen ahalmen teknologikoa askotarikoa

izan daitekeenez, proba hori herrialde partaideentzako aukerakoa zen. Hala ere, badira bi

arrazoi proba hori ebaluazioan sartzeko. Lehenengo eta behin, ordenagailuen erabilera gaur

egun hain da arrunta lantokian eta eguneroko bizitzan, ezen XXI. mendeko Matematikarako

konpetentziak ordenagailuen erabilera barne hartzen baitu. (Hoyles et al., 2002).

PISA 2012 ebaluazioan Euskadik Matematikarako eta Irakurtzeko konpetentziak neurtzeko

formatu digitalean gauzatu ziren probetan parte hartu zuen. 2009. urtean ERA (Electronic

Reading Assessment) izeneko proba gauzatu zen ikasleen lagin batekin. Proban parte hartu

zuten 32 herrialdeetatik gehienak ELGAkoak ziren, baina herrialde elkartuak deitzen

direnetako batzuek ere parte hartu zuten.

Formatu digitaleko probak baditu zenbait berezitasun. Adibidez, formatu horretako

Irakurtzeko konpetentziak informazioa biltzeko testuen arteko nabigaziorako eta askotariko

testuekiko etengabeko harremanetarako zenbait trebetasun eskatzen ditu. Formatu digitaleko

Matematikarako konpetentziak zenbaki, grafiko, irudi geometriko eta abarrekiko elkarreragina

eskatzen du, eta baita ere formatuari dagozkion aukera berriak, hala nola, goitibeherako

menuak, kalkulurako tresna elkartuak dituzten datu-baseak... Bi konpetentzia horiek, beraz,

informatikaren arloko zenbait trebetasun eskatzen dituzte.

Formatu digitalean lan egin ahal izateko ezinbestekoa da trebetasun elektroniko batzuk

izatea, ordenagailuen erabilerari lotutakoak alegia. Adibidez, oinarrizko ekipamendu

informatikoa (teklatua eta sagua) eta oinarrizko arauak (aurrera joateko geziak, komandoak

egikaritzeko sakatu beharreko botoiak) ezagutzea. Helburua trebetasun horiek proba

elektronikoko galdera guztietan oinarrizko maila baxu batean mantentzea da.

PISA ebaluazioan formatu digitaleko probak egiteak konpetentziaren kontzeptua zabaltzea

eskatzen du.

2. ORDENAGAILUA EDO TABLETA ERABILTZEN DUTEN IKASLEEN EHUNEKOA

Ordenagailua erabiltzeko ezinbesteko baldintza ordenagailua edukitzea da. Ordenagailua eta

Interneteko sarbidea oinarrizko baldintza teknologikoak dira gazteentzako, bai gizartearen

arloan bai etxean eta ikastetxean ikasteari eta irakasteari lotutako jardueretan. Baliabide digital

horien normalizazioa hezkuntza-sistemarako nahitaezko erronka da XXI. mendearen hasiera

honetan.

Jarraian ordenagailuaren erabilera PISA ebaluazioan parte hartu duten herrialde batzuetan

zein egoeratan dagoen aztertzen da. Ondorengo taulan PISA 2012 ikasleentzako galdera-sortan

etxean mahaigaineko ordenagailua, ordenagailua eramangarria edo tableta badutela erantzun

duten ikasleen ehunekoa azaltzen da.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 42. orria

PISA 2012. Ordenagailua erabiltzen duten ikasleen ehunekoa herrialdeen arabera

Ordenagailua etxean erabiltzen

duten ikasleen ehunekoa

Danimarka 99,2

Alemania 99,1

Austria 98,7

Katalunia 98,7

Norvegia 98,7

Estonia 98,6

Suedia 98,5

Belgika 98,2

Italia 97,4

Australia 97,1

Irlanda 97,0

Espainia 96,6

Euskadi 96,3

Eslovenia 96,2

Polonia 96,1

Portugal 96,0

Hungaria 94,7

ELGA 94,5

Eslovakiar Errepublika 94,3

Txile 87,0

Hego Korea 83,5

Japonia 81,4

Ordenagailua ikastetxean erabiltzen

duten ikasleen ehunekoa

Australia 93,7

Norvegia 91,9

Suedia 87,8

Danimarka 86,9

Katalunia 85,3

Austria 81,6

Eslovakiar Errepublika 80,0

Hungaria 75,4

Espainia 75,3

Euskadi 74,6

ELGA 71,7

Portugal 69,4

Alemania 68,2

Italia 66,5

Belgika 65,3

Irlanda 63,4

Txile 61,3

Estonia 61,3

Polonia 61,0

Japonia 59,7

Eslovenia 57,1

Hego Korea 42,7

Ikus daitekeen bezala, etxean ordenagailua erabiltzeko moduan duten ikasleen ehunekoa

%90 baino handiagoa da herrialde gehienetan. ELGAko herrialdeetako batez bestekoa % 94,5

da. Euskadin % 96,3koa da eta Danimarkan eta Alemanian, % 99koa baino apur bat handiagoa.

Ordenagailua ikastetxean erabiltzen duten ikasleen ehunekoa Euskadin % 74,6 da, ELGAko

batez bestekoa (% 71,7) baino altuagoa eta Espainiakoa (% 75,3) baino apur bat baxuagoa.

Australian, Norvegian, Suedian eta beste herrialde batzuetan ordenagailuaren erabilera

ikastetxeetan askoz handiagoa da.

Ordenagailua etxean eta ikastetxean erabiltzen duten ikasleen ehunekoak herrialdeen

arabera konparatzen baditugu, ordenagailuaren erabilera ikastetxean etxean baino txikiagoa

dela ikus dezakegu kasu guztietan, taulak aderazten duen bezala.

PISA 2012. Etxean eta ikastetxean ordenagailuen erabileraren konparazioa

Ordenagailua etxean erabiltzen

duten ikasleen ehunekoa

Ordenagailua ikastetxean erabiltzen

duten ikasleen ehunekoa

Lekuaren

araberako

aldea

Hego Korea 83,5 42,7 40,8

Eslovenia 96,2 57,1 39,1

Estonia 98,6 61,3 37,3

Polonia 96,1 61 35,1

Irlanda 97 63,4 33,6

Belgika 98,2 65,3 32,9

Italia 97,4 66,5 30,9

Alemania 99,1 68,2 30,9

Portugal 96 69,4 26,6

Txile 87 61,3 25,7

ELGA 94,5 71,7 22,8

Euskadi 96,3 74,6 21,7

Japonia 81,4 59,7 21,7

Espainia 96,6 75,3 21,3

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 43. orria

Hungaria 94,7 75,4 19,3

Austria 98,7 81,6 17,1

Eslovakiar Errepublika 94,3 80,0 14,3

Katalunia 98,7 85,3 13,4

Danimarka 99,2 86,9 12,3

Suedia 98,5 87,8 10,7

Norvegia 98,7 91,9 6,8

Australia 97,1 93,7 3,4

Erabileren arteko aldearen arabera ordenaturik

Euskadin ordenagailua etxean eta ikastetxean erabiltzen duten ikasleen ehunekoen arteko

aldea 21,7 puntukoa da, Japonian bezala eta Espainiakoaren antzekoa (21,3 puntukoa). Tokiaren

araberako erabileren arteko aldea Katalunian (13,4) txikiagoa da. ELGAko batez bestekoa

(22,8) Euskadikoa baino apur bat handiagoa da. Norvegian ikastetxeko erabileraren ehunekoa

etxeko erabileraren ehunekoa baino 6,8 puntu txikiagoa da.

Ordenagailuen jabetzaren eta erabileraren ehunekoen bilakaera

Jarraian ehunekoek herrialde batzuetan PISA 2003 ebaluaziotik oraingo PISA 2012

ebaluaziora izan duten bilakaera aztertzen da. Euskadik PISA 2003 ebaluazioan lagin

handituarekin hartu zuen parte.

Ordenagailua etxean erabiltzen duten ikasleen ehunekoaren bilakaera. PISA 2003-2012

PISA 2003 PISA 2006 PISA2009 PISA 2012

Aldea

2012-2003

ELGA 73,8 81,0 94,3 94,5 20,7

Italia 78,0 89,5 94,9 97,4 19,4

Espainia 79,0 88,1 93,4 96,6 17,7

Irlanda 79,9 87,9 93,1 97,0 17,1

Finlandia 87,9 95,3 98,6 99,1 11,2

Belgika 87,2 93,4 96,6 98,2 11,0

Katalunia 89,3 93,2 96,4 98,7 9,4

Euskadi 88,0 93,3 96,3 96,3 8,3

Alemania 91,0 95,4 97,0 99,1 8,1

Erabileren arteko aldearen arabera ordenaturik, handienetik txikienera

Etxean ordenagailua eskuragarri duten ikasleen ehunekoa Euskadin 8,3 puntu igo da.

Igoerarik handiena (5,3 puntu) 2003tik 2006ra gertatu zen. 2009tik 2012ra, berriz, ehunekoa

(96,3) mantendu egin da.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 44. orria

3. FORMATU DIGITALEKO MATEMATIKARAKO KONPETENTZIA

Aukerako proba elektronikoan beste mota batzuetako galderak egin daitezke. Formatu

elektronikoak paper-formatuak baino mota gehiagotako erantzunak onartzen ditu, eta, horrez

gain, Matematikarako konpetentziaren zenbait alderdi zehatz ebaluatzea errazten du, adibidez,

hiru dimentsioko irudien adierazpenak manipulatzea eta biratzea, paper-formatuan ez baitira

ebaluatzen errazak.

Era berean, erantzun mota anitzagoak onartzen dituzten galderak egin daitezke. Adibidez,

arrastatzeko eta askatzeko galderen ondorioz edo irudi batean gune aktiboak erabiltzearen

ondorioz ikasleek galdera gehiagori erantzungo diote ez-hitzezko moduan, eta horrela

hizkuntzari hain lotua ez dagoen Matematikarako konpetentziaren irudi osoagoa izango dugu.

PISA ebaluazioan sartzeko hautatutako galderak askotariko zailtasun mailakoak dira,

ebaluazioan parte hartzen duten ikasleen trebetasunen espektro zabalari erantzunez. Gainera,

ebaluazioaren kategoria nagusiak (edukia, prozesua eta testuingurua) askotariko zailtasun

mailako galderen bidez ahal den neurrian sarturik egongo dira ebaluazioan.

Galderen zailtasuna neurketaren ezaugarrietako bat da PISA ikerketa nagusia egin baino

lehenagoko proba pilotu sakonean. Galderak ebaluazio-tresnetarako hautatuak izateko,

ebaluazioaren kategoriekiko duten egokitasuna eta neurtzeko duten erraztasuna kontuan

hartzen dira.

Ebaluatzen diren matematikarako trebetasunen artean ingurune guztietan erabilgarriak diren

konpetentziaren alderdiak ere sartzen dira, ez bakarrik ingurune elektronikoetan erabiltzen

direnak. Alderdi horiek ebaluazio elektronikoko galdera guztietan erabiltzen dira.

Matematikari eta IKT teknologiei loturiko trebetasunek matematika-jarduerak

ordenagailuen bidez gauzatzea eskatzen dute. Trebetasun horiek ebaluazio elektronikoko

galdera batzuetan –ez guztietan– ebaluatzen dira.

Euskarri elektronikoko proban ondorengo trebetasunak sar daitezke:

 datu batzuetatik, balio-taula batekoak barne (adib. sektore-diagrama, barra-

diagrama, marra-diagrama...), grafiko bat egitea, "morroi" errazak erabiliz;

 funtzio-diagramak egitea eta funtzioei buruzko galderei erantzuteko erabiltzea;

 informazioa sailkatzea eta sailkatzeko estrategia egokiak planifikatzea;

 kalkulagailuak (eskukoak edo pantailakoak) erabiltzea;

 alegiazko tresnak (erregela, garraiagailua) pantailan erabiltzea;

 irudiak eraldatzea, biratzeko edo islatzeko elkarrizketa-koadroa edo sagua erabiliz.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 45. orria

3.1 MATEMATIKARAKO KONPETENTZIAKO EMAITZAK FORMATU

DIGITALEKO PROBAN

Formatu digitaleko Matematikarako konpetentzian ebaluazioaren hasierako batez bestekoa

500 puntukoa da, eta desbideratze tipikoa 100 puntukoa.

Lortutako emaitzak ondorengo tauletan aurkezten dira, eta horiei esker herrialdeen arteko

konparazioak egin daitezke. Taulako datuak aukerako proba hori egitea erabaki zuten ELGAko

22 herrialdeetakoak dira, eta, baita ere, bi autonomia erkidegotakoak (Katalunia eta Euskadi),

nazioarteko konparazioak egin ahal izateko ikasleen lagina handitu baitzuten.

Datu hauek ezin dira konparatu aurreko ebaluazioetako datuekin, baina erreferentzia gisa

erabili ahal izango dira PISA 2015 ebaluaziotik aurrera gauzatuko diren formatu digitaleko

ebaluazioetarako.

PISA 2012. Matematikarako konpetentzia. Formatu digitaleko probako emaitzak

herrialdeen arabera.

Herrialdea

MATEMATIKA K.

digitala ADIERAZGARRITASUNA

ELGArekiko
ADIERAZGARRITASUNA

EUSKADIrekiko Batez

bestekoa
ET

Hego Korea 553 4,5 ▲ ▲
Japonia 539 3,3 ▲ ▲
Kanada 523 2,2 ▲ ▲
Estonia 516 2,2 ▲ ▲
Belgika 511 2,4 ▲ ▲
Alemania 509 3,3 ▲ ▲
Frantzia 508 3,3 ▲ ▲
Australia 508 1,6 ▲ ▲
Austria 507 3,5 ▲ ▲
Italia 499 4,2 = =

AEB 498 4,1 = =

Norvegia 498 2,8 = =

ELGA 497 0,7 ▲

Eslovakiar errepublika 497 3,5 = =

Danimarka 496 2,7 = =

Irlanda 493 2,9 = =

Euskadi 490 3,1 ▼

Suedia 490 2,9 ▼ =

Polonia 489 4 ▼ =

Portugal 489 3,1 ▼ =

Eslovenia 487 1,2 ▼ ▼
Katalunia 483 6,8 ▼ =

Espainia 475 3,2 ▼ ▼
Hungaria 470 3,9 ▼ ▼
Israel 447 5,6 ▼ ▼
Txile 432 3,3 ▼ ▼

Emaitzen arabera ordenaturik, handienetik txikienera.

Geziek emaitzak nabarmenki altuagoak edo baxuagoak direla adierazten dute

Euskadi Matematikarako konpetentzian, formatu digitaleko probako emaitzen arabera,

hamaseigarren tokian dago taulako hogeita hiru herrialdeen artean, baina ikasleen emaitzak

bederatzi herrialdetan bakarrik izan dira Euskadin baino nabarmenki altuagoak. Euskadiko 15

urteko ikasleek lortu duten puntuazioa (490 puntu) ELGAko batez bestekoa (497 puntu) baino

nabarmenki baxuagoa da.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 46. orria

Grafikoan herrialde bakoitzaren kokagunea azaltzen da lortutako puntuazioaren arabera

(erdiko puntu urdina). Errore tipikoa (marra beltza) eta herrialdeko ikasleak, lortutako

puntuazioaren arabera, zein errendimendu-mailatan kokatzen diren ere azaltzen da. Euskadi,

490 punturekin eta 3,1eko errore tipikoarekin, 3. errendimendu-mailan kokatzen da.

Puntuazioa, errore tipikoa eta errendimendu-maila herrialdeen arabera.

Formatu digitaleko Matematikarako konpetentzia.

Eslovenia, Espainia, Hungaria, Israel eta Txile Euskadiren azpitik daude modu nabarmenean.

Beste zenbait herrialderen kasuan (Italia, Norvegia, Estatu Batuak, Eslovakiar errepublika,

Danimarka, Irlanda, Suedia, Polonia eta Portugal) Euskadirekiko puntuazio-aldea ez da

estatistikoki adierazgarria.

Formatu digitaleko bi konpetentzietan, Matematikan eta Irakurketan, ikasleen lagin

handituarekin parte hartu duten autonomia erkidego bakarrak Euskadi eta Katalunia izan dira.

Bien arteko konparazioa ondorengo taulan azaltzen da, Espainiako eta ELGAko batez

bestekoekin batera.

Hego Korea
Japonia

Kanada

Estonia
Belgika

Alemania
Frantzia

Australia

Austria
Italia

Norvegia
AEB

ELGA
Esloviakar errep.

Danimarka
Irlanda

Euskadi
Suedia

Polonia
Portugal

Eslovenia

Katalunia
Espainia

Hungaria
Israel

Txile

2. maila 3. maila 4. m

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 47. orria

PISA 2012. Emaitzak formatu digitaleko Matematikarako konpetentzian autonomia

erkidegoetan.

Batez

bestekoa

Errore

tipikoa

Adierazgarritasuna

Euskadirekiko

ELGA 497 0,7 ▲

Euskadi 490 (3,1)

Katalunia 483 (6,8) =

Espainia 475 (3,2) ▼

Euskadiko ikasleek formatu digitaleko Matematikarako konpetentzian lortutako puntuazioa

(490 puntu) Espainiako batez bestekoa baino nabarmenki altuagoa da, eta Kataluniakoaren

parekoa, 7 puntuko aldea ez baita estatistikoki adierazgarria. ELGAko batez bestekoa baino

baxuagoa da, eta 7 puntuko aldea kasu horretan estatistikoki adierazgarriak da.

3.2. ORDENAGAILUAREN ERABILERAREN ETA EMAITZEN ARTEKO

ERLAZIOA. FORMATU DIGITALEKO MATEMATIKARAKO KONPETENTZIA.

Matematikarako konpetentzian analisi bat egin da ordenagailua etxean eta ikastetxean

erabileraren, alde batetik, eta herrialdeetan formatu digitaleko proban lortutako emaitzen

artean erlaziorik ba ote den aztertzeko. Bi aldagai horiek zein bere aldetik erlazionatzen dira,

ondorengo grafikoetan azaltzen den bezala.

Lehenengo eta behin, etxeko ordenagailuaren erabilera eta formatu digitaleko

Matematikarako konpetentziako emaitzak aztertzen dira. Joera argiago ikusi ahal izateko, etxeko

ordenagailuaren erabilera % 85 baino txikiago deneko herrialdeak alde batera utzi dira.

Grafikoak erakusten duen bezala, 15 urteko ikasleen artean etxeko ordenagailuaren

erabilera zenbat eta handiagoa izan, formatu digitaleko probako emaitzak hobeak izaten dira.

Euskadi joera-marran dago, baina ELGAko batez besteko puntuazioa handiagoa da etxeko

ordenagailuaren erabileraren arabera dagokion puntuazioa baino. Espainiako eta Kataluniako

puntuazioak etxeko ordenagailuaren erabileraren arabera dagozkien puntuazioak baino

baxuagoak dira, 0,3 puntu baxuagoa Espainiaren kasuan eta 2,4 puntukoa Kataluniarenean.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 48. orria

Aldeak argiago ikusi ahal izateko ardatz horizontala % 80an hasten da eta ardatz bertikala 400 puntutan

Ondorengo grafikoan ikastetxeko ordenagailuaren erabileraren eta Matematikarako

konpetentzia formatu digitalean ebaluatu deneko herrialdeetako puntuazioen arteko erlazioa

aztertzen da.

Aldeak argiago ikusi ahal izateko ardatz horizontala % 30ean hasten da eta ardatz bertikala 400 puntutan.

400

420

440

460

480

500

520

540

560

580

80,0 82,0 84,0 86,0 88,0 90,0 92,0 94,0 96,0 98,0 100,0

PISA 2012. Etxeko ordenagailuaren erabilera eta formatu digitaleko

Matematikarako konpetentziako emaitzak

Txile

Katalunia
Espainia

ELGA
EUSKADI Italia

Alemania

400

420

440

460

480

500

520

540

560

580

30 40 50 60 70 80 90 100

PISA 2012. Ikastetxeko ordenagailuaren erabilera eta formatu

digitaleko Matematikarako konpetentziako emaitzak

Korea

EUSKADI

Japonia

ELGA

Espainia
Portugal

Alemania

Katalunia

Norvegia

Txile

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 49. orria

Ordenagailua etxean erabiltzearen kasuan ez bezala, ordenagailua ikastetxean erabiltzea eta

formatu digitaleko Matematikarako konpetentziako emaitzak konparatzen direnean,

herrialdeetako joerak (erregresio lerroa) erakusten du ordenagailuaren erabilera ikastetxean

zenbat eta handiagoa izan, lortutako puntuazioak baxuagoak izaten direla.

Euskadiko puntuazioa (490 puntu) ikastetxeko ordenagailuaren erabilera (% 74,6) kontuan

izanik espero zitekeena baino baxuagoa da. ELGAko puntuazioa (497 puntu) ordenagailuaren

erabileraren arabera (% 71,7) espero zitekeen lekuan dago.

Espainian eta Katalunian ordenagailua ikastetxean erabiltzearen ehunekoak Euskadin baino

altuagoak dira (% 75,3 eta % 85,3 hurrenez hurren), baina lortutako puntuazioak baxuagoak

dira (475 eta 483 puntu).

3.3. FORMATU DIGITALEKO MATEMATIKARAKO KONPETENTZIAKO

EMAITZAK SEXUAREN ARABERA.

Ondorengo taulan PISA 2012 ebaluazioan formatu digitaleko Matematikarako konpetentzian

herrialde bakoitzean lortutako emaitzak azaltzen dira sexuaren arabera.

 MUTILAK NESKAK

Aldea Batez

bestekoa
E.T

Batez

bestekoa
E.T

Austria 518 4,7 497 3,7 21

Portugal 499 3,5 479 3,1 20

Irlanda 502 3,9 484 3,0 19

Italia 507 4,6 489 4,9 18

Hego Korea 561 6,0 543 5,2 18

Kanada 532 2,5 514 2,3 17

Katalunia 491 7,6 474 6,9 16

Frantzia 516 3,7 501 3,5 15

Japonia 546 4,4 531 3,0 15

Suedia 497 3,4 483 3,0 13

ELGA 503 0,9 491 0,7 12

Espainia 481 3,4 469 3,4 12

Hungaria 476 4,5 464 4,1 12

Eslovakiar Errepublika 503 4,0 491 4,0 11

Euskadi 496 3,6 484 3,5 11

Polonia 495 4,4 484 4,2 11

Alemania 514 3,7 504 3,5 10

Australia 512 2,2 503 2,1 9

Estonia 521 2,6 512 2,5 9

Belgika 516 2,8 507 2,8 9

Norvegia 499 3,1 496 3,1 3

Israel 448 9,2 445 4,3 3

Eslovenia 488 1,9 486 1,8 3

AEB 498 4,4 498 4,2 0

Puntuazio-aldeen arabera ordenaturik

Estatu Batuetan bakarrik lortu dute neskek eta mutilek puntuazio berdina formatu digitaleko

Matematikarako konpetentzian. Gainontzeko herrialde guztietan mutilek neskek baino batez

besteko puntuazio altuagoa lortu dute. Puntuazio-alderik handienak (21 eta 20 puntu) Austrian,

Danimarkan eta Portugalen izan dira. ELGAko herrialdeetan batez beste mutilen puntuazioa

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 50. orria

neskena baino 12 puntu altuagoa da, eta Euskadin 11 puntu altuagoa. Katalunian mutilen

puntuazioa 16 puntu altuagoa da, eta Espainian 12 puntukoa.

Euskadiko mutilak formatu digitaleko Matematikarako konpetentzian ELGAko batez

bestekoan daude, 7 puntuko aldea ez baita estatistikoki adierazgarria. Hala ere, nesken kasuan,

ELGAko nesken puntuazioarekiko aldea, 7 puntukoa izan arren estatistikoki adierazgarria da.

Euskadiko nesken eta mutilen puntuazioak Espainiako nesken eta mutilen puntuazioak baino

nabarmenki altuagoak dira bi kasuetan. Kataluniako nesken eta mutilekiko puntuazio-aldeak ez

dira estatistikoki adierazgarriak.

Aldeak argiago ikusi ahal izateko ardatz bertikala 450 puntutan hasten da

Euskadin Matematikarako konpetentzia paper-formatuan ebaluatu denean neskek 498 puntu

lortu dituzte, eta mutilek 512 puntu. Proba formatu digitalean egin denean neskek 484 puntu

lortu dituzte, eta mutilek 496 puntu. Puntuazio-aldeak, beraz, 14 eta 16 puntukoak dira,

hurrenez hurren.

3.4. ISEK INDIZEAREN ERAGINA FORMATU DIGITALEKO MATEMATIKARAKO

KONPETENTZIAKO EMAITZETAN GERUZEN ARABERA.

Jarraian formatu digitaleko Matematikarako konpetentzian geruza bakoitzean lortu diren

puntuazio zuzenak eta ISEK indizea kendu ondoren lortuko liratekeenak konparatzen dira,

hots, geruza guztiek ISEK indize sozio-ekonomiko eta kultural berdina izango balute lortuko

liratekeenak.

Ikus daitekeen bezala, errendimendua geruza guztietan aldatzen da. Kasu batzuetan

puntuazioa igo egiten da, adibidez:

 A publikoaren geruzan puntuazioa 24,3 puntu igotzen da ISEK indizearen eragina

kentzen denean.

 B publikoaren geruzan puntuazioa 11,4 puntu igotzen da.

 D publikoaren geruzan 1,8 puntu igotzen da.

496
484

503

491

450

470

490

510

530

Mutilak Neskak

PISA 2012. Formatu digitaleko Matematikarako konpetentziako

emaitzak sexuaren arabera. EUSKADI-ELGA

EUSKADI ELGA

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 51. orria

ISEK indizearen eragina kendu ondoren, hiru geruza publikoetako puntuazioak igotzen

badira ere, hasierako eta indizea kendu ondorengo puntuazioen arteko aldeak ez dira

adierazgarriak. Berdin gertatzen zen Problemen ebazpenaren analisian.

Itunpeko hiru geruzetan bakoitzaren ISEK indizea kontuan izanik espero zitezkeenak baino

puntuazio altuagoak lortu dira, baina puntuazio-aldeak ez dira adierazgarriak. Berdin gertatzen

zen Problemen ebazpenaren analisian.

 Itunpeko A geruzan puntuazioa ISEK indizea kontuan izanik dagokiona baino 10,6

puntu altuagoa da.

 Itunpeko B geruzan puntuazioa 4,7 puntu altuago da.

 Itunpeko D geruzan puntuazioa ISEK indizea kontuan izanik dagokiona baino 1,4

puntu altuagoa da.

Emaitzak geruzen arabera. Puntuazio zuzenak eta ISEK indizearen eragina

kendu ondorengoak

Puntuazio

zuzena

 Errore

tipikoa

A publikoa 428,0 18,3

B publikoa 437,5 15,8

D publikoa 484,1 5,5

A itunpekoa 508,5 9,8

B itunpekoa 502,0 5,4

D itunpekoa 505,1 6,0

Puntuazioa

ISEK indizea

kontrolatuta

452,3

448,9

485,9

497,9

497,3

503,7

Geruzetako puntuazioen arteko aldeen adierazgarritasunari dagokionez, honako hau

antzematen da:

 A publikoaren eta B publikoaren geruzen arteko puntuazio-aldea ez da adierazgarria,

baina A publikoaren geruzako puntuazioa itunpeko geruza guztietako puntuazioak eta D

publikoaren geruzako puntuazioa baino nabarmenki baxuagoa da.

 B publikoaren geruzako puntuazioa A publikoaren geruzakoaren berdina da, baina

itunpeko hiru geruzetakoak eta D publikoaren geruzakoa baino nabarmenki baxuagoa.

 D publikoaren geruzako puntuazioa A publikoaren eta B publikoaren geruzetako

puntuazioa baino nabarmenki altuagoa da eta itunpeko hiru geruzetakoak baino

nabarmenki baxuagoa.

 Itunpeko A geruzako puntuazioa hiru geruza publikoetako puntuazioak baino nabarmenki

altuagoa da, baina itunpeko gainontzeko bi geruzetako puntuazioen berdina da.

 Itunpeko B eta D geruzetako egoera antzerakoa da.

Matematikarako konpetentzia. Geruzen arteko puntuazio-aldeen adierazgarritasuna.
 A Publikoa B Publikoa D Publikoa A Itunpekoa B Itunpekoa D Itunpekoa

A publikoa =    

B publikoa =    

D publikoa     

A itunpekoa    = =

B itunpekoa    = =

D itunpekoa    = =

Taula ezkerretik eskuinera irakurri behar da.
: Alde positibo adierazgarria % 95ean.
 : Alde negatibo adierazgarria % 95ean.

= : Ez dago alde adierazgarririk % 95ean.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 52. orria

Jarraian geruzen arteko puntuazio-aldeen adierazgarritasuna aztertzen da, geruza bakoitzari

dagokion ISEK indize sozio-ekonomiko eta kulturalaren eragina kendu ondoren.

Geruzen arteko puntuazio-aldeen adierazgarritasuna ISEK indizearen eragina kendu

ondoren. Formatu digitaleko Matematikarako konpetentzia.
 A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

A publikoa = =   

B publikoa =    

D publikoa =  = = 

A itunpekoa   = = =

B itunpekoa   = = =

D itunpekoa    = =

Taula ezkerretik eskuinera irakurri behar da.

: Alde positibo adierazgarria % 95ean.
 : Alde negatibo adierazgarria % 95ean.

= : Ez dago alde adierazgarririk % 95ean.

428,0 437,5

484,1
508,5 502,0 505,1

0

100

200

300

400

500

600

A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

PISA 2012. Formatu digitaleko Matematikarako konpetentziako emaitzak
geruzen arabera

452,3 448,9
485,9 497,9 497,3 503,7

0

100

200

300

400

500

600

A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

PISA 2012. Formatu digitaleko Matematikarako konpetentziako puntuazioak
geruzen arabera ISEK indizearen eragina kontrolatu ondoren

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 53. orria

Puntuazio zuzenen adierazgarritasuna eta ISEK indizearen eragina kendu ondorengoen

adierazgarritasuna aztertu ondoren, honako hau ikusten da:

 A publikoaren geruzako puntuazioa D publikoaren geruzakoarekin berdintzen da.

 B publikoaren geruzako puntuazioa D publikoaren geruzako eta itunpeko hiru

geruzetako puntuazioen azpitik dago. Egoera ez da aldatzen

 D publikoaren geruzako puntuazioa A publikoaren geruzakoarekin eta itunpeko A

eta B geruzetako puntuazioekin berdintzen da.

 Itunpeko A geruzako puntuazioa D publikoaren geruzakoarekin berdintzen da.

 Itunpeko B geruzako puntuazioa D publikoaren geruzakoarekin berdintzen da.

 Itunpeko D geruzako puntuazioa ez da aldatzen ISEK indizearen eragina kendu

ondoren.

3.5. IKASLEEN EHUNEKOA ERRENDIMENDU-MAILETAN FORMATU

DIGITALEKO MATEMATIKARAKO KONPETENTZIAN

PISA 2003 ebaluaziorako lau eskala prestatu ziren edukien lau kategoria nagusietan. PISA

2012 ebaluazioaren I. eranskinean 2 PISA 2003, 2006 eta 2009 ebaluazioetako matematikako

eskala orokorraren sei errendimendu-mailak azaltzen dira, PISA 2012 ebaluazioko

matematikako eskalaren oinarria baitira, baita formatu digitaleko probarena ere.

Taulan formatu digitaleko Matematikarako konpetentziako errendimendu-maila bakoitzean

ikasle guztien ehuneko zenbat dauden azaltzen da, bai Euskadin baita ELGAn ere.

PISA 2012. Ikasleen ehunekoa errendimendu-maila bakoitzean. Formatu digitaleko

Matematikarako konpetentzia. Euskadi-ELGA

MAILA Puntuazioa ELGA EUSKADI

<1 <357,77 6,9 6,0

1 357,77-420,07 13,1 12,8

2 420,07-482,38 22,7 24,8

3 482,38-544,68 26,3 30,1

4 544,68-606,99 19,7 20,0

5 606,99-669,3 8,7 5,6

6 > 669,3 2,6 0,6

Ondorio garrantzitsuenak dira:

 2tik beherako errendimendu-mailetan ikasleen ehunekoa ELGAn (% 20) Euskadin

(% 18,8) baino apur bat altuagoa da.

 Euskadiko ikasleen erdia baino apur bat gehiago (% 54,9) 2 eta 3 errendimendu-

mailetan dago; ELGAn errendimendu-maila horietan ikasleen % 49 dago.

 Euskadiko ikasleen ehunekoa 4 errendimendu-mailan ELGAkoa baino 0,3 puntu

altuagoa da.

2
 PISA 2012. EUSKADI. Emaitzen eta aldagaien analisiaren txostena. www.isei-ivei.net

http://www.isei-ivei.net/

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 54. orria

 Errendimendu-maila altuetan (5 eta 6) ikasleen ehunekoa ELGAn (% 11,3) Euskadin

(% 6,2) baino altuagoa da.

3.6. MATEMATIKARAKO KONPETENTZIAKO EMAITZAK HERRIALDEEN

ARABERA ETA PROBAREN FORMATUAREN ARABERA

Taulan Matematikarako konpetentziako probetan, bai formatu digitalean bai paper-formatuan,

parte hartu duten herrialdeetako emaitzak azaltzen dira. Honako hau ikus daiteke:

 Herrialdeen erdian ikasleek puntuazio altuagoa lortu dute paper-formatuko proban.

Beste erdian puntuazio altuagoa lortu dute formatu digitalean.

 Euskadiko ikasleek 15 puntu gehiago lortu dute paper-formatuko proban. Bi

formatuen arteko puntuazio-alde handienetan hirugarren tokian dago, Poloniaren

(29 puntu) eta Israelen (19 puntu) atzetik.

 ELGAn ikasleek 3 puntu gehiago lortu dute formatu digitalean.

 Formatu digitalak paper-formatuaren gainetik izan duen puntuazio-alderik handiena

(17 puntu gehiago) Estatu Batuetan gertatu da.

PISA 2012. Matematikarako konpetentziako puntuazioak herrialdeen arabera eta

probaren formatuaren arabera

 Formatu digitala Paper-formatua

 Batez

bestekoa ET

Batez

bestekoa ET Aldea

Polonia 489 4 518 3,6 28

Israel 447 5,6 466 4,7 20

Euskadi 490 3,1 505 2,5 15

Eslovenia 487 1,2 501 1,2 14

Katalunia 483 6,8 493 5,2 10

Espainia 475 3,2 484 1,9 9

Irlanda 493 2,9 501 2,2 8

Hungaria 470 3,9 477 3,2 7

Alemania 509 3,3 514 2,9 4

Estonia 516 2,2 521 2,0 4

Belgika 511 2,4 515 2,1 4

Danimarka 496 2,7 500 2,3 4

Hego Korea 553 4,5 554 4,6 1

Austria 507 3,5 506 2,7 -2

Portugal 489 3,1 487 3,8 -2

Japonia 539 3,3 536 3,6 -3

ELGA 497 0,7 494 0,5 -3

Australia 508 1,6 504 1,6 -4

Kanada 523 2,2 518 1,8 -5

Txile 432 3,3 423 3,1 -8

Norvegia 498 2,8 489 2,7 -9

Suedia 490 2,9 478 2,3 -12

Frantzia 508 3,3 495 2,5 -13

Italia 499 4,2 485 2,0 -13

Eslovakiar Errepublika 497 3,5 482 3,4 -16

AEB 498 4,1 481 3,6 -17

(-) ikurrak formatu digitaleko puntuazioa handiagoa dela adierazten du

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 55. orria

3.7. MATEMATIKARAKO KONPETENTZIAKO EMAITZEN ARTEKO

ERLAZIOA PROBAREN FORMATUAREN ARABERA

(PAPERA/DIGITALA)

Ondorengo grafikoak herrialdeetan probaren bi formatuetan lortutako puntuazioak

erlazionatzen ditu.

Goiko ezkerraldeko koadranteko (urdina) herrialdeek Matematikarako konpetentzian

ELGAko batez bestekoa baino puntuazioa altuagoa lortu dute paper-formatuan, baina batez

bestekoa baino puntuazioa baxuagoa formatu digitalean. Haien artean Euskadi dago (gorriz

markatua), Polonia, Eslovenia, Irlanda eta Danimarkarekin batera.

Marra gorritik gora dauden herrialdeek, Euskadi haien artean, Matematikarako konpetentzian

emaitza hobeagoa lortu dute proba paper-formatuan egin dutenean. Marra gorritik behera

dauden herrialdeek emaitza hobeagoa lortu dute formatu digitalean.

Bi formatuetan ELGAko batez bestekoa baino puntuazio altuagoa lortu duten herrialdeak

Korea, Japonia, Estonia, Kanada, Belgika, Alemania, Austria, Australia eta Frantzia dira.

 ELGAko batez bestekoa baino puntuazio altuagoak paper-formatuan, baina baxuagoak formatu digitalean

 ELGAko batez bestekoa baino puntuazio altuagoak paper-formatuan eta formatu digitalean

 ELGAko batez bestekoa baino puntuazio baxuagoak paper-formatuan eta formatu digitalean

 ELGAko batez bestekoa baino puntuazio baxuagoak paper-formatuan, baina altuagoak formatu digitalean

P
a
p

e
r

fo
rm

a
tu

a
n

 e
g
in

d
a
k
o

 p
ro

b
a
re

n
 e

m
a
it

z
a
k

M
a
te

m
a
ti

k
a
n

 Ordenagailuz egindako probaren emaitzak Matematilkarako konpetentzian

Matematikarako konpetentziako emaitzen arteko erlazioa probaren formatuaren

arabera

Korea

Japonia

ELGA Hungaria

Katalunia

Epainia Suedia

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 56. orria

Bi formatuetan ELGAko batez bestekoa baino puntuazio baxuagoa lortu duten herrialdeak

Katalunia, Portugal, Espainia, Eslovakiar Errepublika, Suedia, Hungaria, Israel eta Txile dira.

Matematikarako konpetentzian formatu digitalean ELGAko batez bestekoa baino puntuazio

handiagoa, baina paper-formatuan puntuazio baxuagoa lortu duten herrialdeak Norvegia, Italia

eta Estatu Batuak dira.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 57. orria

4. IRAKURTZEKO KONPETENTZIA FORMATU DIGITALEAN

Irakurketa digitalaren ebaluazioari buruzko informazioa emateko eskala berri batzuk

prestatu dira. Horri esker, eta ahal den guztietan, paper-formatuko eta formatu digitaleko

Irakurtzeko konpetentziako emaitza konbinatuak aurkeztuko dira, eta horrela PISA 2015

ebaluaziotik aurrera etorkizuneko zikloetarako joera-lerro berriak finkatzeko oinarriak definitu

ahal izango dira.

Irakurtzeko konpetentziaren berezko ezagupenez gain, formatu digitaleko probak nabigatzeari

eta testu-lanketari buruzko ezagupenak edukitzea ere eskatzen du. Ingurune digitalean pertsona

gaitua izateak nabigazio teknika batzuk eta nabigazioaren ezaugarri batzuk ezagutzea eskatzen

du. Ezagupen eta trebetasun horiek IKT konpetentzia bezala hartu behar dira Irakurtzeko

konpetentziarekin batera. Bai testu baten irakurketa, bere ohiko adieran, bai ingurune digital

batean nabigatzeko trebetasuna formatu digitaleko irakurketaren funtsezko osagaitzat hartzen

dira. Euskarri digitaleko irakurketa ariketa guztiek nabigatzeari eta testu-lanketari buruzko

erabakiak hartzeko buru-prozesua eskatzen dute, osagai bakoitzak pisu handiagoa ala txikiagoa

izan dezakeelarik.

Irakurleak eskatutako erantzunera heltzeko eman behar dituen pausuen konplexutasuna

antzemateko, probaren egileek ariketa bakoitzeko testu-lanketa eta nabigazioa deskribatzeko

analisi-sistema bat erabili zuten.

Euskarri digitaleko zailtasun ertaineko edozein ariketatan irakurleak seguru asko jarduteko

modu batzuk izango ditu. Azpi-ariketak deskribatzeko eta aztertzeko, probaren egileek urrats

segida bat finkatu zuten, eraginkorra baina orokorra, urrats bakoitza ekintza batek markatzen

zuelarik (esteka batean klik egitea, nabigatzailearen esparruan testu-erantzun bat, aukera

batzuen artean bat hautatzea edo mugitzea besterik ez).

Ekintza baten bidez gauzatutako azpi-ariketa bakoitzerako honako aldagai hauek tabulatu

ziren: testuaren konplexutasuna; erabili beharreko testua edo nabigazio tresna; itxura eta

deskribapena; eta ekintza.

Irakurtzeko konpetentzia formatu digitalean ebaluatzea aukeratu zuten herrialdeentzako, PISA

2009 ebaluaziotik aurrera, irakurketa digitalean bakarrik oinarritutako eskala osagarri bat

prestatu zen. Joera-lerro berriak 500 puntuko batez bestekoa du eta 100 puntuko desbideratze

tipikoa. PISA 2012 ebaluazioko galdera-multzoa, PISA 2009 ebaluazioan bezala, txiki samarra

denez, irakurketa digitaleko ariketen zailtasun-espektroak Irakurtzeko konpetentziako lau

errendimendu-maila bakarrik definitzeko aukera ematen du: 2, 3, 4 eta 5 edo goi maila.

Errendimendu-mailak I. eranskineko taulan deskribatzen dira.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 58. orria

4.1. FORMATU DIGITALEKO IRAKURTZEKO KONPETENTZIAKO EMAITZAK

Ondorengo taulan Irakurtzeko konpetentziako proba formatu digitalean egin duten

herrialdeetako puntuazioak azaltzen dira, handienetik txikienera ordenaturik.

PISA 2012. Formatu digitaleko Irakurtzeko konpetentziako emaitzak herrialdeen arabera.

Herrialdea

Irak. Konp. digital
ADIERAZGARRITASUNA

ELGArekiko
ADIERAZGARRITASUNA

EUSKADIrekiko Batez

bestekoa

Errore

tipikoa

Hego Korea 555 3,6 ▲ ▲
Japonia 545 3,3 ▲ ▲
Kanada 532 2,3 ▲ ▲
Estonia 523 2,8 ▲ ▲
Australia 521 1,7 ▲ ▲
Irlanda 520 3,0 ▲ ▲
AEB 511 4,5 ▲ ▲
Frantzia 511 3,6 ▲ ▲
Italia 504 4,3 = ▲
Belgika 502 2,5 = ▲
Norvegia 500 3,5 = ▲
Suedia 498 3,4 = ▲

ELGA 497 0,7 ▲

Danimarka 495 2,9 = =

Alemania 494 4,0 = =

Euskadi 487 3,5 ▼

Portugal 486 4,4 ▼ =

Austria 480 3,9 ▼ =

Katalunia 479 8,9 ▼ =

Polonia 477 4,5 ▼ =

Eslovakiar Errepub. 474 3,5 ▼ ▼
Eslovenia 471 1,3 ▼ ▼
Espainia 466 3,9 ▼ ▼
Israel 461 5,1 ▼ ▼
Hungaria 450 4,4 ▼ ▼

Geziek emaitzak nabarmenki altuagoak edo baxuagoak direla adierazten dute

Formatu digitaleko Irakurtzeko konpetentzian Euskadiko ikasleen puntuazioa (487 puntu)

ELGAko batez bestekoa (497 puntu) baino nabarmenki apalagoa da

Eslovakiar Errepublika, Eslovenia, Espainia, Israel eta Hungariako puntuazioak Euskadiko

batez bestekoaren azpitik daude modu nabarmenean.

Danimarka, Alemania, Portugal, Austria, Katalunia eta Polonia Euskadiren parean daude.

Aurreko taulako lehen 12 herrialdeetako puntuazioak Euskadikoa baino altuagoak dira.

Matematikarako konpetentziaren atalean aipatu den bezala, Euskadi eta Katalunia izan dira

proba digitaletan ikasleen lagin handituarekin parte hartu duten autonomia erkidego bakarrak.

PISA 2012. Formatu digitaleko Irakurtzeko konpetentziako emaitzak autonomia

erkidegoen arabera

 Batez bestekoa
Errore

tipikoa

Adierazgarritasuna

Euskadirekiko

ELGA 497 0,7 ▲

Euskadi 487 (3,5)

Katalunia 479 (8,9) =

Espainia 466 (3,9) ▼

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 59. orria

Formatu digitaleko Irakurtzeko konpetentzian Euskadiko ikasleek 487 puntu lortu zuten,

Espainiako batez bestekoa (466 puntu) baino puntuazio nabarmenki altuagoa. Eta Kataluniako

puntuazioaren parekoa, Euskadiko puntuazioa 8 puntu altuagoa den arren, puntuazio-aldea ez

baita estatistikoki adierazgarria.

Irakurtzeko konpetentzian ikasleek paper-formatuko proban lortutako puntuazioa (498

puntu) formatu digitalekoan lortutakoa (487 puntu) baino 11 puntu altuagoa da. Beraz,

Matematikarako konpetentzian gertatu den bezala, Euskadiko 15 urteko ikasleek Irakurtzeko

konpetentzian emaitza hobeagoak lortu dituzte proba paper-formatuan egin dutenean.

4.2. ORDENAGAILUAREN ERABILERAREN ETA EMAITZEN ARTEKO

ERLAZIOA. FORMATU DIGITALEKO IRAKURTZEKO KONPETENTZIA

Matematikarako konpetentzian egin den bezala, formatu digitaleko Irakurtzeko konpetentzian

ere analisi bat egin da ordenagailua etxean eta ikastetxean erabileraren, alde batetik, eta

herrialdeetan formatu digitaleko proban lortutako emaitzen artean erlaziorik ba ote den

aztertzeko. Bi aldagai horiek zein bere aldetik erlazionatzen dira, ondorengo grafikoetan

azaltzen den bezala.

Lehenengo eta behin, etxeko ordenagailuaren erabilera eta formatu digitaleko Irakurtzeko

konpetentziako emaitzak aztertzen dira. Joera argiago ikusi ahal izateko, etxeko ordenagailuaren

erabilera % 85 baino txikiago deneko herrialdeak alde batera utzi dira.

Grafikoak erakusten duen bezala, eta Matematikarako konpetentzian gertatzen den bezala, 15

urteko ikasleen artean etxeko ordenagailuaren erabilera zenbat eta handiagoa izan, formatu

digitaleko probako emaitzak hobeak izaten dira.

Euskadi joera-marraren apur bat gainetik dago; puntuazioa (487 puntu) etxeko

ordenagailuaren erabileraren % 96,3ri dagokio. ELGAko batez besteko puntuazioa erregresio-

lerroan baino apur bat gorago dago, eta horrek adierazten du etxeko ordenagailuaren

erabileraren arabera dagokion puntuazioa baino apur bat handiagoa dela. Espainiako puntuazioa

(466 puntu) eta Kataluniakoa (479) etxeko ordenagailuaren erabileraren arabera dagozkien

puntuazioak baino baxuagoak dira (% 96,6 eta % 98,7 hurrenez hurren).

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 60. orria

Aldeak argiago ikusi ahal izateko ardatz horizontala % 90ean hasten da eta ardatz bertikala 400 puntutan

Ondorengo grafikoan ikastetxeko ordenagailuaren erabileraren eta Irakurtzeko konpetentzia

formatu digitalean ebaluatu deneko herrialdeetako puntuazioen arteko erlazioa aztertzen da.

Aldeak argiago ikusi ahal izateko ardatz horizontala % 30ean hasten da eta ardatz bertikala 400 puntutan

Formatu digitaleko Matematikarako konpetentzian gertatzen den bezala, ordenagailua

ikastetxean erabiltzea eta formatu digitaleko Irakurtzeko konpetentziako emaitzak konparatzen

direnean, herrialdeetako joerak (erregresio-lerroa) erakusten du ordenagailuaren erabilera

ikastetxean zenbat eta handiagoa izan, lortutako puntuazioak baxuagoak izaten direla.

400

420

440

460

480

500

520

540

560

580

30 40 50 60 70 80 90 100

PISA 2012. Ikastetxeko ordenagailuaren erabilera eta formatu

digitaleko Irakurtzeko konpetentziako emaitzak.

Espainia

ELGA

EUSKADI

Norvegia

Japonia

Katalunia

Irlanda

400

420

440

460

480

500

520

540

90,0 92,0 94,0 96,0 98,0 100,0

PISA 2012. Ordenagailuaren erabilera etxean eta formatu

digitalerko Irakurtzeko konpetentziako emaitzak.

Espainia

ELGA EUSKADI

Italia
Alemania

Katalunia

Irlanda

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 61. orria

Euskadiko puntuazioa (487 puntu) ikastetxeko ordenagailuaren erabilera (% 74,6) kontuan

izanik espero zitekeena baino baxuagoa da. ELGAko puntuazioa (497 puntu) ordenagailuaren

erabileraren arabera (% 71,7) espero zitekeen lekuan dago.

Espainian eta Katalunian ordenagailua ikastetxean erabiltzearen ehunekoak Euskadin baino

altuagoak dira (% 75,3 eta % 85,3 hurrenez hurren), baina lortutako puntuazioak baxuagoak

dira (466 eta 479 puntu).

4.3. FORMATU DIGITALEKO IRAKURTZEKO KONPETENTZIAKO EMAITZAK

SEXUAREN ARABERA

Ondorengo taulan PISA 2012 ebaluazioan formatu digitaleko Irakurtzeko konpetentzian

herrialde bakoitzean lortutako emaitzak azaltzen dira sexuaren arabera.

PISA 2012. Ikasleen sexua eta formatu digitaleko Irakurtzeko konpetentziako emaitzak.

 MUTILAK NESKAK

Aldea Batez

bestekoa

Errore

tipikoa

Batez

bestekoa

Errore

tipikoa

Norvegia 477 3,9 523 3,6 -46

Eslovenia 452 1,3 492 2,2 -39

Estonia 504 3,2 541 3 -37

Polonia 459 4,7 493 4,7 -34

Suedia 482 4,3 515 3,2 -33

Hungaria 433 5,2 466 4,7 -33

Australia 506 2,5 536 2 -31

Alemania 479 4,3 509 4,1 -30

Katalunia 466 10,5 494 8,5 -28

AEB 497 4,8 526 4,5 -28

Israel 447 7,1 474 4,7 -27

Espainia 453 4,7 480 3,6 -27

Austria 467 5,3 493 4,6 -27

ELGA 484 0,9 510 0,8 -26

Irlanda 508 4 533 3,3 -25

Euskadi 475 4,1 499 3,8 -24

Belgika 490 3,2 515 3,3 -24

Danimarka 483 3,3 506 2,9 -23

Frantzia 499 4 522 4 -22

Italia 494 5,4 516 5 -21

Kanada 522 2,5 543 2,5 -21

Eslovakiar Errep. 465 3,8 484 4,5 -19

Portugal 477 4,9 495 4,2 -17

Japonia 537 4,2 553 3,3 -16

Korea 552 4,8 559 3,9 -7

Puntuazio-aldearen arabera ordenaturik, handienetik txikienera.

(-) ikurrak nesken puntuazioa handiagoa dela adierazten du.

Formatu digitaleko Irakurtzeko konpetentzian neskek mutilek baino batez besteko puntuazio

altuagoa lortu dute herrialde guztietan. Gauza bera gertatu da kasu gehienetan proba paper-

formatuan egin denean.

Puntuazio-aldeak Hego Koreako 7 puntuetatik Norvegiako 46 puntuetara doaz. Euskadin

neskek mutilek baino 24 puntu gehiago lortu dute, eta puntuazio-aldea estatistikoki

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 62. orria

adierazgarria da. ELGAko herrialdeetan batez beste nesken puntuazioa mutilena baino 26

puntu altuagoa da, eta kasu honetan ere aldea estatistikoki adierazgarria da.

Aldeak argiago ikusi ahal izateko ardatz bertikala 450 puntutan hasten da

Sexu bakoitzeko ikasleen emaitzak ELGAko kideen emaitzekin konparatuz gero, bi kasuetan

ELGAko ikasleen puntuazioak altuagoak direla ikusten da, eta bi kasuetan puntuazio-aldeak

estatistikoki adierazgarriak dira.

Euskadin Irakurtzeko konpetentzia paper-formatuan ebaluatu denean neskek 513 puntu lortu

dituzte, eta mutilek 483 puntu. Proba formatu digitalean egin denean neskek 499 puntu lortu

dituzte, eta mutilek 475 puntu.

4.4. ISEK INDIZEAREN ERAGINA FORMATU DIGITALEKO MATEMATIKARAKO

KONPETENTZIAKO EMAITZETAN GERUZEN ARABERA.

Jarraian formatu digitaleko Irakurtzeko konpetentzian geruza bakoitzean lortu diren

puntuazio zuzenak eta ISEK indizea kendu ondoren lortuko liratekeenak konparatzen dira,

Ikus daitekeen bezala, errendimendua geruza guztietan aldatzen da. Kasu batzuetan

puntuazioa igo egiten da, adibidez:

 A publikoaren geruzan puntuazioa 26,2 puntu igotzen da ISEK indizearen eragina kentzen

denean.

 B publikoaren geruzan puntuazioa 11,7 puntu igotzen da.

 D publikoaren geruzan 1,5 puntu igotzen da.

ISEK indizearen eragina kendu ondoren, hiru geruza publikoetako puntuazioak igotzen

badira ere, hasierako eta indizea kendu ondorengo puntuazioen arteko aldeak ez dira

adierazgarriak.

Itunpeko hiru geruzetan bakoitzaren ISEK indizea kontuan izanik espero zitezkeenak baino

puntuazio altuagoak lortu dira, baina puntuazio-aldeak ez dira adierazgarriak.

475

499

484

510

450

470

490

510

Mutilak Neskak

PISA 2012. Formatu digitaleko Irakurtzeko konpetentziako emaitzak sexuaren
arabera. ELGA-EUSKADI

EUSKADI ELGA

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 63. orria

 Itunpeko A geruzan puntuazioa ISEK indizea kontuan izanik dagokiona baino 10,8 puntu

altuagoa da.

 Itunpeko B geruzan puntuazioa 5,7 puntu altuago da.

 Itunpeko D geruzan puntuazioa ISEK indizea kontuan izanik dagokiona baino 1,6 puntu

altuagoa da.

Emaitzak geruzen arabera. Puntuazio zuzenak eta ISEK indizearen eragina kendu

ondorengoak

Puntuazio

zuzena

 Errore

tipikoa

A publikoa 412,7 19,5

B publikoa 416,7 17,0

D publikoa 487,2 5,1

A itunpekoa 501,8 11,8

B itunpekoa 510,0 7,8

D itunpekoa 489,3 8,0

Puntuazioa

ISEK indizea

kontrolaturik

438,9

428,4

488,7

491,0

504,3

487,7

Geruzetan lortutato puntuazioen arteko aldeen adierazgarritasunari dagokionez, honako

hau antzematen da:

 A publikoaren eta B publikoaren geruzen arteko puntuazio-aldea ez da adierazgarria,

baina A publikoaren geruzako puntuazioa itunpeko geruza guztietako puntuazioak

eta D publikoaren geruzako puntuazioa baino nabarmenki baxuagoa da.

 B publikoaren geruzako puntuazioa A publikoaren geruzakoaren berdina da, baina

itunpeko hiru geruzetakoak eta D publikoaren geruzakoa baino nabarmenki

baxuagoa.

 D publikoaren geruzako puntuazioa A publikoaren eta B publikoaren geruzetako

puntuazioa baino nabarmenki altuagoa da, itunpeko A eta D geruzetakoen berdina,

eta itunpeko B geruzetakoa baino baxuagoa.

 Itunpeko A geruzako puntuazioa A eta B geruza publikoetako puntuazioak baino

nabarmenki altuagoa da, baina itunpeko gainontzeko bi geruzetako puntuazioen

berdina da.

 Itunpeko B geruzako puntuazioa hiru geruza publikoetakoak baino nabarmenki

altuagoa da eta itunpeko gainerako bi geruzetakoen berdina.

 Itunpeko D geruzako puntuazioa A eta B publikoen geruzetakoak baino nabarmenki

altuagoak da, eta D publikoaren geruzako puntuazioaren eta itunpeko gainerako bi

geruzetako puntuazioen berdina.

Formatu digitaleko Irakurtzeko konpetentzia. Geruzen arteko puntuazio-aldeen

adierazgarritasuna.
 A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

A publikoa =    

B publikoa =    

D publikoa   =  =

A itunpekoa   = = =

B itunpekoa    = =

D itunpekoa   = = =

Taula ezkerretik eskuinera irakurri behar da.
: Alde positibo adierazgarria % 95ean.
 : Alde negatibo adierazgarria % 95ean.
= : Ez dago alde adierazgarririk % 95ean.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 64. orria

Jarraian geruzen arteko puntuazio-aldeen adierazgarritasuna aztertzen da, geruza bakoitzari

dagokion ISEK indize sozio-ekonomiko eta kulturalaren eragina kendu ondoren.

Geruzen arteko puntuazio-aldeen adierazgarritasuna ISEK indizearen eragina kendu

ondoren. Formatu digitaleko Irakurtzeko konpetentzia.
 A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

A publikoa =    

B publikoa =    

D publikoa   = = =

A itunpekoa   = = =

B itunpekoa   = = =

D itunpekoa   = = =

Taula ezkerretik eskuinera irakurri behar da.

: Alde positibo adierazgarria % 95ean.
 : Alde negatibo adierazgarria % 95ean.
= : Ez dago alde adierazgarririk % 95ean.

412,7 416,7

487,2 501,8 510
489,3

0

100

200

300

400

500

600

A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

PISA 2012. Irakurtzeko konpetentziako emaitzak geruzen arabera

438,9 428,4

488,7 491,0 504,3 487,7

0

100

200

300

400

500

600

A publikoa B publikoa D publikoa A itunpekoa B itunpekoa D itunpekoa

PISA 2012. Irakurtzeko konpetentziako puntuazioak geruzen arabera ISEK

indizearen eragina kontrolatu ondoren

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 65. orria

Puntuazio zuzenen adierazgarritasuna eta ISEK indizearen eragina kendu ondorengoen

adierazgarritasuna aztertu ondoren, honako hau ikusten da:

 A publikoaren geruzan puntuazio zuzena itunpeko hiru geruzetakoak eta D

publikoaren geruzakoa baino baxuagoa zen, eta ISEK indizearen eragina kendu

ondoren berdin geratzen da.

 B publikoaren geruzan egoera ez da aldatzen

 D publikoaren geruzak itunpeko B geruzarekiko zuen puntuazio-aldea desagertu

egiten da ISEK indizearen eragina kendu ondoren.

 Itunpeko A geruzaren egoera ez da aldatzen gainontzeko geruzekiko.

 Itunpeko B geruzako puntuazioa D publikoaren geruzako puntuazioarekin berdintzen

da.

 Itunpeko D geruzan egoera ez da aldatzen.

4.5. IKASLEEN EHUNEKOA ERRENDIMENDU-MAILETAN FORMATU DIGITALEKO

IRAKURTZEKO KONPETENTZIAN

Ikasleen emaitzak lortutako puntuazioen arabera errendimendu-mailetan banatzen dira,

taulan erakusten den bezala.

Taulan formatu digitaleko Irakurtzeko konpetentziako errendimendu-maila bakoitzean ikasle

guztien ehuneko zenbat dauden azaltzen da, bai Euskadin baita ELGAn ere.

PISA 2012. Ikasleen ehunekoa errendimendu-maila bakoitzean. Formatu digitaleko

Irakurtzeko konpetentzia. Euskadi-ELGA

MAILA Puntuazioa ELGA EUSKADI

<2 <407,47 17,6 18,6

2. maila 407,47 – 480,18 22,5 25,5

3. maila 480,18 – 552,89 29,9 32,0

4. maila 552,89 -625,61 22,1 19,2

> 4 >625,61 8,0 4,8

Taulan adierazten den bezala:

 2tik beherako errendimendu-mailetan ikasleen ehunekoa ELGAn (% 17,6) Euskadin

(% 18,6) baino apur bat baxuagoa da.

 Euskadiko ikasleen erdia baino apur bat gehiago (% 57,5) 2 eta 3 errendimendu-

mailetan dago; ELGAn errendimendu-maila horietan ikasleen % 52,4 dago.

 4 errendimendu-mailan Euskadiko ikasleen ehunekoa (% 19,2) ELGAkoa (% 22,1)

baino 2,9 puntu baxuagoa da.

 Formatu digitaleko Irakurtzeko konpetentziako errendimendu-maila altuetan (4tik

gora) ikasleen ehunekoa ELGAn Euskadin (% 4,8) baino % 8,0 puntu altuagoa da.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 66. orria

4.6. IRAKURTZEKO KONPETENTZIAKO EMAITZAK HERRIALDEEN ARABERA ETA

PROBAREN FORMATUAREN ARABERA

Irakurtzeko konpetentziako probetan, bai formatu digitalean bai paper-formatuan, parte hartu

duten 31 herrialdeetako emaitzak konparatzen baditugu, honako hau ikus daiteke:

 15 herrialdetan ikasleek puntuazio altuagoa lortu dute paper-formatuko proban.

 10 herrialdetan puntuazio altuagoa lortu dute formatu digitalean.

 Euskadiko ikasleek 11 puntu gehiago lortu dute paper-formatuko proban.

 ELGAn ikasleek 1 puntu gehiago lortu dute paper-formatuan.

PISA 2012. Irakurtzeko konpetentziako puntuazioak herrialdeen arabera eta probaren

formatuaren arabera

 Formatu digitala Paper-formatua

Aldea Batez

bestekoa

Errore

tipikoa

Batez

bestekoa

Errore

tipikoa

Polonia 477 4,5 518 3,1 41

Hungaria 450 4,4 488 3,2 38

Israel 461 5,1 486 5,0 25

Katalunia 479 8,9 501 4,7 22

Espainia 466 3,9 488 1,9 22

Alemania 494 4 508 2,8 14

Euskadi 487 3,5 498 2,8 11

Austria 480 3,9 490 2,8 10

Eslovenia 471 1,3 481 1,2 10

Belgika 502 2,5 509 2,2 7

Norvegia 500 3,5 504 3,2 4

Irlanda 520 3 523 2,6 3

Portugal 486 4,4 488 3,8 2

Danimarka 495 2,9 496 2,6 1

ELGA 497 0,7 496 0,5 0

Frantzia 511 3,6 505 2,8 -5

Estonia 523 2,8 516 2,0 -7

Japonia 545 3,3 538 3,7 -7

Australia 521 1,7 512 1,6 -9

Kanada 532 2,3 523 1,9 -9

Eslovakiar Err. 474 3,5 463 4,2 -11

AEB 511 4,5 498 3,7 -14

Italia 504 4,3 490 2,0 -14

Suedia 498 3,4 483 3,0 -15

Hego Korea 555 3,6 536 3,9 -19

(-) ikurrak formatu digitalean puntuazioa altuagoa dela adierazten du

4.7. IRAKUTZEKO KONPETENTZIAKO EMAITZEN ARTEKO ERLAZIOA PROBAREN

FORMATUAREN ARABERA (PAPERA/DIGITALA)

Ondorengo grafikoak herrialdeetan probaren bi formatuetan lortutako puntuazioak

erlazionatzen ditu.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 67. orria

Marra gorritik gora dauden herrialdeek Irakurtzeko konpetentzian emaitza hobeagoa lortu

dute proba paper-formatuan egin dutenean. Marra gorritik behera dauden herrialdeek emaitza

hobeagoa lortu dute formatu digitalean.

Goiko ezkerraldeko koadranteko herrialdeek (urdina) Irakurtzeko konpetentzian ELGAko

batez bestekoa baino puntuazioa altuagoa lortu dute paper-formatuan, baina batez bestekoa

baino puntuazioa baxuagoa formatu digitalean. Haien artean Euskadi dago (gorriz markatua),

Alemania, Katalunia eta Poloniarekin batera.

Goiko eskuinaldeko koadranteko herrialdeek (berdea) Irakurtzeko konpetentzian ELGAko

batez bestekoa baino puntuazioa altuagoa lortu dute paper-formatuan eta formatu digitalean.

Hauek dira: Hego Korea, Japonia, Kanada, Estonia, Australia, Frantzia, Irlanda, Belgika, Norvegia

eta Estatu Batuak

Beheko eskuinaldeko koadranteko herrialdeek (marroi argia) Irakurtzeko konpetentzian

ELGAko batez bestekoa baino puntuazioa altuagoa lortu dute formatu digitalean, baina batez

bestekoa baino puntuazioa baxuagoa paper-formatuan. Hauek dira: Hungaria, Italia eta Suedia.

 ELGAko batez bestekoa baino puntuazio altuagoak paper-formatuan, baina baxuagoak formatu digitalean Resultados por encima de la media de la ELGA en papel y por debajo en digital

 ELGAko batez bestekoa baino puntuazio altuagoak paper-formatuan eta formatu digitalean Resultados por encima de la media de la ELGA en papel y digital

 ELGAko batez bestekoa baino puntuazio baxuagoak paper-formatuan eta formatu digitalean Resultados por debajo de la media de la ELGA en papel y digital

 ELGAko batez bestekoa baino puntuazio baxuagoak paper-formatuan, baina altuagoak formatu digitalean Resultados por debajo de la media de la ELGA en papel y por encima en digital

Irakurtzeko konpetentziako emaitzen arteko erlazioa probaren formatuaren arabera

Ordenagailuz egindako probaren emaitzak Irakurtzeko konpetentzian P
a
p

e
r

fo
rm

a
tu

a
n

 e
g
in

d
a
k
o

 p
ro

b
a
re

n
 e

m
a
it

z
a
k
 I

ra
k
u

rt
z
e
k
o

 k
o

n
p

e
te

n
tz

ia
n

Korea Japonia
Kanada

Belgika

ELGA

Eslovakia

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 68. orria

Beheko ezkerraldeko koadranteko herrialdeek Irakurtzeko konpetentzian ELGAko batez

bestekoa baino puntuazioa baxuagoa lortu dute bi formatuetan. Hauek dira: Portugal, Austria,

Eslovakiar Errepublika, Eslovenia, Espainia eta Israel.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 69. orria

PROBAREN FORMATU DIGITALAREN ERAGINA EMAITZETAN.

ONDORIOAK

PISA 2012

EUSKADI

 Matematikarako konpetentzian formatu digitalean Euskadiko 15 urteko ikasleen batez

besteko puntuazioa 490 puntukoa da.

 Irakurtzeko konpetentzian formatu digitalean Euskadiko batez besteko puntuazioa 487

puntukoa da.

EUSKADI – ELGA

 Formatu digitaleko Matematikarako konpetentzian Euskadiko 15 urteko ikasleen batez

besteko puntuazioa (490) ELGAko batez bestekoa (497) baino baxuagoa da. Puntuazio-aldea

estatistikoki adierazgarria da.

 Formatu digitaleko Irakurtzeko konpetentzian Euskadiko ikasleen batez besteko

puntuazioa (487) ELGAko batez bestekoa (497) baino 10 puntu baxuagoa da. Puntuazio-aldea

estatistikoki adierazgarria da.

Formatu digitalean ebaluatutako bi konpetentzietan Euskadiko batez bestekoa

ELGAko batez bestekoa baino nabarmenki baxuagoa da.

EMAITZAK SEXUAREN ARABERA

 Formatu digitaleko Matematikarako konpetentzian Euskadiko nesken batez besteko

puntuazioa mutilena baino nabarmenki apalagoa da.

 Euskadiko mutilen eta ELGAko mutilen arteko puntuazio-aldeak ez du

adierazgarritasun estatistikorik.

 Euskadiko nesken puntuazioa ELGAko neskena baino nabarmenki baxuagoa da

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 70. orria

 Formatu digitaleko Irakurtzeko konpetentzian Euskadiko nesken batez besteko

puntuazioa mutilena baino nabarmenki altuagoa da.

 Euskadiko mutilen puntuazioa ELGAko mutilena baino nabarmenki apalagoa da.

 Euskadiko nesken puntuazioa ELGAko neskena baino nabarmenki baxuagoa da.

ISEK INDIZEAREN ERAGINA EMAITZETAN

Geruzetan ISEK indize sozio-ekonomiko eta kulturalaren eragina kentzen denean, geruza

guztietako puntuazioak aldatzen direla ikusten da:

 Hiru geruza publikoetan puntuazioak igo egiten dira, baina puntuazio zuzenaren eta

indizearen eragina kendu ondorengo puntuazioaren arteko aldeak ez dira estatistikoki

adierazgarriak.

 Itunpeko hiru geruzetako puntuazioak ISEK indizea kontuan harturik baino altuagoak dira,

baina puntuazio zuzenaren eta ISEK indizearen eragina kontuan izanik puntuazioaren arteko

aldeak ez dira estatistikoki adierazgarriak.

EMAITZAK PROBAREN FORMATUAREN ARABERA

 Bai Matematikarako konpetentzian bai Irakurtzeko konpetentzian Euskadiko ikasleek

probak formatu digitalean gauzatu direnean puntuazio baxuagoak lortu dituzte.

 Euskadiko nesken kasuan, formatu digitalean lortutako puntuazioak paper-formatuan

lortutakoak baino baxuagoak dira bi konpetentzietan.

 Ikasleen ehunekoa errendimendu-maila baxuetan, bai nesken kasuan bai mutilen kasuan,

handiagoa da probak formatu digitalean egin direnean. Ikasleen ehunekoa errendimendu-

maila altuetan baxuagoa da probak formatu horretan egin direnean.

ORDENAGAILUAREN ERABILERA ETA PROBA DIGITALETAKO EMAITZAK

 Joerak erakusten du ordenagailua etxean zenbat eta gehiago erabili, emaitzak hobeagoak izan

direla herrialde guztietan bai Matematikarako konpetentzian bai Irakurtzeko

konpetentzian, proba formatu digitalean egin denean.

 Ikastetxeko ordenagailuaren erabilera aztertzen denean, joera alderantzizkoa da: erabilera

zenbat eta handiagoa izan, bi konpetentzietako emaitzak baxuagoak dira.

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 71. orria

ERANSKINA

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 72. orria

PISA 2012. PROBLEMEN EBAZPENA. ORDENAGAILU BIDEZKO
MATEMATIKARAKO ETA IRAKURTZEKO KONPETENTZIETAKO EMAITZAK

 73. orria

Errendimendu-mailak formatu digitaleko Irakurtzeko konpetentzia.

Errendimendu-maila bakoitzeko atazen deskribapena eta puntuazioa

Errendimendu-

mailak
Atazen ezaugarriak

2 maila

(407,47 – 480,18

puntu artean)

Gehienetan, maila honetako atazek irakurleari ongi definitutako informazioa,

normalean testuinguru ezagunei lotua, aurkitzea eta interpretatzea eskatzen diote.

Atazek batzuetan gune kopuru batean nabigatzea eskatzen dute eta Interneti

lotutako nabigazio-tresnak erabiltzea (adib. helbide esplizituak adierazten dituzten

goitibeherako menuak). Inferentzia errazak bakarrik egitea eskatzen dute. Atazek

agian formatu batzuetan aurkeztutako informazioa integratzea eskatzen dute, argi

definitutako kategoriei dagozkien adibideak antzemanez

3 maila
(480,18 - 552,89

puntu artean)

Maila honetako atazek informazioa integratzea eskatzen diote irakurleari, argi

definitutako informazio zehatza aurkitzeko gune batzuetatik nabigatuz edo, ariketa

esplizituki formulaturik ez dagoenean, kategoria errazak sortuz. Balorazioak egitea

ezinbestekoa denean, irakurleak modu zuzenean lor daitekeen informazioa bakarrik

behar izango du edo eskuragarri dagoen informazioaren atal bat bakarrik.

4 maila
(552,89 - 625,61

puntu artean)

Maila honetako atazek agian iturri ezberdinetako informazioa baloratzea eskatzen

diote irakurleari, eta, baita ere, gune batzuetatik nabigatzea (askotariko formatuko

testuak barne) eta testuinguru ezagun, pertsonal edo praktiko bati lotutako

balorazio-irizpideak finkatzea. Beste ataza batzuek informazio konplexua

interpretatzea eskatzen diote irakurleari, argi definitutako irizpideetan oinarriturik

eta testuinguru zientifiko edo tekniko batean.

5 maila edo

goragokoa
(625,61 puntu edo

gehiago)

Gehienetan, maila honetako atazek informazioa aurkitzea, aztertzea eta kritikoki

baloratzea eskatzen diote irakurleari. Informazio hori testuinguru ezezagun bati

lotutakoa da, et nolabaiteko anbiguetatea du. Atazek agian gune batzuetatik helbide

espliziturik gabe nabigatzea eskatzen dute, eta baita askotariko formatuetako testuen

azterketa zehatza ere.

Beharbada, 2 mailari dagokion konpetentzia duten ikasleek zailtasun maila horretako atazak

egoki egin ditzakete, baina ez dirudi gai izango direnik goragoko mailetako atazetako batzuk

egiteko. 4 errendimendu-mailari dagokion puntuazioa lortu duen ikaslea behar bada gai izango

da maila horretako atazak eta beheragoko mailetakoak egiteko.

