

ISEI - IVEI

**Rs10.4. IRAKURKETARAKO KONPETENTZIA
OROKORRAK 15 UTEREKIN. PISA 2009.**

ISEI-IVEI

ISEI-IVEI

IRAKAS-SISTEMA EBALUATU
ETA IKERTZEKO ERAKUNDEA
INSTITUTO VASCO DE EVALUACIÓN
E INVESTIGACIÓN EDUCATIVA

Edizioa: 2011ko ekaina

© ISEI-IVEIK argiraratu

ISEI-IVEIK ARGITARATUA

Irakas-sistema Ebaluatu eta Ikertzeko Erakundea

Asturias 9, 3.a - 48015 Bilbo

Tel.: 94 476 06 04 - Fax: 94 476 37 84

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

KOORDINATZAILEA

Paz Martínez

AHOLKULARITZA TEKNIKOA

Eduardo Ubieta

15 URTEKO IKASLEEK PISA 2009 EBALUAZIOAN IRAKURKETAN LORTUTAKO BATEZ BESTEKO PUNTUAZIOAK¹.

Adierazle honek 15 urteko ikasleek PISA² 2009 ebaluazioan Irakurketan lortutako emaitzak aurkezten ditu. Ebaluazioan ELGAko³ 32 herrialdeetako ikasleek eta ELGAkoak ez diren beste 33 herrialdetako ikasleek hartu dute parte.

Emaitzek 15 urterekin eguneroako bizitzarekin erlazionaturik dauden mota askotako testuak ulertzeko eta interpretatzeko konpetentzia islatzen dute. Testuak erabateko gizarte-partaidetzarako beharrezkotzat jotzen dira.

Euskadiko emaitzak (494) ELGAko batez bestekoaren (496) baliokideak dira, aldea ez baita estatistikoki adierazgarria, eta Espainiako batez bestekoa (481) baino hobeak dira, eta aldea adierazgarria da.

Euskadin mutilen puntuazioaren (477) eta nesken puntuazioaren (513) arteko aldea oso handia da, 35 puntuoa nesken alde. Alde hori ELGAko batez bestekoan ere mantentzen da, mutilen puntuazioa (474) neskena (513) baino 39 puntu baxuagoa baita, eta baita Espainiakoan ere, aldea 29 puntuoa baita (mutilek, 467; neskek, 496).

Errendimendu-mailei dagokienez, Euskadiko ikasleak (% 80,4) erdialdeko mailetan daude (2, 3 eta 4 mailak), eta horrek Euskadiko hezkuntza sistemaren ekitatea adierazten du, goi mailetan (5 eta 6 mailak) dauden ikasleen ehunekoa (% 4,2) txikia den arren.

Euskadin PISA 2003 ebaluaziotik PISA 2009 ebaluaziora puntuazioa 3 puntu jaitsi da. Hala ere, PISA 2003, PISA 2006 eta PISA 2009 ebaluazioetan Euskadiko eta ELGAko puntuazioen arteko aldea ez da adierazgarria izan.

PISA 2009 ebaluazioko Irakurketaren lau azpi-eskalei dagokienez, Euskadiko puntuazioak os altuak izan dira, eta ELGAko batez besteko puntuazioekiko aldea ez da adierazgarria, *Testu etena* azpieskalan izan ezik. Puntuaziorik altuenak Koreak lortu ditu azpieskala guztieta, eta puntuaziorik apalenak Mexikok lortu ditu azpieskala guztieta.

ISEK indize sozio-ekonomiko eta kulturalaren (-0,08) eta Irakurketako puntuazioen (494) arteko korrelazioa aztertzen bada, Euskadi erregresio-lerroan bertan dagoela ikus daiteke. Horrek esan nahi du lortutako batez besteko puntuazioa eta indize sozio-ekonomiko eta kulturala kontuan izanik espero zitekeen puntuazioa berdinak direla. Espainia ere erregresio-lerroaren gainean dago, batez besteko puntuazio baxuagoa izan arren (481), ISEK indize sozio-ekonomiko eta kultural baxuagoa duelako (-0,31).

Euskadin sexuaren aldetiko puntuazio-aldea PISA 2003 ebaluazioan oso handia izan zen, baina PISA 2006 ebaluazioan 8 puntu murriztu zen, eta beste puntu bat PISA 2009 ebaluazioan. ELGAko herrialdeen kasuan, mutilen eta nesken puntuazioen arteko aldea lau puntu hazi zen PISA 2003 ebaluaziotik PISA 2006 ebaluaziora, eta beste puntu bat PISA 2009 ebaluazioan. Espainian PISA 2003 ebaluaziotik PISA 2009 ebaluaziora nesken eta mutilen puntuazioen arteko aldea 10 puntu jaitsi da.

Errendimendu mailei dagokienez, PISA 2003 eta PISA 2009 ebaluazioen artean Euskadin, errrendimendu-

¹ Informazio gehiagorako: PISA 2009 ebaluazioa. Bukaerako txostena. Euskadiko emaitzak. <http://www.isei-ivei.net/cast/pub/pisa2009/PISA2009-EUSKADI-1INFORME.pdf>

² PISA: Ikasleen Nazioarteko Ebaluaziorako Programa

³ ELGA: Ekonomia Lankidetza eta Garapenerako Antolakundea. 2009an ELGAko herrialdeak 32 ziren, eta 2011n 34 dira

Rs10.4

Irakurketarako konpetentzia orokorrak 15
urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

maila baxuetako (<1 eta 1) ehunekoa eta bikaintasun edo goi mailetako (4 eta 5) ehunekoa jaitsi direla ikus daiteke. Maila ertainetako (2 eta 3) ehunekoa, berriz, igo da. ELGAko herrialdeen kasuan eta Espainiaren kasuan berdin gertatu da.

Euskadin, PISA 2009 ebaluazioan, geruza bakoitzeko batez besteko puntuazioei dagokienez, puntuazioak itunpeko sarean altuagoak direla ikus daiteke (A eredu, 515; B eredu, 509; D eredu, 494). Sare publikoan puntuaziorik altuena D ereduan lortu da (486), hurrengoa B ereduan (480) eta apalena, A ereduan (434). PISA 2006 ebaluazioan portaera berdina izan zen, baina itunpeko sarearen eta sare publikoaren arteko aldeak PISA 2009 ebaluazioan murriztu egin dira.

Rs10.4

**Irakurketarako konpetentzia orokorrak 15
urterekin. PISA 2009.**

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.1 taula

PISA 2009 ebaluazioan parte hartu duten herrialdeetako ikasleek Irakurketan lortutako batez besteko puntuazioak.

	Media		Media
OCDE	493		
Albania	385	Japón	520
Alemania	497	Jordania	405
Argentina	398	Kazakistán	390
Australia	515	Kirguistán	314
Austria	470	Letonia	484
Azerbaiyán	362	Liechtenstein	499
Bélgica	506	Lituania	468
Brasil	412	Luxemburgo	472
Bulgaria	429	Macao-China	487
Canada	524	México	425
Chile	449	Montenegro	408
Colombia	413	Noruega	503
Corea	539	Nueva Zelanda	521
Croacia	476	Panama	371
Dinamarca	495	Peru	370
Dubai (UAE)	459	Polonia	500
Eslovenia	483	Portugal	489
España	481	Qatar	372
Estados Unidos	500	Reino Unido	494
Estonia	501	Rep. Checa	478
Euskadi	494	Rep. Eslovaca	477
Fed. Rusa	459	Rumanía	424
Finlandia	536	Sangai-China	556
Francia	496	Serbia	442
Grecia	483	Singapur	526
Holanda	508	Suecia	497
Hong Kong-China	533	Suiza	501
Hungría	494	Tailandia	421
Indonesia	402	Taipei-China	495
Irlanda	496	Trinidad y Tobago	416
Islandia	500	Túnez	404
Israel	474	Turquía	464
Italia	486	Uruguay	426

Iturria: PISA 2009. ELGA txostena.

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.1 grafikoa

PISA 2009 ebaluazioan parte hartu duten herrialdeetako ikasleek Irakurketan lortutako batez besteko puntuazioak.

Iturria: PISA 2009. ELGA txostena..

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.2 taula

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako ikasleek Irakurketan lortutako batez besteko puntuazioak sexuaren arabera.

	Chicas	Chicos	Diferencia ¹
OCDE	513	474	39
Alemania	518	478	40
Australia	533	496	37
Austria	490	449	41
Bélgica	520	493	27
Canadá	542	507	34
Chile	461	439	22
Corea	558	523	35
Dinamarca	509	480	29
Eslovenia	511	456	55
España	496	467	29
Estados Unidos	513	488	25
Euskadi	513	477	35
Finlandia	563	508	55
Francia	515	475	40
Grecia	506	459	47
Holanda	521	496	24
Hungría	513	475	38
Irlanda	515	476	39
Islandia	522	478	44
Italia	510	464	46
Japón	540	501	39
Luxemburgo	492	453	39
México	438	413	25
Noruega	527	480	47
Nueva Zelanda	544	499	46
Polonia	525	476	50
Portugal	508	470	38
Reino Unido	507	481	25
Rep. Checa	504	456	48
Rep. Eslovaca	511	456	55
Suecia	521	475	46
Suiza	520	481	39
Turquía	486	443	43

¹Neskek eta mutilek lortutako batez besteko puntuazioen arteko aldea. Kasu batzuetan aldea ez dator bat kenduraekin, batez besteko puntuazioak biribiltzeko hamarrenak doitzearen ondorioz. Balio positiboek neskek mutilek baino emaitza hobeak lortu dituztela adierazten dute. Puntuazio-alde guztiak dira estatistikoki adierazgarriak

Rs10.4.2 grafikoa

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako ikasleek Irakurketan lortutako batez besteko puntuazioak sexuaren arabera. Sexuen arteko puntuazio-aldeak⁴

Iturria: PISA 2009. ELGA txostena..

⁴ Balioek neskek eta mutilek lortutako batez besteko puntuazioen arteko aldea adierazten dute. Balio positiboek neskek mutilek baino emaitza hobeak lortu dituztela adierazten dute.

Rs10.4.3 taula

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako ikasleen banaketa Irakurketako errendimendu-mailetan⁵.

	Nivel <1b	Nivel 1b	Nivel 1a	Nivel 2	Nivel 3	Nivel 4	Nivel 5	Nivel 6
OCDE	1,1	4,6	13,1	24,0	28,9	20,7	6,8	0,8
Alemania	0,8	4,4	13,3	22,2	28,8	22,8	7,0	0,6
Australia	1,0	3,3	10,0	20,4	28,5	24,1	10,7	2,1
Austria	1,9	8,1	17,5	24,1	26,0	17,4	4,5	0,4
Bélgica	1,1	4,7	11,9	20,3	25,8	24,9	10,1	1,1
Canada	0,4	2,0	7,9	20,2	30,0	26,8	11,0	1,8
Chile	1,3	7,4	21,9	33,2	25,6	9,3	1,3	0,0
Corea	0,2	0,9	4,7	15,4	33,0	32,9	11,9	1,0
Dinamarca	0,4	3,1	11,7	26,0	33,1	20,9	4,4	0,3
Eslovenia	0,8	5,2	15,2	25,6	29,2	19,3	4,3	0,3
España	1,2	4,7	13,6	26,8	32,6	17,7	3,2	0,2
Estados Unidos	0,6	4,0	13,1	24,4	27,6	20,6	8,4	1,5
Euskadi	0,7	3,4	11,1	25,5	34,6	20,4	4,2	0,3
Finlandia	0,2	1,5	6,4	16,7	30,1	30,6	12,9	1,6
Francia	2,3	5,6	11,8	21,1	27,2	22,4	8,5	1,1
Grecia	1,4	5,6	14,3	25,6	29,3	18,2	5,0	0,6
Holanda	0,1	1,8	12,5	24,7	27,6	23,5	9,1	0,7
Hungría	0,6	4,7	12,3	23,8	31,0	21,6	5,8	0,3
Irlanda	1,5	3,9	11,8	23,3	30,6	21,9	6,3	0,7
Islandia	1,1	4,2	11,5	22,2	30,6	21,9	7,5	1,0
Italia	1,4	5,2	14,4	24,0	28,9	20,2	5,4	0,4
Japón	1,3	3,4	8,9	18,0	28,0	27,0	11,5	1,9
Luxemburgo	3,1	7,3	15,7	24,0	27,0	17,3	5,2	0,5
México	3,2	11,4	25,5	33,0	21,2	5,3	0,4	0,0
Noruega	0,5	3,4	11,0	23,6	30,9	22,1	7,6	0,8
Nueva Zelanda	0,9	3,2	10,2	19,3	25,8	24,8	12,9	2,9
Polonia	0,6	3,1	11,3	24,5	31,0	22,3	6,5	0,7
Portugal	0,6	4,0	13,0	26,4	31,6	19,6	4,6	0,2
Reino Unido	1,0	4,1	13,4	24,9	28,8	19,8	7,0	1,0
Rep. Checa	0,8	5,5	16,8	27,4	27,0	17,4	4,7	0,4
Rep. Eslovaca	0,8	5,6	15,9	28,1	28,5	16,7	4,2	0,3
Suecia	1,5	4,3	11,7	23,5	29,8	20,3	7,7	1,3
Suiza	0,7	4,1	12,1	22,7	29,7	22,6	7,4	0,7
Turquía	0,8	5,6	18,1	32,2	29,1	12,4	1,8	0,0

Iturria: PISA 2009. ELGA txostena..

⁵ PISA 2009 ebaluazioan Irakurketako errendimendu-mailak <1etik 6ra doaz. Haien artean 73 puntuo distantzia egoteko moduan finkatu dira mailak.

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.3 grafikoa

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako ikasleen banaketa Irakurketako errendimendu-mailetan.

<1 eta 1 mailetako ehunekoaren arabera txikienetik handienera ordenatua.

Iturria: PISA 2009. ELGA txostena..

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.4 taula

PISA 2003, PISA 2006 eta PISA 2009 ebaluazioetan parte hartu duten ELGAko herrialdeetako ikasleek Irakurketan lortutako puntuazio orokoren bilakaera.

	PISA 2003	PISA 2006	PISA 2009	Diferencia 09-03 ¹
OCDE	494	492	493	-1
Alemania	491	495	497	6
Australia	525	513	515	-11
Austria ²	491	490	470	-20
Bélgica	507	501	506	-1
Canadá	528	527	524	-4
Chile	—	442	449	—
Corea	534	556	539	5
Dinamarca	492	494	495	3
Eslovenia	—	494	483	—
España	481	461	481	1
Estados Unidos	495		500	5
Euskadi	497	487	494	-3
Finlandia	543	547	536	-8
Francia	496	488	496	-1
Grecia	472	460	483	11
Holanda	513	507	508	-5
Hungría	482	482	494	12
Irlanda	515	517	496	-20
Islandia	492	484	500	9
Italia	476	469	486	10
Japón	498	498	520	22
Luxemburgo	479	479	472	-7
México	400	410	425	26
Noruega	500	484	503	3
Nueva Zelanda	522	521	521	-1
Polonia	497	508	500	4
Portugal	478	472	489	12
Reino Unido ²	507	495	494	-13
República Checa	489	483	478	-10
República Eslovaca	469	466	477	8
Suecia	514	507	497	-17
Suiza	499	499	501	1
Turquía	441	447	464	23

¹Kasu batzuetan aldea ez dator bat kenduraekin, batez besteko puntuazioak biribiltzeko hamarrenak doitzearen ondorioz. Ageri diren aldeak ELGAk egindako emaitza-tauletakoak dira. Balio positiboek 2009ko batez besteko puntuazioak 2003koak baino hobeak direla adierazten dute. Letra Iodiz idatzitako balioek aldeka estatistikoki adierazgarriak direla adierazten dute.

²Erresuma Batuko eta Austriako erantzun-tasak txikiegiak dira gainontzeko herrialdeekiko konparazioa bermatzeko.

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.4 grafikoa

PISA 2003, PISA 2006 eta PISA 2009 ebaluazioetan parte hartu duten ELGAko herrialdeetako ikasleek Irakurketan lortutako puntuazio orokoren bilakaera⁶.

Iturria: PISA 2009. ELGA txostena..

⁶ Balio positiboek 2009ko batez besteko puntuazioak 2003koak baino hobeak direla adierazten dute. Balio negatiboek 2009ko batez besteko puntuazioak 2003koak baino apalagoak direla adierazten dute.

Rs10.4.5.1 taula eta grafikoa

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako ikasleek **Sarbidea eta informazioaren berreskurapena** azpieskalan lortutako batez besteko puntuazioak.

Puntuación Media		Puntuación Media		Puntuación Media	
OCDE	495	Euskadi	496	Noruega	512
Alemania	501	Finlandia	532	Nueva Zelanda	521
Australia	513	Francia	492	Polonia	500
Austria	477	Grecia	468	Portugal	488
Bélgica	513	Holanda	519	Reino Unido	491
Canada	517	Hungría	501	Rep. Checa	479
Chile	444	Irlanda	498	Rep. Eslovaca	491
Corea	542	Islandia	507	Suecia	505
Dinamarca	502	Italia	482	Suiza	505
Eslovenia	489	Japón	530	Turquía	467
España	480	Luxemburgo	471		
Estados Unidos	492	Méjico	433		

Rs10.4.5.2 taula eta grafikoa

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako ikasleek *Testuaren integrazioa eta interpretazioa* azpieskalan lortutako batez besteko puntuazioak.

Puntuación Media		Puntuación Media		Puntuación Media	
OCDE	493	Euskadi	496	Noruega	502
Alemania	501	Finlandia	538	Nueva Zelanda	517
Australia	513	Francia	497	Polonia	503
Austria	471	Grecia	484	Portugal	487
Bélgica	504	Holanda	504	Reino Unido	491
Canada	522	Hungría	496	Rep. Checa	488
Chile	452	Irlanda	494	Rep. Eslovaca	481
Corea	541	Islandia	503	Suecia	494
Dinamarca	492	Italia	490	Suiza	502
Eslovenia	489	Japón	520	Turquía	459
España	481	Luxemburgo	475		
Estados Unidos	495	México	418		

Iturria: PISA 2009. ELGA txostena..

Rs10.4.5.3 taula eta grafikoa

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako ikasleek Gogoeta eta ebaluazioa azpieskalan lortutako batez besteko puntuazioak.

Puntuación Media		Puntuación Media		Puntuación Media	
OCDE	494	Euskadi	495	Noruega	505
Alemania	491	Finlandia	536	Nueva Zelanda	531
Australia	523	Francia	495	Polonia	498
Austria	463	Grecia	489	Portugal	496
Bélgica	505	Holanda	510	Reino Unido	503
Canadá	535	Hungría	489	Rep. Checa	462
Chile	452	Irlanda	502	Rep. Eslovaca	466
Corea	542	Islandia	496	Suecia	502
Dinamarca	493	Italia	482	Suiza	497
Eslovenia	470	Japón	521	Turquía	473
España	483	Luxemburgo	471		
Estados Unidos	512	México	432		

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.5.4 taula eta grafikoa

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako ikasleek *Testu jarraitua* azpieskalan lortutako batez besteko puntuazioak.

Puntuación Media		Puntuación Media		Puntuación Media	
OCDE	494	Euskadi	497	Noruega	505
Alemania	496	Finlandia	535	Nueva Zelanda	518
Australia	513	Francia	492	Polonia	502
Austria	470	Grecia	487	Portugal	492
Bélgica	504	Holanda	506	Reino Unido	492
Canadá	524	Hungría	497	Rep. Checa	479
Chile	453	Irlanda	497	Rep. Eslovaca	479
Corea	538	Islandia	501	Suecia	499
Dinamarca	496	Italia	489	Suiza	498
Eslovenia	484	Japón	520	Turquía	466
España	484	Luxemburgo	471		
Estados Unidos	500	México	426		

Iturria: PISA 2009. ELGA txostena..

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.5.5 taula eta grafikoa

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako ikasleek Testu etena azpieskalan lortutako batez besteko puntuazioak.

Puntuación Media		Puntuación Media		Puntuación Media	
OCDE	493	Euskadi	489	Noruega	498
Alemania	497	Finlandia	535	Nueva Zelanda	532
Australia	524	Francia	498	Polonia	496
Austria	472	Grecia	472	Portugal	488
Bélgica	511	Holanda	514	Reino Unido	506
Canadá	527	Hungría	487	Rep. Checa	474
Chile	444	Irlanda	496	Rep. Eslovaca	471
Corea	542	Islandia	499	Suecia	498
Dinamarca	493	Italia	476	Suiza	505
Eslovenia	476	Japón	518	Turquía	461
España	473	Luxemburgo	472		
Estados Unidos	503	México	424		

Iturria: PISA 2009. ELGA txostena..

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.6 taula eta grafikoa

PISA 2009 ebaluazioan parte hartu duten ELGAko herrialdeetako Irakurketako batez besteko puntuazioaren eta (ISEK) PISAk indize sozio-ekonomiko eta kulturalaren arteko erlazioa.

	Media Lectura	Indice ISEC		Media Lectura	Indice ISEC
OCDE	493	0,00	Hungría	494	-0,20
Alemania	497	0,18	Irlanda	496	0,05
Australia	515	0,34	Islandia	500	0,72
Austria	470	0,06	Italia	486	-0,12
Bélgica	506	0,20	Japón	520	-0,01
Canadá	524	0,50	Luxemburgo	472	0,19
Chile	449	-0,57	México	425	-1,22
Corea	539	-0,15	Noruega	503	0,47
Dinamarca	495	0,30	Nueva Zelanda	521	0,09
Eslovenia	483	0,07	Polonia	500	-0,28
España	481	-0,31	Portugal	489	-0,32
Estados Unidos	500	0,17	Reino Unido	494	0,20
Euskadi	494	-0,08	Rep. Checa	478	-0,09
Finlandia	536	0,37	Rep. Eslovaca	477	-0,09
Francia	496	-0,13	Suecia	497	0,33
Grecia	483	-0,02	Suiza	501	0,08
Holanda	508	0,27	Turquía	464	-1,16

Iturria: PISA 2009. ELGA txostena..

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.7 taula eta grafikoa

PISA 2003, PISA 2006 eta PISA 2009 ebaluazioetan Irakurketan lortutako puntuazio orokoren bilakaera sexuaren arabera.

	Chicas			Chicos			Diferencias ¹		
	2003	2006	2009	2003	2006	2009	2003	2006	2009
Euskadi	519	506	513	474	469	477	45	37	35
OCDE	511	511	513	477	473	474	34	38	39
España	500	479	496	461	443	467	39	35	29

¹Balio positiboek neskek mutilek baino emaitza hobeak lortu dituztela adierazten dute. Kasu batuetan aldea ez dator bat kenduraekin, batez besteko puntuazioak biribiltzeko hamarrenak doitzearen ondorioz. Puntuazio-alde guztiak dira estatistikoki adierazgarriak

Kontuan izan eskala ez dela zerotik hasten, Euskadi, ELGA eta Espainiako puntuazioen arteko aldea argiago adieraztearen.

Iturria: PISA 2009. ELGA txostena..

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

RS10.4.8 taula eta grafikoa

Irakurketako errendimendu-mailetako ehunekoen bilakaera PISA 2003, PISA 2006 eta PISA 2009 ebaluazioetan.

	Nivel<1, 1b y 1a			Niveles 2, 3 y 4			Niveles 5 y 6		
	2003	2006	2009	2003	2006	2009	2003	2006	2009
Euskadi	17,1	17,7	15,1	76,2	78,2	80,4	6,6	4,2	4,5
OCDE	19,0	20,1	18,8	72,7	71,2	73,6	8,3	8,6	7,6
España	21,1	25,7	19,6	73,9	72,5	77,1	5,0	1,8	3,3

Iturria: PISA 2009. ELGA txostena..

Rs10.4

Irakurketarako konpetentzia orokorrak 15 urterekin. PISA 2009.

HEZKUNTZAKO
ADIERAZLEEN
EUSKAL SISTEMA

Rs10.4.9 taula eta grafikoa

Euskadiko ikasleek PISA 2006 eta PISA 2009 ebaluazioetan Irakurketan lortutako batez besteko puntuazioak geruzen arabera⁷.

	Pública		Concertada	
	2006	2009	2006	2009
Modelo A	423	434	507	515
Modelo B	468	480	506	509
Modelo D	479	486	490	494
Euskadi-06	487		Euskadi-09	494

Iturria: PISA 2009. Euskadi, ISEI-IVEI.

⁷ Geruza: hezkuntza sarea eta irakasteredu. Euskadin bi sare daude (publikoa eta itunpeko) eta hiru irakasteredu: A eredu (guztia gaztelaniaz irakasten da), B eredu (gaztelaniaz eta euskaraz irakasten da) eta D eredu (guztia euskaraz irakasten da).