
PISA
P r o g r a m m e f o r I n t e r n a t i o n a l S t u d e n t A s s e s s m e n t

PISA 2015 Assessment
and Analytical Framework
SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY
AND COLLABORATIVE PROBLEM SOLVING

Revised edition

PISA 2015 Assessment
and Analytical Framework

SCIENCE, READING, MATHEMATIC,
FINANCIAL LITERACY AND COLLABORATIVE

PROBLEM SOLVING

Revised edition

PISA

Photo credits:
© Geostock / Getty Images
© Hero Images Inc. / Hero Images Inc. / Corbis
© LIUSHENGFILM / Shutterstock
© RelaXimages / Corbis
© Shutterstock /Kzenon
© Simon Jarratt/Corbis

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

© OECD 2017

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD publications, databases

and multimedia products in your own documents, presentations, blogs, websites and teaching materials, provided that suitable

acknowledgment of the source and copyright owner is given. All requests for public or commercial use and translation rights should

be submitted to rights@oecd.org. Requests for permission to photocopy portions of this material for public or commercial use shall be

addressed directly to the Copyright Clearance Center (CCC) at info@copyright.com or the Centre français d’exploitation du droit de copie

(CFC) at contact@cfcopies.com.

This work is published under the responsibility of the Secretary-General of the OECD. The

opinions expressed and arguments employed herein do not necessarily reflect the official

views of the OECD member countries.

This document and any map included herein are without prejudice to the status of or

sovereignty over any territory, to the delimitation of international frontiers and boundaries

and to the name of any territory, city or area.

Please cite this publication as:
OECD (2017), PISA 2015 Assessment and Analytical Framework: Science, Reading, Mathematic, Financial
Literacy and Collaborative Problem Solving, revised edition, PISA, OECD Publishing, Paris.

http://dx.doi.org/10.1787/9789264281820-en

ISBN (print) 978-92-64-28184-4
ISBN (PDF) 978-92-64-28182-0

ISSN (print): 19908539
ISSN (online): 19963777

Foreword

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 3

The OECD Programme for International Student Assessment (PISA), created in 1997, represents a commitment by the
governments of OECD countries to monitor the outcomes of education systems, in terms of student achievement, within
a common, internationally agreed framework. PISA is a collaborative effort, bringing together scientific expertise from
the participating countries/economies and steered jointly by their governments on the basis of shared policy interests.
Experts from participating countries also serve on working groups that are charged with linking the PISA policy objectives
with the best available substantive and technical expertise in the field of internationally comparable assessments. Through
involvement in these expert groups, countries ensure that the PISA assessment instruments are internationally valid and
take into account the cultural and curricular context of the PISA-participating countries and economies.

PISA 2015 is the sixth cycle of the triennial assessment. For the first time, PISA 2015 delivers the assessments of all subjects –
science, reading, mathematics, financial literacy and the additional domain, collaborative problem solving – via computer.
However a paper-based assessment instrument, consisting only of trend items, is provided for countries/economies that
choose not to test their students on computer.

As in 2006, scientific literacy is the main focus of this survey. The framework for assessing science was fully revised
for the PISA 2015 assessment and introduces a refined notion of “knowledge about science” that has been split into
two components – procedural knowledge and epistemic knowledge. In addition, the construct “Support for scientific
enquiry” has been changed to “Valuing scientific approaches to enquiry”, which is essentially a change in terminology
to better reflect what is measured. In addition, the contexts in PISA 2015 have been changed from “personal, social
and global” in the 2006 assessment to “personal, local/national and global” to make the headings more coherent
across the domains.

The framework for assessing reading was revised for PISA 2009 while the frameworks for assessing mathematics and
financial literacy were revised for PISA 2012. These frameworks remained unchanged in PISA 2015. The analytic
framework on which the development of the various questionnaires was based was also redeveloped for PISA 2015.
This revised edition includes the framework that was developed for assessing collaborative problem solving for the first
time in PISA 2015.

This publication presents the guiding principles behind the PISA 2015 assessment, and the framework for assessing
collaborative problem solving was developed by the collaborative problem solving expert group, which are described in
terms of the knowledge and competencies students need to acquire and use to solve scientific problems, the contexts in
which knowledge and competencies are applied, and students’ attitudes towards science. Sample tasks are also included.

The framework for assessing science was developed by the scientific literacy expert group with the guidance of John de
Jong, Rose Clesham, Christine Rozunick, Peter Foltz, Mark Robeck and Catherine Hayes from Pearson. The scientific
literacy expert group was chaired by Jonathan Osborne from Stanford University. The collaborative problem solving expert
group was chaired by Art Graesser, University of Memphis.

FOREWORD

4 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

The framework for the PISA 2015 questionnaires was developed by the questionnaire expert group with the guidance of
Eckhard Klieme from the German Institute for International Educational Research (DIPF) in Germany. The questionnaire
expert group was chaired by David Kaplan from the University of Wisconsin, United States. Other experts who contributed
to the development of the questionnaire framework are Sonja Bayer, Jonas Bertling, Bieke de Fraine, Art Graesser,
Silke Hertel, Nina Jude, Franz Klingebiel, Susanne Kuger Patrick Kyllonen, Leonidas Kyriakides, Katharina Müller,
Manfred Prenzel, Christine Sälzer, Tina Seide, Anja Schiepe-Tiska, Svenja Vieluf and Nadine Zeidler.

The frameworks have also been reviewed by expert panels in each of the participating countries. The chapters were drafted
by the respective expert groups under the direction of their chairs. The members of the expert groups are listed in Annex B.

The publication was prepared by the OECD Secretariat, principally by Sophie Vayssettes, Marilyn Achiron, Sophie Limoges
and Hélène Guillou. Miyako Ikeda and Jeffrey Mo were responsible for the additional framework for collaborative problem
solving. Rose Bolognini oversaw the production of this revised edition and Fung Kwan Tam designed the publication.

The report is published under the responsibility of the Secretary-General of the OECD.

Table of Contents

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 5

CHAPTER 1 WHAT IS PISA? ...11

What makes PISA unique ...12

The PISA 2015 test ..14

An overview of what is assessed in each domain ..14

The evolution of reporting student performance in PISA ..16

The context questionnaires ...17

A collaborative project ...18

CHAPTER 2 PISA 2015 SCIENCE FRAMEWORK ..19

Defining scientific literacy...20
• The competencies required for scientific literacy ...22
• The evolution of the definition of scientific literacy in PISA ..24

Organising the domain of science ...25
• Contexts of assessment items ..25
• Scientific competencies ..26
• Scientific knowledge ..28
• Sample items ..31
• Attitudes ..38

Assessing scientific literacy ...40
• Cognitive demand ..40
• Test characteristics ..42
• Assessment structure ...43
• Reporting proficiency in science ..44

References ...46

CHAPTER 3 PISA 2015 READING FRAMEWORK ..49

Defining reading literacy ..51

Organising the domain of reading ...52
• Situation ..53
• Text ...54
• Aspect ...56

Assessing reading literacy ...58
• Factors affecting item difficulty ..58
• Response formats ..59
• Coding and scoring ...59
• Transition from paper-based to computer-based delivery ...60
• Reporting proficiency in reading ..60

Note ...62

References ...62

CHAPTER 4 PISA 2015 MATHEMATICS FRAMEWORK...65

Defining mathematical literacy ..66

Organising the domain of mathematics ...67
• Mathematical processes and the underlying mathematical capabilities ...68
• Mathematical content knowledge ...72

TABLE OF CONTENTS

6 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Assessing Mathematical literacy ..77
• Structure of the survey instrument ...77
• Response formats ..77
• Item scoring ..77
• Computer-based assessment of mathematics ...77
• Reporting proficiency in mathematics ..78

Note ...80

References ...80

CHAPTER 5 PISA 2015 FINANCIAL LITERACY FRAMEWORK ...81

Policy interest in financial literacy ...82
• Demographic and cultural shifts ..82
• Risk shift and increased individual responsibility ...82
• Greater supply of a wide range of financial products and services ..83
• Increased demand for financial products and services ...83
• Expected benefits of financial education and improved levels of financial literacy ..83
• Focus on youth ...84
• The need for data ..85
• Measuring financial literacy in PISA ..86

Defining financial literacy ...87

Organising the domain of financial literacy ..88
• Content ..89
• Planning and managing finances ...90
• Risk and reward ...90
• Processes ..91
• Contexts ...92
• Non-cognitive factors ...94

Assessing financial literacy ..95
• The structure of the assessment ...95
• Response formats and coding ...95
• Distribution of score points ..96

The impact of other domain knowledge and skills on financial literacy ...97

Reporting financial literacy ...98

Notes ..100

References ..100

CHAPTER 6 PISA 2015 CONTEXT QUESTIONNAIRES FRAMEWORK ..103

Defining the core of context assessment in PISA ...105
• Outline of core content: Constructs to be covered ...105
• Previous use of PISA context data: Measures that were important for analysis and reporting ..107
• Selecting and organising the core content ..107

Expanding the framework for broader coverage of policy issues ..109
• Modular approach to the PISA design ...109
• Assessing non-cognitive outcomes ..110
• Assessing teaching and learning processes ..113
• Assessing school policies and governance ...117
• Assessing student background (Modules 7– 9) ...120

Notes ..122

References ..122

Annex 6.A ...129

TABLE OF CONTENTS

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 7

BOXES

Box 1.1 Key features of PISA 2015 ..13

Box 1.2 2015 mode study ..14

Box 1.3 Definitions of the domains ...15

Box 2.1 Scientific knowledge: PISA 2015 terminology ...21

Box 2.2 The 2015 definition of scientific literacy ...22

Box 3.1 The 2015 definition of reading literacy ..51

Box 4.1 The 2015 definition of mathematical literacy ..67

Box 5.1 OECD activities in relation to financial education ...84

Box 5.2 The 2015 definition of financial literacy ..87

Box 6.1 Measures based on questionnaires used in PISA 2009 Results: What Students Know and Can Do .. 107

Box 7.1 Definition of collaborative problem solving for PISA 2015 .. 134

CHAPTER 7 PISA 2015 COLLABORATIVE PROBLEM‑SOLVING FRAMEWORK ..131

Defining the domain ...134
• Collaborative problem solving ..134

Organisation of the domain ...135
• Processes and factors affecting collaborative-problem solving ..135

Assessing collaborative problem‑solving competency ..141
• Structure of the assessment ...142
• Measurement of collaboration skills ...142
• Considerations for contextual questionnaire ...149
• Reporting proficiency in CPS ...150

Summary..151

References ..153

Annex 7.A Studies on conversational agents ...157

Annex 7.B Collaborative problem‑solving literature review...161

Annex 7.C PISA 2015 collaborative problem‑solving sample units...171

ANNEX A PISA 2015 BACKGROUND QUESTIONNAIRES ...189

ANNEX B PISA 2015 EXPERT GROUPS ..257

FIGURES

Figure 2.1 Aspects of the scientific literacy assessment framework for PISA 2015 ...25

Figure 2.2 Inter-relations between the four aspects ..25

Figure 2.3 Contexts in the PISA 2015 scientific literacy assessment ...26

Figure 2.4a PISA 2015 scientific competencies: Explain phenomena scientifically ...26

Figure 2.4b PISA 2015 scientific competencies : Evaluate and design scientific enquiry ...27

Figure 2.4c PISA 2015 scientific competencies: Interpret data and evidence scientifically ..27

TABLE OF CONTENTS

8 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Figure 2.5 Knowledge of the content of science ..28

Figure 2.6 PISA 2015 procedural knowledge ...29

Figure 2.7 PISA 2015 epistemic knowledge ..30

Figure 2.8 Framework categorisation for GREENHOUSE question 1 ..32

Figure 2.9 Framework categorisation for GREENHOUSE question 2 ..32

Figure 2.10 Framework categorisation for GREENHOUSE question 3 ..32

Figure 2.11 GREENHOUSE presented onscreen: Stimulus page 1 ...33

Figure 2.12 GREENHOUSE presented onscreen: Stimulus page 2 ...33

Figure 2.13 GREENHOUSE presented onscreen: Question 1 ..34

Figure 2.14 GREENHOUSE presented onscreen: Question 2 ..34

Figure 2.15 GREENHOUSE presented onscreen: Question 3 ..35

Figure 2.16 SMOKING: Question 1 ...35

Figure 2.17 Framework categorisation for SMOKING question 1 ..36

Figure 2.18 SMOKING: Question 2 ...36

Figure 2.19 Framework categorisation for SMOKING question 2 ..37

Figure 2.20 ZEER POT: Stimulus ..37

Figure 2.22 Framework categorisation for ZEERPOT question 1...38

Figure 2.21 ZEER POT: Question 1 ...38

Figure 2.23 PISA 2015 Framework for Cognitive Demand ...41

Figure 2.24 A tool for constructing and analysing assessment units and items ..42

Figure 2.25 Initial draft of proficiency scale descriptions for science..44

Figure 3.1 Relationship between the reading framework and the aspect subscales ...56

Figure 3.2 Summary description of the seven levels of reading proficiency in PISA 2015 ...61

Figure 4.1 A model of mathematical literacy in practice ..68

Figure 4.2 Relationship between mathematical processes (top row) and fundamental mathematical capabilities (left-most column)71

Figure 4.3 Summary description of the six levels of mathematics proficiency in PISA 2015 ...79

Figure 5.1 Relationship between the content of financial literacy and mathematical literacy in PISA ..97

Figure 6.1 Measures to be included in the core context assessment for PISA ... 108

Figure 6.2 Modular structure of the PISA 2015 context assessment design ... 109

Figure 6.3 Measures of non-cognitive outcomes included in the PISA 2015 main survey ... 111

Figure 6.4 Assessment of learning time and loss of learning time in PISA 2015 .. 115

Figure 6.5 Teacher-related measures in the PISA 2015 field trial .. 116

Figure 6.6 Measures in PISA 2015 related to assessment, evaluation and accountability .. 118

Figure 7.1 Overview of factors and processes for collaborative problem solving in PISA 2015 ... 139

Figure 7.2 Sample unit THE AQUARIUM: Introduction ... 172

Figure 7.3 Sample unit THE AQUARIUM: Task 1 ... 174

Figure 7.4 Sample unit THE AQUARIUM: Task 2 ... 175

Figure 7.5 Sample unit THE AQUARIUM: Task 3 ... 176

Figure 7.6 Sample unit THE AQUARIUM: Tasks 4-6 ... 177

Figure 7.7 Sample unit THE AQUARIUM: Task 7 ... 178

Figure 7.8 Sample unit CLASS LOGO: Introduction ... 180

Figure 7.9 Sample unit CLASS LOGO: Task 1 ... 182

Figure 7.10 Sample unit CLASS LOGO: Task 2 ... 183

Figure 7.11 Sample unit CLASS LOGO: Task 3 ... 185

Figure 7.12 Sample unit CLASS LOGO: Task 4 ... 186

Figure 7.13 Sample unit CLASS LOGO: Task 7 ... 187

TABLE OF CONTENTS

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 9

TABLES

Table 2.1 Desired distribution of items, by competency ...28

Table 2.2 Desired distribution of items, by content ..29

Table 2.3 Desired distribution of items, by type of knowledge ...30

Table 2.4 Desired distribution of items for knowledge ..31

Table 2.5 Distribution of items by depth of knowledge ...41

Table 3.1 Relationship between mode and text display space for 2015 ..50

Table 3.2 Desired distribution of reading items, by situation ...53

Table 3.3 Desired distribution of reading items, by text format ..55

Table 3.4 Desired distribution of reading items, by aspect ...58

Table 3.5 Approximate distribution of tasks, by coding requirement for PISA 2015 ..59

Table 4.1 Desired distribution of mathematics items, by process ...70

Table 4.2 Desired distribution of mathematics items, by content ...74

Table 4.3 Desired distribution of mathematics items, by context ...76

Table 5.1 Approximate distribution of score points in financial literacy, by content..96

Table 5.2 Approximate distribution of score points in financial literacy, by process..96

Table 5.3 Approximate distribution of score points in financial literacy, by context ..96

Table 7.1 Matrix of collaborative problem-solving skills for PISA 2015 .. 137

Table 7.2 Collabrative-problem solving context dimensions .. 141

Table 7.3 Example probes .. 143

Table 7.4 Target weights by target skills ... 147

Table 7.5 Design patterns based on an evidence-centred design framework .. 148

Table 7.6 Relationship between proficient behaviour and determinants of item difficulty ... 149

Table 7.7 Proficiency scale descriptions for collaborative problem solving ... 150

Table 7.8 Examples of operationally implemented agent-human based training and assessment systems .. 158

Table 7.9 Components of team dimensional training .. 165

Table 7.10 Accuracy and sharedness of mental models.. 165

Table 7.11 Profile of assessment items within sample unit THE AQUARIUM.. 179

Table 7.12 Profile of assessment items within sample unit CLASS LOGO .. 188

Follow OECD Publications on:

http://twitter.com/OECD_Pubs

http://www.facebook.com/OECDPublications

http://www.linkedin.com/groups/OECD-Publications-4645871

http://www.youtube.com/oecdilibrary

http://www.oecd.org/oecddirect/

1

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 11

What is PISA?

What is Pisa?
1

12 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

“What is important for citizens to know and be able to do?” In response to that question and to the need for cross-
nationally comparable evidence on student performance, the Organisation for Economic Co-operation and Development
(OECD) launched the Programme for International Student Assessment (PISA) in 1997. PISA assesses the extent to which
15-year-old students, near the end of their compulsory education, have acquired key knowledge and skills that are essential
for full participation in modern societies.

The triennial assessment focuses on the core school subjects of science, reading and mathematics. Students’ proficiency
in an innovative domain is also assessed (in 2015, this domain is collaborative problem solving). The assessment does
not just ascertain whether students can reproduce knowledge; it also examines how well students can extrapolate from
what they have learned and can apply that knowledge in unfamiliar settings, both in and outside of school. This approach
reflects the fact that modern economies reward individuals not for what they know, but for what they can do with what
they know.

PISA is an ongoing programme that, over the longer term, will lead to the development of a body of information for
monitoring trends in the knowledge and skills of students in various countries as well as in different demographic
subgroups of each country. In each round of PISA, one of the core domains is tested in detail, taking up nearly two-thirds
of the total testing time. The major domain in 2015 is science, as it was in 2006. Reading was the major domain in 2000
and 2009, and mathematics was the major domain in 2003 and 2012.

Through questionnaires distributed to students, parents, school principals and teachers, PISA also gathers information
about students’ home background, their approaches to learning and their learning environments.

With this alternating schedule of major domains, a thorough analysis of achievement in each of the three core areas is
presented every nine years; an analysis of trends is offered every three years. Combined with the information gathered
through the various questionnaires, the PISA assessment provides three main types of outcomes:

• Basic indicators that provide a baseline profile of the knowledge and skills of students.

• Indicators derived from the questionnaires that show how such skills relate to various demographic, social, economic
and educational variables.

• Indicators on trends that show changes in outcome levels and distributions, and in relationships between student-level,
school-level and system-level background variables and outcomes.

Policy makers around the world use PISA findings to gauge the knowledge and skills of students in their own country/
economy in comparison with those in other participating countries/economies, establish benchmarks for improvements
in the education provided and/or in learning outcomes, and understand the relative strengths and weaknesses of their
own education systems.

This publication presents the theory underlying the PISA 2015 assessment – the sixth since the programme’s inception.
It includes frameworks for assessing the three core subjects – science, reading and mathematics (Chapters 2, 3 and
4, respectively) – and the framework for an assessment of students’ financial literacy (Chapter 5). This revised edition
includes the framework for assessing collaborative problem solving, outlined in Chapter 7. The chapters outline the
knowledge content that students need to acquire in each domain, the processes that students need to be able to perform,
and the contexts in which this knowledge and these skills are applied. They also discuss how each domain is assessed.
Chapter 6 explains the theory underlying the context questionnaires distributed to students, their parents, school principals
and teachers.

What MaKEs Pisa UNiQUE

PISA is the most comprehensive and rigorous international programme to assess student performance and to collect data
on the student, family and institutional factors that can help to explain differences in performance. Decisions about the
scope and nature of the assessments and the background information to be collected are made by leading experts in
participating countries, and are steered jointly by governments on the basis of shared, policy-driven interests. Substantial
efforts and resources are devoted to achieving cultural and linguistic breadth and balance in the assessment materials.
Stringent quality-assurance mechanisms are applied in translation, sampling and data collection. As a consequence,
the results of PISA have a high degree of validity and reliability.

What is Pisa?
1

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 13

PISA’s unique features include its:

• Policy orientation, which connects data on student learning outcomes with data on students’ backgrounds and attitudes
towards learning, and on key factors that shape their learning in and outside school, in order to highlight differences
in performance patterns and identify the characteristics of schools and education systems that perform well.

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

• Relevance to lifelong learning, as PISA asks students to report on their motivation to learn, their beliefs about themselves
and their learning strategies.

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

• Breadth of coverage, which, in PISA 2015, encompasses the 34 OECD countries and 38 partner countries and economies.

Box 1.1 Key features of Pisa 2015

The content

The PISA 2015 survey focused on science, with reading, mathematics and collaborative problem solving as minor
areas of assessment. PISA 2015 also included an assessment of young people’s financial literacy, which was optional
for countries and economies.

PISA assesses not only whether students can reproduce knowledge, but also whether they can extrapolate from
what they have learned and apply their knowledge in new situations. It emphasises the mastery of processes, the
understanding of concepts, and the ability to function in various types of situations.

The students

Approximately 540 000 students completed the assessment in 2015, representing about 29 million 15-year-olds
in the schools of the 72 participating countries and economies.

The assessment

Computer-based tests were used, with assessments lasting a total of two hours for each student, in a range of
countries and economies.

Test items were a mixture of multiple-choice questions and questions requiring students to construct their own
responses. The items were organised in groups based on a passage setting out a real-life situation. About 810 minutes
of test items for science, reading, mathematics and collaborative problem solving were covered, with different
students taking different combinations of test items.

Students also answered a background questionnaire, which took 35 minutes to complete. The questionnaire sought
information about the students themselves, their homes, and the school and learning experiences. School principals
completed a questionnaire that covered the school system and the learning environment. For additional information,
some countries/economies decided to distribute a questionnaire to their teachers. It was the first time that this
optional teacher questionnaire was offered to PISA-participating countries/economies. In some countries/economies
optional questionnaires were distributed to parents, who were asked to provide information on their perceptions of
and involvement in their child’s school, their support for learning in the home, and their child’s career expectations,
particularly in science. Countries could choose two other optional questionnaires for students: one asked students
about their familiarity with and use of information and communication technologies (ICT); and the second sought
information about their education to date, including any interruptions in their schooling, and whether and how
they are preparing for a future career.

The relevance of PISA results is confirmed by studies tracking young people in the years following the assessment. Studies
in Australia, Canada and Denmark show a strong relationship between 15-year-old students’ performance in reading in the
PISA 2000 assessment and the likelihood of a student completing secondary school and continuing with post-secondary
studies at age of 19. For example, Canadian students who had attained reading proficiency Level 5 at the age of 15 were
16 times more likely to be enrolled in post-secondary studies when they were 19 years old than those who had not
attained Level 1 in reading proficiency.

What is Pisa?
1

14 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

thE Pisa 2015 tEst

For the first time, PISA 2015 delivers the assessments of all subjects via computer. Paper-based assessment instruments
were provided for countries that choose not to test their students by computer, but the paper-based assessment was
limited to reading, mathematics and science trends items only. New items were developed only for the computer-based
assessment. A field trial was used to study the effect of the change of mode of delivery. Data were collected and analysed
to establish equivalence between the computer- and paper-based assessments.

Box 1.2 2015 mode study

A study similar to the mode study for the OECD Programme for the International Assessment of Adult
Competencies (PIAAC) was planned for the PISA 2015 field trial. Students were randomly assigned to either
a computer-based or paper-based assessment of reading, mathematical and scientific literacy. Each domain
included six clusters of paper-based trend items that were used in previous cycles of PISA. These items were
adapted for computer delivery so that countries opting to take the computer-based assessment would be able
to link back to previous cycles and would be comparable with countries choosing the paper-based option.
Some two-thirds of the items from PISA use objective scoring, such as multiple-choice, true false, and simple
open-ended response formats that are easily adapted and reliably scored by computer; the rest are scored by
expert coders within each country. These more complex open-ended items were retained and scored in a similar
fashion for PISA 2015. Analyses of the PISA field trial were used to determine the comparability between the
two modes of presentation across all trend items. Results were presented to and agreed with the PISA Technical
Advisory Group, the OECD and all participating countries in 2014.

The 2015 computer-based assessment was designed as a two-hour test. Each test form allocated to students comprised
four 30-minute clusters of test material. This test design included six intact clusters from each of the domains of science,
reading and mathematics to measure trends. For the major subject of science, an additional six clusters of items were
developed to reflect the new features of the 2015 framework. In addition, three clusters of collaborative problem-solving
items were developed for the countries that decided to participate in this assessment.

There were 66 different test forms, Students spent one hour on the science assessment (one cluster each of trends and new
science items) plus one hour on another subject – reading, mathematics or collaborative problem solving. For the countries/
economies that chose not to participate in the collaborative problem-solving assessment, 36 test forms were prepared.

Countries that chose paper-based delivery for the main survey measured student performance with 30 paper-and-pencil
forms containing trends items from two of the three core PISA domains.

Each test form was completed by a sufficient number of students for appropriate estimates to be made of the achievement
levels on all items by students in each country and in relevant subgroups within a country (such as boys and girls, and
students from different social and economic contexts).

The assessment of financial literacy is offered as an option in PISA 2015 based on the same framework as the one
developed for PISA 2012. The financial literacy assessment was developed as a one-hour exercise, comprising two
clusters distributed to a subsample of students in combination with the science, mathematics and reading assessments.

aN OVERViEW OF What is assEssED iN EaCh DOMaiN

Box 1.3 presents definitions of the three core domains assessed in PISA 2015. The definitions all emphasise functional
knowledge and skills that allow one to participate fully in society. Such participation requires more than just being able
to carry out tasks imposed externally by, for example, an employer; it also means being able to participate in decision
making. The more complex tasks in PISA require students to reflect on and evaluate material, not just to answer questions
that have one correct answer.

What is Pisa?
1

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 15

Box 1.3 Definitions of the domains

Scientific literacy: The ability to engage with science-related issues, and with the ideas of science, as a reflective
citizen. A scientifically literate person is willing to engage in reasoned discourse about science and technology,
which requires the competencies to:

• Explain phenomena scientifically – recognise, offer and evaluate explanations for a range of natural and
technological phenomena.

• Evaluate and design scientific enquiry – describe and appraise scientific investigations and propose ways of
addressing questions scientifically.

• Interpret data and evidence scientifically – analyse and evaluate data, claims and arguments in a variety of
representations and draw appropriate scientific conclusions.

Reading literacy: An individual’s capacity to understand, use, reflect on and engage with written texts, in order to
achieve one’s goals, to develop one’s knowledge and potential, and to participate in society.

Mathematical literacy: An individual’s capacity to formulate, employ and interpret mathematics in a variety of
contexts. It includes reasoning mathematically and using mathematical concepts, procedures, facts and tools to
describe, explain and predict phenomena. It assists individuals to recognise the role that mathematics plays in
the world and to make the well-founded judgments and decisions needed by constructive, engaged and reflective
citizens.

Scientific literacy (Chapter 2) is defined as the ability to engage with science-related issues, and with the ideas of
science, as a reflective citizen. A scientifically literate person is willing to engage in reasoned discourse about science
and technology, which requires the competencies to explain phenomena scientifically, evaluate and design scientific
enquiry, and interpret data and evidence scientifically.

PISA assesses students’ performance in science through questions related to:

Contexts: Personal, local/national and global issues, both current and historical, which demand some understanding
of science and technology. The contexts in PISA 2015 were changed from “personal, social and global” in the 2006
assessment to “personal, local/national and global” to make the headings more coherent.

Knowledge: An understanding of the major facts, concepts and explanatory theories that form the basis of scientific
knowledge. Such knowledge includes knowledge of both the natural world and technological artefacts (content
knowledge), knowledge of how such ideas are produced (procedural knowledge), and an understanding of the
underlying rationale for these procedures and the justification for their use (epistemic knowledge). The major difference
from PISA 2006 is that the notion of “knowledge about science” has been specified more clearly and split into two
components: procedural knowledge and epistemic knowledge.

Competencies: The ability to explain phenomena scientifically, evaluate and design scientific enquiry, and interpret
data and evidence scientifically.

Attitudes: A set of attitudes towards science indicated by an interest in science and technology, valuing scientific
approaches to enquiry, where appropriate, and a perception and awareness of environmental issues. The second,
“support for scientific enquiry” in the previous cycles, was changed to a measure of “valuing scientific approaches
to enquiry”, which is essentially a change in terminology to better reflect what is measured.

Reading literacy (Chapter 3) is defined as students’ ability to understand, use and reflect on written text to achieve their
purposes.

PISA assesses students’ performance in reading through questions related to:

Text format: PISA uses continuous texts or prose organised in sentences and paragraphs, and non-continuous texts
that present information in other ways, such as in lists, forms, graphs or diagrams. The test uses a range of prose forms,
such as narration, exposition and argumentation.

What is Pisa?
1

16 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Processes (aspects): Students are not assessed on the most basic reading skills, as it is assumed that most 15-year-old
students will have acquired these. Rather, students are expected to demonstrate their proficiency in accessing and
retrieving information, forming a broad general understanding of the text, interpreting it, reflecting on its content,
and reflecting on its form and features.

Situations: These are defined by the use for which the text was constructed. For example, a novel, personal letter or
biography is written for people’s personal use; official documents or announcements for public use; a manual or
report for occupational use; and a textbook or worksheet for educational use. Since some groups may perform better
in one reading situation than in another, a range of types of reading is included in the test.

Mathematical literacy (Chapter 4) is defined as students’ ability to analyse, reason and communicate ideas effectively as
they pose, formulate, solve and interpret solutions to mathematical problems in a variety of situations.

PISA assesses students’ performance in mathematics through questions related to:

Processes: These are defined in terms of three categories: formulating situations mathematically; employing
mathematical concepts, facts, procedures and reasoning; and interpreting, applying and evaluating mathematical
outcomes (herein referred to as “formulate”, “employ” and “interpret”). They describe what students do to connect
the context of a problem with the mathematics involved and thus solve the problem. These three processes each
draw on seven fundamental mathematical capabilities: communicating; mathematising; representing; reasoning and
argument; devising strategies for solving problems; using symbolic, formal and technical language and operations;
and using mathematical tools. All of these capabilities are based on the problem solver’s detailed mathematical
knowledge about individual topics.

Content: These are four ideas (quantity, space and shape, change and relationships, and uncertainty and data) that
are related to familiar curricular subjects, such as numbers, algebra and geometry, in overlapping and complex ways.

Contexts: These are the settings in a student’s world in which the problems are placed. The framework identifies four
contexts: personal, educational, societal and scientific.

thE EVOLUtiON OF REPORtiNG stUDENt PERFORMaNCE iN Pisa

Results from PISA are reported using scales. Initially, the OECD average score for all three subjects was 500 with a standard
deviation of 100, which meant that two-thirds of students across OECD countries scored between 400 and 600 points.
These scores represent degrees of proficiency in a particular domain. In subsequent cycles of PISA, the OECD average
score has fluctuated slightly around the original.

Reading literacy was the major domain in 2000, and the reading scales were divided into five levels of knowledge and
skills. The main advantage of this approach is that it is useful for describing what substantial numbers of students can
do with tasks at different levels of difficulty. Results were also presented through three “aspect” subscales of reading:
accessing and retrieving information; integrating and interpreting texts; and reflecting and evaluating texts. A proficiency
scale was also available for mathematics and science, though without described levels.

PISA 2003 built upon this approach by specifying six proficiency levels for the mathematics scale. There were four
“content” subscales in mathematics: space and shape, change and relationships, quantity, and uncertainty.

Similarly, the reporting of science in PISA 2006 specified six proficiency levels. The three “competency” subscales in
science related to identifying scientific issues, explaining phenomena scientifically and using scientific evidence. Country
performance was compared on the bases of knowledge about science and knowledge of science. The three main areas
of knowledge of science were physical systems, living systems, and earth and space systems.

PISA 2009 marked the first time that reading literacy was re-assessed as a major domain. Trend results were reported for
all three domains. PISA 2009 added a Level 6 to the reading scale to describe very high levels of reading proficiency.
The bottom level of proficiency, Level 1, was relabelled as Level 1a. Another level, Level 1b, was introduced to describe
the performance of students who would previously have been rated as “below Level 1”, but who show proficiency in
relation to new items that are easier than those included in previous PISA assessments. These changes allow countries
to know more about what kinds of tasks students with very high and very low reading proficiency are capable of
completing.

What is Pisa?
1

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 17

Mathematics was re-assessed as a major domain in PISA 2012. In addition to the “content” subscales (with the “uncertainty”
scale re-named as “uncertainty and data” for improved clarity), three new subscales were developed to assess the three
processes in which students, as active problem solvers, engage. These three “process” subscales are: formulating situations
mathematically; employing mathematical concepts, facts, procedures and reasoning; and interpreting, applying and
evaluating mathematical outcomes (known as “formulating”, “employing” and “interpreting”).

Science, which was the main subject of assessment in PISA 2006, is again the main domain in PISA 2015. The assessment
measures students’ ability to: explain phenomena scientifically; evaluate and design scientific enquiry; and interpret data
and evidence scientifically. The science scale has also been extended by the addition of a Level “1b” to better describe
the proficiency of students at the lowest level of ability who demonstrate minimal scientific literacy and who would
previously not have been included in the reporting scales.

thE CONtEXt QUEstiONNaiREs

To gather contextual information, PISA asks students and the principals of their schools to respond to questionnaires.
These take about 35 and 45 minutes, respectively, to complete. The responses to the questionnaires are analysed with the
assessment results to provide at once a broader and more nuanced picture of student, school and system performance.
Chapter 6 presents the questionnaire framework in detail. The questionnaires from all assessments since PISA’s inception
are available on the PISA website: www.pisa.oecd.org.

The questionnaires seek information about:

• Students and their family backgrounds, including their economic, social and cultural capital.

• Aspects of students’ lives, such as their attitudes towards learning, their habits and life in and outside of school, and
their family environment.

• Aspects of schools, such as the quality of the schools’ human and material resources, public and private management
and funding, decision-making processes, staffing practices and the school’s curricular emphasis and extracurricular
activities offered.

• Context of instruction, including institutional structures and types, class size, classroom and school climate, and
science activities in class.

• Aspects of learning, including students’ interest, motivation and engagement.

Four additional questionnaires are offered as options:

• A computer familiarity questionnaire, focusing on the availability and use of information and communications
technology (ICT) and on students’ ability to carry out computer tasks and their attitudes towards computer use.

• An educational career questionnaire, which collects additional information on interruptions in schooling, on preparation
for students’ future career, and on support with science learning.

• A parent questionnaire, focusing on parents’ perceptions of and involvement in their child’s school, their support for
learning at home, school choice, their child’s career expectations, and their background (immigrant/non-immigrant).

• A teacher questionnaire, which is new to PISA, will help illustrate the similarities and differences between groups of
teachers in order to better establish the context for students’ test results. The level of analysis of data gathered from
the optional teacher questionnaire is the school level. Science teachers are asked to describe their teaching practices
through a parallel questionnaire that also focuses on teacher-directed teaching and learning activities in science lessons,
and a selected set of inquiry-based activities. The teacher questionnaire asks about the content of a school’s science
curriculum and how it is communicated to parents too. The new optional teacher questionnaire gathers information
on transformational leadership as well.

The contextual information collected through the student, school and optional questionnaires comprises only a part of the
information available to PISA. Indicators describing the general structure of the education systems (their demographic and
economic contexts – for example, costs, enrolments, school and teacher characteristics, and some classroom processes)
and their effect on labour market outcomes are routinely developed and applied by the OECD (e.g. in the annual OECD
publication, Education at a Glance).

http://www.pisa.oecd.org

What is Pisa?
1

18 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

a COLLaBORatiVE PROJECt
PISA is the result of a collaborative effort among OECD and partner governments. The assessments are developed
co-operatively, agreed by participating countries/economies, and implemented by national organisations. The co-operation
of students, teachers and principals in participating schools has been crucial to the success of PISA during all stages of
development and implementation.

The PISA Governing Board (PGB), representing all countries/economies at senior policy levels, determines the policy
priorities for PISA in the context of OECD objectives and oversees adherence to these priorities during the implementation
of the programme. The PGB sets priorities for developing indicators, for establishing assessment instruments and for
reporting results. Experts from participating countries/economies also serve on working groups tasked with linking PISA
policy objectives with the best available technical expertise in the different assessment domains. By participating in these
expert groups, countries/economies ensure that the instruments are internationally valid and take into account differences
in the cultures and education systems.

Participating countries/economies implement PISA at the national level, through National Centres managed by National
Project Managers, subject to the agreed administration procedures. National Project Managers play a vital role in ensuring
that implementation is of high quality. They also verify and evaluate the survey results, analyses, reports and publications.

The development of the science and collaborative problem-solving frameworks and the adaptation of the frameworks for
reading and mathematics are the responsibility of Pearson, while the design and development of the questionnaires are
the responsibility of the Deutsches Institut für Pädagogische Forschung (DIPF). Management and oversight of this survey,
the development of the instruments, scaling, and analysis are the responsibility of the Educational Testing Service (ETS)
as is the development of the electronic platform. Other partners or subcontractors involved with ETS include cApStAn
Linguistic Quality Control and the Department of Experimental and Theoretical Pedagogy at the University of Liège (SPe)
in Belgium; the Center for Educational Technology (CET) in Israel; the Public Research Centre (CRP) Henri Tudor and the
Educational Measurement and Research Center (EMACS) of the University of Luxembourg in Luxembourg; and GESIS –
Leibniz‐Institute for the Social Sciences in Germany. Westat assumed responsibility for survey operations and sampling
with the subcontractor, the Australian Council for Educational Research (ACER).

The OECD Secretariat has overall managerial responsibility for the programme, monitors its implementation on a day-to-day
basis, acts as the secretariat for the PGB, builds consensus among countries, and serves as the interlocutor between the
PGB and the contractors charged with implementation. The OECD Secretariat is also responsible for the production of
the indicators, and the analysis and preparation of the international reports and publications in co-operation with the
contractors and in close consultation with member countries both at the policy level (PGB) and at the implementation
level (National Project Managers).

2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 19

PISA 2015
science framework

Science is the main subject of assessment in the Programme for
International Student Assessment (PISA) in 2015. This chapter defines
“scientific literacy” as assessed in PISA. It describes the types of contexts,
knowledge, competencies and attitudes towards science that are reflected
in the assessment’s science problems and provides several sample items.
The chapter also discusses how student performance in science is
measured and reported.

Pisa 2015 sCiENCE FRaMEWORK
2

20 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

This document provides a description of and rationale for the framework that forms the basis of the instrument to assess
scientific literacy – the major domain in PISA 2015. Previous PISA frameworks for the science assessment (OECD, 2006,
2004, 1999) have elaborated a conception of scientific literacy as the central construct for science assessment. These
documents have established a broad consensus among science educators of the concept of scientific literacy. This
framework for PISA 2015 refines and extends the previous construct, in particular by drawing on the PISA 2006 framework
that was used as the basis for assessment in 2006, 2009 and 2012.

Scientific literacy matters at both the national and international levels as humanity faces major challenges in providing
sufficient water and food, controlling diseases, generating sufficient energy and adapting to climate change (UNEP, 2012).
Many of these issues arise, however, at the local level where individuals may be faced with decisions about practices
that affect their own health and food supplies, the appropriate use of materials and new technologies, and decisions
about energy use. Dealing with all of these challenges will require a major contribution from science and technology.
Yet, as argued by the European Commission, the solutions to political and ethical dilemmas involving science and
technology “cannot be the subject of informed debate unless young people possess certain scientific awareness” (European
Commission, 1995: 28). Moreover, “this does not mean turning everyone into a scientific expert, but enabling them to
fulfil an enlightened role in making choices which affect their environment and to understand in broad terms the social
implications of debates between experts” (ibid.: 28). Given that knowledge of science and science-based technology
contributes significantly to individuals’ personal, social, and professional lives, an understanding of science and technology
is thus central to a young person’s “preparedness for life”.

The concept of scientific literacy in this framework refers to a knowledge of both science and science-based technology, even
though science and technology do differ in their purposes, processes and products. Technology seeks the optimal solution
to a human problem, and there may be more than one optimal solution. In contrast, science seeks the answer to a specific
question about the natural, material world. Nevertheless, the two are closely related. For instance, new scientific knowledge
leads to the development of new technologies (think of the advances in material science that led to the development of
the transistor in 1948). Likewise, new technologies can lead to new scientific knowledge (think of how knowledge of the
universe has been transformed through the development of better telescopes). Individuals make decisions and choices that
influence the directions of new technologies (consider the decision to drive a smaller, more fuel-efficient car). Scientifically
literate individuals should therefore be able to make more informed choices. They should also be able to recognise that, while
science and technology are often a source of solutions, paradoxically, they can also be seen as a source of risk, generating
new problems that can only be solved through the use of science and technology. Therefore, individuals need to be able to
weigh the potential benefits and risks of applying scientific knowledge to themselves and society.

Scientific literacy also requires not just knowledge of the concepts and theories of science but also knowledge of the
common procedures and practices associated with scientific enquiry and how these enable science to advance. Therefore,
individuals who are scientifically literate have a knowledge of the major concepts and ideas that form the foundation of
scientific and technological thought; how such knowledge has been derived; and the degree to which such knowledge
is proved by evidence or theoretical explanations.

Undoubtedly, many of the challenges of the 21st century will require innovative solutions that have a basis in scientific
thinking and scientific discovery. Societies will require a cadre of well-educated scientists to undertake the research and
nurture the innovation that will be essential to meet the economic, social and environmental challenges that the world faces.

For all of these reasons, scientific literacy is perceived to be a key competency (Rychen and Salganik, 2003) and defined
in terms of the ability to use knowledge and information interactively – that is “an understanding of how it [a knowledge
of science] changes the way one can interact with the world and how it can be used to accomplish broader goals”
(ibid.: 10). As such, it represents a major goal for science education for all students. Therefore, the view of scientific
literacy that forms the basis for the 2015 international assessment of 15-year-old students is a response to the question:
What is important for young people to know, value and be able to do in situations involving science and technology?

DEFiNiNG sCiENtiFiC LitERaCY
Current thinking about the desired outcomes of science education is rooted strongly in a belief that an understanding
of science is so important that it should be a feature of every young person’s education (American Association for the
Advancement of Science, 1989; Confederacion de Sociedades Cientificas de España, 2011; Fensham, 1985; Millar and
Osborne, 1998; National Research Council, 2012; Sekretariat der Ständigen Konferenz der Kultusminister der Länder in
der Bundesrepublik Deutschland [KMK], 2005; Taiwan Ministry of Education, 1999). Indeed, in many countries science
is an obligatory element of the school curriculum from kindergarten until the completion of compulsory education.

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 21

Many of the documents and policy statements cited above give pre-eminence to an education for citizenship. However,
many of the curricula for school science across the world are based on a view that the primary goal of science education
should be the preparation of the next generation of scientists (Millar and Osborne, 1998). These two goals are not always
compatible. Attempts to resolve the tension between the needs of the majority of students who will not become scientists
and the needs of the minority who will have led to an emphasis on teaching science through enquiry (National Academy
of Science, 1995; National Research Council, 2000), and new curriculum models (Millar, 2006) that address the needs
of both groups. The emphasis in these frameworks and their associated curricula lies not on producing individuals who
will be “producers” of scientific knowledge, i.e. the future scientists; rather, it is on educating all young people to become
informed, critical users of scientific knowledge.

To understand and engage in critical discussions about issues that involve science and technology requires three domain-
specific competencies. The first is the ability to provide explanatory accounts of natural phenomena, technical artefacts
and technologies, and their implications for society. Such an ability requires a knowledge of the fundamental ideas of
science and the questions that frame the practice and goals of science. The second is the knowledge and understanding of
scientific enquiry to: identify questions that can be answered by scientific enquiry; identify whether appropriate procedures
have been used; and propose ways in which such questions might be answered. The third is the competency to interpret
and evaluate data and evidence scientifically and evaluate whether the conclusions are justified. Thus, scientific literacy
in PISA 2015 is defined by the three competencies to:

• explain phenomena scientifically

• evaluate and design scientific enquiry

• interpret data and evidence scientifically.

All of these competencies require knowledge. Explaining scientific and technological phenomena, for instance, demands
a knowledge of the content of science (hereafter, content knowledge). The second and third competencies, however,
require more than a knowledge of what is known; they depend on an understanding of how scientific knowledge is
established and the degree of confidence with which it is held. Some have argued for teaching what has variously been
called “the nature of science” (Lederman, 2006), “ideas about science” (Millar and Osborne, 1998) or “scientific practices”
(National Research Council, 2012). Recognising and identifying the features that characterise scientific enquiry requires
a knowledge of the standard procedures that underlie the diverse methods and practices used to establish scientific
knowledge (hereafter, procedural knowledge). Finally, the competencies require epistemic knowledge – an understanding
of the rationale for the common practices of scientific enquiry, the status of the knowledge claims that are generated, and
the meaning of foundational terms, such as theory, hypothesis and data.

Box 2.1 scientific knowledge: Pisa 2015 terminology

This document is based upon a view of scientific knowledge as consisting of three distinguishable but related
elements. The first of these and the most familiar is a knowledge of the facts, concepts, ideas and theories about the
natural world that science has established. For instance, how plants synthesise complex molecules using light and
carbon dioxide or the particulate nature of matter. This kind of knowledge is referred to as “content knowledge”
or “knowledge of the content of science”.

Knowledge of the procedures that scientists use to establish scientific knowledge is referred to as “procedural
knowledge”. This is a knowledge of the practices and concepts on which empirical enquiry is based such as
repeating measurements to minimise error and reduce uncertainty, the control of variables, and standard
procedures for representing and communicating data (Millar, Lubben, Gott and Duggan, 1995). More recently
these have been elaborated as a set of “concepts of evidence” (Gott, Duggan and Roberts, 2008).

Furthermore, understanding science as a practice also requires “epistemic knowledge” which refers to an
understanding of the role of specific constructs and defining features essential to the process of knowledge-
building in science (Duschl, 2007). Epistemic knowledge includes an understanding of the function that questions,
observations, theories, hypotheses, models and arguments play in science; a recognition of the variety of forms of
scientific enquiry; and the role peer review plays in establishing knowledge that can be trusted.

A more detailed discussion of these three forms of knowledge is provided in the later section on scientific
knowledge and in Figures 2.5, 2.6 and 2.7.

Pisa 2015 sCiENCE FRaMEWORK
2

22 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Both procedural and epistemic knowledge are necessary to identify questions that are amenable to scientific enquiry, to
judge whether appropriate procedures have been used to ensure that the claims are justified, and to distinguish scientific
issues from matters of values or economic considerations. This definition of scientific literacy assumes that, throughout
their lives, individuals will need to acquire knowledge, not through scientific investigations, but through the use of
resources such as libraries and the Internet. Procedural and epistemic knowledge are essential to decide whether the
many claims of knowledge and understanding that pervade contemporary media are based on the use of appropriate
procedures and are justified.

People need all three forms of scientific knowledge to perform the three competencies of scientific literacy. PISA 2015
focuses on assessing the extent to which 15-year-olds are capable of displaying the three aforementioned competencies
appropriately within in a range of personal, local/national (grouped in one category) and global contexts. (For the
purposes of the PISA assessment, these competencies are only tested using the knowledge that 15-year-old students can
reasonably be expected to have already acquired.) This perspective differs from that of many school science programmes
that are dominated by content knowledge. Instead, the framework is based on a broader view of the kind of knowledge
of science required of fully engaged citizens.

In addition, the competency-based perspective also recognises that there is an affective element to a student’s display of
these competencies: students’ attitudes or disposition towards science will determine their level of interest, sustain their
engagement, and may motivate them to take action (Schibeci, 1984). Thus, the scientifically literate person would typically
have an interest in scientific topics; engage with science-related issues; have a concern for issues of technology, resources
and the environment; and reflect on the importance of science from a personal and social perspective. This requirement
does not mean that such individuals are necessarily disposed towards becoming scientists themselves, rather such
individuals recognise that science, technology and research in this domain are an essential element of contemporary
culture that frames much of our thinking.

These considerations led to the definition of scientific literacy used in PISA 2015 (see Box 2.2). The use of the term
“scientific literacy”, rather than “science”, underscores the importance that the PISA science assessment places on the
application of scientific knowledge in the context of real-life situations.

Box 2.2 the 2015 definition of scientific literacy

Scientific literacy is the ability to engage with science-related issues, and with the ideas of science, as a reflective
citizen.

A scientifically literate person is willing to engage in reasoned discourse about science and technology, which
requires the competencies to:

• Explain phenomena scientifically – recognise, offer and evaluate explanations for a range of natural and
technological phenomena.

• Evaluate and design scientific enquiry – describe and appraise scientific investigations and propose ways of
addressing questions scientifically.

• Interpret data and evidence scientifically – analyse and evaluate data, claims and arguments in a variety of
representations and draw appropriate scientific conclusions.

The competencies required for scientific literacy

Competency 1: Explain phenomena scientifically
The cultural achievement of science has been to develop a set of explanatory theories that have transformed our
understanding of the natural world (in this document, “natural world” refers to phenomena associated with any object
or activity occurring in the living or the material world), such as the idea that day and night is caused by a rotating Earth, or
the idea that diseases can be caused by invisible micro-organisms. Moreover, such knowledge has enabled us to develop
technologies that support human life by, for example, preventing disease or enabling rapid human communication across
the globe. The competency to explain scientific and technological phenomena is thus dependent on a knowledge of
these major explanatory ideas of science.

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 23

Explaining scientific phenomena, however, requires more than the ability to recall and use theories, explanatory ideas,
information and facts (content knowledge). Offering scientific explanations also requires an understanding of how such
knowledge has been derived and the level of confidence we might hold about any scientific claims. For this competency,
the individual requires a knowledge of the standard forms and procedures used in scientific enquiry to obtain such
knowledge (procedural knowledge) and an understanding of their role and function in justifying the knowledge produced
by science (epistemic knowledge).

Competency 2: Evaluate and design scientific enquiry
Scientific literacy implies that students have some understanding of the goal of scientific enquiry, which is to generate
reliable knowledge about the natural world (Ziman, 1979). Data collected and obtained by observation and experiment,
either in the laboratory or in the field, lead to the development of models and explanatory hypotheses that enable
predictions that can then be tested experimentally. New ideas, however, commonly build on previous knowledge.
Scientists themselves rarely work in isolation; they are members of research groups or teams that engage, nationally and
internationally, in extensive collaboration with colleagues. New knowledge claims are always perceived to be provisional
and may lack justification when subjected to critical peer review – the mechanism through which the scientific community
ensures the objectivity of scientific knowledge (Longino, 1990). Hence, scientists have a commitment to publish or report
their findings and the methods used in obtaining their evidence. Doing so enables empirical studies, at least in principle,
to be replicated and results confirmed or challenged. However, measurements can never be absolutely precise; they
all contain a degree of error. Much of the work of the experimental scientist is thus devoted to resolving uncertainty by
repeating measurements, collecting larger samples, building instruments that are more accurate and using statistical
techniques that assess the degree of confidence in any result.

In addition, science has well-established procedures that are the foundations of any experiment to establish cause and
effect. The use of controls enables the scientist to claim that any change in a perceived outcome can be attributed to a
change in one specific feature. Failure to use such techniques leads to results where effects are confounded and cannot
be trusted. Likewise, double-blind trials enable scientists to claim that the results have not been influenced either by
the subjects of the experiment, or by the experimenter themselves. Other scientists, such as taxonomists and ecologists,
are engaged in the process of identifying underlying patterns and interactions in the natural world that warrant a search
for an explanation. In other cases, such as evolution, plate tectonics or climate change, scientists examine a range of
hypotheses and eliminate those that do not fit with the evidence.

Facility with this competency draws on content knowledge, a knowledge of the common procedures used in science
(procedural knowledge), and the function of these procedures in justifying any claims advanced by science (epistemic
knowledge). Procedural and epistemic knowledge serve two functions. First, such knowledge is required by individuals
to appraise scientific investigations and decide whether they have followed appropriate procedures and whether the
conclusions are justified. Second, individuals who have this knowledge should be able to propose, at least in broad terms,
how a scientific question might be investigated appropriately.

Competency 3: Interpret data and evidence scientifically
Interpreting data is such a core activity of all scientists that some rudimentary understanding of the process is
essential for scientific literacy. Initially, data interpretation begins with looking for patterns, constructing simple
tables and graphical visualisations, such as pie charts, bar graphs, scatterplots or Venn diagrams. At a higher level,
it requires the use of more complex data sets and the use of the analytical tools offered by spreadsheets and
statistical packages. It would be wrong, however, to look at this competency as merely an ability to use these tools.
A substantial body of knowledge is required to recognise what constitutes reliable and valid evidence and how to
present data appropriately.

Scientists make choices about how to represent the data in graphs, charts or, increasingly, in complex simulations or
3D visualisations. Any relationships or patterns must then be read using a knowledge of standard patterns. Whether
uncertainty has been minimised by standard statistical techniques must also be considered. All of this draws on a body
of procedural knowledge. The scientifically literate individual can also be expected to understand that uncertainty is
an inherent feature of all measurement, and that one criterion for expressing confidence in a finding is determining the
probability that the finding might have occurred by chance.

Pisa 2015 sCiENCE FRaMEWORK
2

24 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

It is not sufficient, however, to understand the procedures that have been applied to obtain any data set. The scientifically
literate individual needs to be able to judge whether they are appropriate and the ensuing claims are justified (epistemic
knowledge). For instance, many sets of data can be interpreted in multiple ways. Argumentation and critique are essential
to determining which is the most appropriate conclusion.

Whether it is new theories, novel ways of collecting data or fresh interpretations of old data, argumentation is the
means that scientists and technologists use to make their case for new ideas. Disagreement among scientists is
normal, not extraordinary. Determining which interpretation is the best requires a knowledge of science (content
knowledge). Consensus on key scientific ideas and concepts has been achieved through this process of critique
and argumentation (Longino, 1990). Indeed, it is a critical and sceptical disposition towards all empirical evidence
that many would see as the hallmark of the professional scientist. The scientifically literate individual understands
the function and purpose of argument and critique and why they are essential to the construction of knowledge
in science. In addition, they should be able both to construct claims that are justified by data and to identify any
flaws in the arguments of others.

The evolution of the definition of scientific literacy in PISA
In PISA 2000 and 2003, scientific literacy was defined as:

“…the capacity to use scientific knowledge, to identify questions and to draw evidence-based conclusions in order
to understand and help make decisions about the natural world and the changes made to it through human activity.”
(OECD, 2004, 2000)

In 2000 and 2003, the definition embedded knowledge of science and understandings about science within the one
term “scientific knowledge”. The 2006 definition separated and elaborated the term “scientific knowledge” by dividing
it into two components: “knowledge of science” and “knowledge about science” (OECD, 2006). Both definitions
referred to the application of scientific knowledge to understanding and making informed decisions about the natural
world. In PISA 2006, the definition was enhanced by the addition of knowledge of the relationship between science
and technology – an aspect that was assumed but not elaborated in the 2003 definition.

“For the purposes of PISA, scientific literacy refers to an individual’s:

• Scientific knowledge and use of that knowledge to identify questions, acquire new knowledge, explain scientific
phenomena and draw evidence-based conclusions about science-related issues.

• Understanding of the characteristic features of science as a form of human knowledge and enquiry.

• Awareness of how science and technology shape our material, intellectual and cultural environments.

• Willingness to engage in science-related issues, and with the ideas of science, as a reflective citizen.” (OECD, 2006).

These ideas have evolved further in the PISA 2015 definition of scientific literacy. The major difference is that the notion
of “knowledge about science” has been specified more clearly and split into two components – procedural knowledge
and epistemic knowledge.

In 2006, the PISA framework was also expanded to include attitudinal aspects of students’ responses to scientific and
technological issues within the construct of scientific literacy. In 2006, attitudes were measured in two ways: through the
student questionnaire and through items embedded in the student test. Discrepancies were found between the results
from the embedded questions and those from the background questionnaire with respect to “interest in science” for all
students and gender differences in these issues (OECD, 2009; see also Drechsel, Carstensen and Prenzel, 2011). More
important, embedded items extended the length of the test. Hence, in PISA 2015, attitudinal aspects are only measured
through the student questionnaire; there are no embedded attitudinal items.

As for the constructs measured within this domain, the first (“interest in science”) and third (“environmental awareness”)
remain the same as in 2006. The second (“support for scientific enquiry”) has been changed to a measure of “valuing
scientific approaches to enquiry”, which is essentially a change in terminology to better reflect what is measured.

In addition, the contexts in PISA 2015 have been changed from “personal, social and global” in the 2006 assessment to
“personal, local/national and global” to make the headings more coherent.

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 25

ORGaNisiNG thE DOMaiN OF sCiENCE
The PISA 2015 definition of scientific literacy consists of four interrelated aspects (see Figures 2.1 and 2.2).

Figure 2.1 • aspects of the scientific literacy assessment framework for Pisa 2015 aspects of the scientific literacy assessment framework for Pisa 2015

Contexts Personal, local/national and global issues, both current and historical, which demand some understanding
of science and technology.

Knowledge An understanding of the major facts, concepts and explanatory theories that form the basis of scientific
knowledge. Such knowledge includes knowledge of both the natural world and technological artefacts
(content knowledge), knowledge of how such ideas are produced (procedural knowledge), and an
understanding of the underlying rationale for these procedures and the justification for their use (epistemic
knowledge).

Competencies The ability to explain phenomena scientifically, evaluate and design scientific enquiry, and interpret data
and evidence scientifically.

Attitudes A set of attitudes towards science indicated by an interest in science and technology, valuing scientific
approaches to enquiry where appropriate, and a perception and awareness of environmental issues.

Figure 2.2 • inter-relations between the four aspects inter-relations between the four aspects

How an individual does this is influenced by
Require individuals

to display

Contexts

• Personal

• Local/national

• Global
Knowledge

• Content

• Procedural

• Epistemic

Attitudes

• Interest in science

• Valuing scientific
approaches to enquiry

• Environmental
awareness

Competencies

• Explain phenomena
scientifically

• Evaluate and design
scientific enquiry

• Interpret data and
evidence scientifically

Contexts of assessment items
PISA 2015 assesses scientific knowledge in contexts that are relevant to the science curricula of participating countries.
Such contexts are not, however, restricted to the common aspects of participants’ national curricula. Rather, the assessment
requires evidence of the successful use of the three competencies required for scientific literacy in situations set in
personal, local/national and global contexts.

Assessment items are not limited to school science contexts. In the PISA 2015 scientific literacy assessment, the items
focus on situations relating to the self, family and peer groups (personal), to the community (local and national), and to
life across the world (global). Technology-based topics may be used as a common context. Some topics may be set in
historical contexts, which are used to assess students’ understanding of the processes and practices involved in advancing
scientific knowledge.

Figure 2.3 shows how science and technology issues are applied within personal, local/national and global settings. The
contexts are chosen in light of their relevance to students’ interests and lives. The areas of application are: health and
disease, natural resources, environmental quality, hazards, and the frontiers of science and technology. They are the areas
in which scientific literacy has particular value for individuals and communities in enhancing and sustaining quality of
life, and in developing public policy.

The PISA science assessment is not an assessment of contexts. Rather, it assesses competencies and knowledge in specific
contexts. These contexts are chosen on the basis of the knowledge and understanding that students are likely to have
acquired by the age of 15.

Sensitivity to linguistic and cultural differences is a priority in item development and selection, not only for the sake of
the validity of the assessment, but also to respect these differences among participating countries.

A corrigendum has been issued for this page.
See: http://www.oecd.org/about/publishing/Corrigendum_PISA2015Revised_Framework.pdf

http://www.oecd.org/about/publishing/Corrigendum_PISA2015Revised_Framework.pdf

Pisa 2015 sCiENCE FRaMEWORK
2

26 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Figure 2.3 • Contexts in the Pisa 2015 scientific literacy assessment Contexts in the Pisa 2015 scientific literacy assessment

Personal Local/National Global

Health and disease Maintenance of health,
accidents, nutrition

Control of disease, social
transmission, food choices,
community health

Epidemics, spread of infectious
diseases

Natural resources Personal consumption
of materials and energy

Maintenance of human
populations, quality of life,
security, production and
distribution of food,
energy supply

Renewable and non-renewable
natural systems, population
growth, sustainable use
of species

Environmental quality Environmentally friendly
actions, use and disposal
of materials and devices

Population distribution,
disposal of waste,
environmental impact

Biodiversity, ecological
sustainability, control of
pollution, production and loss
of soil/biomass

Hazards Risk assessments of lifestyle
choices

Rapid changes
(e.g. earthquakes, severe
weather), slow and progressive
changes (e.g. coastal erosion,
sedimentation), risk assessment

Climate change, impact
of modern communication

Frontiers of science
and technology

Scientific aspects of hobbies,
personal technology, music
and sporting activities

New materials, devices
and processes, genetic
modifications, health
technology, transport

Extinction of species,
exploration of space, origin
and structure of the universe

Scientific competencies
Figures 2.4a, 2.4b and 2.4c provide a detailed description of how students may display the three competencies required
for scientific literacy. The set of scientific competencies in Figures 2.4a, 2.4b and 2.4c reflects a view that science is best
seen as an ensemble of social and epistemic practices that are common across all sciences (National Research Council,
2012). Hence, all these competencies are framed as actions. They are written in this manner to convey the idea of what
the scientifically literate person both understands and is capable of doing. Fluency with these practices is, in part, what
distinguishes the expert scientist from the novice. While it would be unreasonable to expect a 15-year-old student to
have the expertise of a scientist, a scientifically literate student can be expected to appreciate the role and significance
of these practices and try to use them.

Figure 2.4a • Pisa 2015 scientific competencies: Explain phenomena scientifically Pisa 2015 scientific competencies: Explain phenomena scientifically

Explain phenomena scientifically

Recognise, offer and evaluate explanations for a range of natural and technological
phenomena demonstrating the ability to:

• Recall and apply appropriate scientific knowledge.

• Identify, use and generate explanatory models and representations.

• Make and justify appropriate predictions.

• Offer explanatory hypotheses.

• Explain the potential implications of scientific knowledge for society.

Demonstrating the competency of explaining phenomena scientifically requires students to recall the appropriate content
knowledge in a given situation and use it to interpret and explain the phenomenon of interest. Such knowledge can
also be used to generate tentative explanatory hypotheses in contexts where there is a lack of knowledge or data. A
scientifically literate person is expected to be able to draw on standard scientific models to construct simple representations
to explain everyday phenomena, such as why antibiotics do not kill viruses, how a microwave oven works, or why gases
are compressible but liquids are not, and use these to make predictions. This competency includes the ability to describe
or interpret phenomena and predict possible changes. In addition, it may involve recognising or identifying appropriate
descriptions, explanations and predictions.

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 27

Figure 2.4b • Pisa 2015 scientific competencies : Evaluate and design scientific enquiry Pisa 2015 scientific competencies : Evaluate and design scientific enquiry

Evaluate and design scientific enquiry

Describe and appraise scientific investigations and propose ways of addressing questions
scientifically demonstrating the ability to:

• Identify the question explored in a given scientific study.

• Distinguish questions that could be investigated scientifically.

• Propose a way of exploring a given question scientifically.

• Evaluate ways of exploring a given question scientifically.

• Describe and evaluate how scientists ensure the reliability of data, and the objectivity
and generalisability of explanations.

The competency of evaluating and designing scientific enquiry is required to evaluate reports of scientific findings and
investigations critically. It relies on the ability to distinguish scientific questions from other forms of enquiry or recognise
questions that could be investigated scientifically in a given context. This competency requires a knowledge of the key
features of a scientific investigation – for example, what things should be measured, what variables should be changed
or controlled, or what action should be taken so that accurate and precise data can be collected. It requires an ability to
evaluate the quality of data, which, in turn, depends on recognising that data are not always completely accurate. It also
requires the ability to determine whether an investigation is driven by an underlying theoretical premise or, alternatively,
whether it seeks to determine patterns.

A scientifically literate person should also be able to recognise the significance of previous research when judging the
value of any given scientific enquiry. Such knowledge is needed to situate the work and judge the importance of any
possible outcomes. For example, knowing that the search for a malaria vaccine has been an ongoing programme of
scientific research for several decades, and given the number of people who are killed by malarial infections, any findings
that suggested a vaccine would be achievable would be of substantial significance.

Moreover, students need to understand the importance of developing a sceptical attitude towards all media reports in science.
They need to recognise that all research builds on previous work, that the findings of any one study are always subject to
uncertainty, and that the study may be biased by the sources of funding. This competency requires students to possess both
procedural and epistemic knowledge but may also draw on their content knowledge of science, to varying degrees.

Figure 2.4c • Pisa 2015 scientific competencies: interpret data and evidence scientifically Pisa 2015 scientific competencies: interpret data and evidence scientifically

Interpret data and evidence scientifically

Analyse and evaluate scientific data, claims and arguments in a variety of representations
and draw appropriate conclusions, demonstrating the ability to:

• Transform data from one representation to another.

• Analyse and interpret data and draw appropriate conclusions.

• Identify the assumptions, evidence and reasoning in science-related texts.

• Distinguish between arguments that are based on scientific evidence and theory
and those based on other considerations.

• Evaluate scientific arguments and evidence from different sources (e.g. newspapers,
the Internet, journals).

A scientifically literate person should be able to interpret and make sense of basic forms of scientific data and evidence
that are used to make claims and draw conclusions. Displaying this competency may require all three forms of scientific
knowledge.

Those who possess this competency should be able to interpret the meaning of scientific evidence and its implications
to a specified audience in their own words, using diagrams or other representations as appropriate. This competency
requires the use of mathematical tools to analyse or summarise data, and the ability to use standard methods to transform
data into different representations.

This competency also includes accessing scientific information and producing and evaluating arguments and conclusions
based on scientific evidence (Kuhn, 2010; Osborne, 2010). It may also involve evaluating alternative conclusions using

Pisa 2015 sCiENCE FRaMEWORK
2

28 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

evidence; giving reasons for or against a given conclusion using procedural or epistemic knowledge; and identifying
the assumptions made in reaching a conclusion. In short, the scientifically literate individual should be able to identify
logical or flawed connections between evidence and conclusions.

Table 2.1 shows the desired distribution of items, by competency, in the PISA 2015 science assessment.

Table 2.1 Desired distribution of items, by competency

Competency Percentage of total items
Explain phenomena scientifically 40-50

Evaluate and design scientific enquiry 20-30

Interpret data and evidence scientifically 30-40

Scientific knowledge

Content knowledge
Given that only a sample of the content domain of science can be assessed in the PISA 2015 scientific literacy assessment,
clear criteria are used to guide the selection of the knowledge that is assessed. The criteria are applied to knowledge from
the major fields of physics, chemistry, biology, earth and space sciences, and require that the knowledge:

• has relevance to real-life situations

• represents an important scientific concept or major explanatory theory that has enduring utility

• is appropriate to the developmental level of 15-year-olds.

It is thus assumed that students have some knowledge and understanding of the major explanatory ideas and theories
of science, including an understanding of the history and scale of the universe, the particle model of matter, and the
theory of evolution by natural selection. These examples of major explanatory ideas are provided for illustrative purposes;
there has been no attempt to list comprehensively all the ideas and theories that might be considered fundamental for a
scientifically literate individual.

Figure 2.5 • Knowledge of the content of science Knowledge of the content of science

Physical systems that require knowledge of:

• Structure of matter (e.g. particle model, bonds)

• Properties of matter (e.g. changes of state, thermal and electrical conductivity)

• Chemical changes of matter (e.g. chemical reactions, energy transfer, acids/bases)

• Motion and forces (e.g. velocity, friction) and action at a distance (e.g. magnetic, gravitational and electrostatic forces)

• Energy and its transformation (e.g. conservation, dissipation, chemical reactions)

• Interactions between energy and matter (e.g. light and radio waves, sound and seismic waves)

Living systems that require knowledge of:

• Cells (e.g. structures and function, DNA, plant and animal)

• The concept of an organism (e.g. unicellular and multicellular)

• Humans (e.g. health, nutrition, subsystems such as digestion, respiration, circulation, excretion, reproduction and their
relationship)

• Populations (e.g. species, evolution, biodiversity, genetic variation)

• Ecosystems (e.g. food chains, matter and energy flow)

• Biosphere (e.g. ecosystem services, sustainability)

Earth and space systems that require knowledge of:

• Structures of the Earth systems (e.g. lithosphere, atmosphere, hydrosphere)

• Energy in the Earth systems (e.g. sources, global climate)

• Change in Earth systems (e.g. plate tectonics, geochemical cycles, constructive and destructive forces)

• Earth’s history (e.g. fossils, origin and evolution)

• Earth in space (e.g. gravity, solar systems, galaxies)

• The history and scale of the universe and its history (e.g. light year, Big Bang theory)

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 29

Figure 2.5 shows the content knowledge categories and examples selected by applying these criteria. Such knowledge is
required for understanding the natural world and for making sense of experiences in personal, local/national and global
contexts. The framework uses the term “systems” instead of “sciences” in the descriptors of content knowledge. The intention
is to convey the idea that citizens have to understand concepts from the physical and life sciences, and earth and space
sciences, and how they apply in contexts where the elements of knowledge are interdependent or interdisciplinary. Things
viewed as subsystems at one scale may be viewed as whole systems at a smaller scale. For example, the circulatory system
can be seen as an entity in itself or as a subsystem of the human body; a molecule can be studied as a stable configuration of
atoms but also as a subsystem of a cell or a gas. Thus, applying scientific knowledge and exhibiting scientific competencies
requires a determination of which system and which boundaries apply in any particular context.

Table 2.2 shows the desired distribution of items, by content of science.

Table 2.2 Desired distribution of items, by content

System Percentage of total items

Physical 36
Living 36
Earth and space 28
Total 100

Procedural knowledge
A fundamental goal of science is to generate explanatory accounts of the material world. Tentative explanatory accounts
are first developed and then tested through empirical enquiry. Empirical enquiry relies on certain well-established
concepts, such as the notion of dependent and independent variables, the control of variables, types of measurement,
forms of error, methods of minimising error, common patterns observed in data, and methods of presenting data.

It is this knowledge of the concepts and procedures that are essential for scientific enquiry that underpins the collection,
analysis and interpretation of scientific data. Such ideas form a body of procedural knowledge that has also been called
“concepts of evidence” (Gott, Duggan and Roberts, 2008; Millar et al., 1995). One can think of procedural knowledge
as knowledge of the standard procedures scientists use to obtain reliable and valid data. Such knowledge is needed both
to undertake scientific enquiry and engage in critical reviews of the evidence that might be used to support particular
claims. It is expected, for instance, that students will know that scientific knowledge has differing degrees of certainty
associated with it, and so can explain why there is a difference between the confidence associated with measurements of
the speed of light (which has been measured many times with ever more accurate instrumentation) and measurements of
fish stocks in the North Atlantic or the mountain lion population in California. The examples listed in Figure 2.6 convey
the general features of procedural knowledge that may be tested.

Figure 2.6 • Pisa 2015 procedural knowledge Pisa 2015 procedural knowledge

Procedural knowledge

• The concept of variables, including dependent, independent and control variables.

• Concepts of measurement, e.g. quantitative (measurements), qualitative (observations), the use of a scale, categorical and
continuous variables.

• Ways of assessing and minimising uncertainty, such as repeating and averaging measurements.

• Mechanisms to ensure the replicability (closeness of agreement between repeated measures of the same quantity) and
accuracy of data (the closeness of agreement between a measured quantity and a true value of the measure).

• Common ways of abstracting and representing data using tables, graphs and charts, and using them appropriately.

• The control-of-variables strategy and its role in experimental design or the use of randomised controlled trials to avoid
confounded findings and identify possible causal mechanisms.

• The nature of an appropriate design for a given scientific question, e.g. experimental, field-based or pattern-seeking.

Epistemic knowledge
Epistemic knowledge refers to an understanding of the role of specific constructs and defining features essential to the
process of knowledge building in science (Duschl, 2007). Those who have such knowledge can explain, with examples,
the distinction between a scientific theory and a hypothesis or a scientific fact and an observation. They know that
models, whether representational, abstract or mathematical, are a key feature of science, and that such models are

Pisa 2015 sCiENCE FRaMEWORK
2

30 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

like maps rather than accurate pictures of the material world. These students can recognise that any particle model
of matter is an idealised representation of matter and can explain how the Bohr model is a limited model of what we
know about the atom and its constituent parts. They recognise that the concept of a “theory” as used in science is not
the same as the notion of a “theory” in everyday language, where it is used as a synonym for a “guess” or a “hunch”.
Procedural knowledge is required to explain what is meant by the control-of-variables strategy; epistemic knowledge
is required to explain why the use of the control-of-variables strategy or the replication of measurements is central to
establishing knowledge in science.

Scientifically literate individuals also understand that scientists draw on data to advance claims to knowledge, and that
argument is a commonplace feature of science. In particular, they know that some arguments in science are hypothetico-
deductive (e.g. Copernicus’ argument for the heliocentric system), some are inductive (the conservation of energy), and
some are an inference to the best explanation (Darwin’s theory of evolution or Wegener’s argument for moving continents).
They also understand the role and significance of peer review as the mechanism that the scientific community has
established for testing claims to new knowledge. As such, epistemic knowledge provides a rationale for the procedures
and practices in which scientists engage, a knowledge of the structures and defining features that guide scientific enquiry,
and the foundation for the basis of belief in the claims that science makes about the natural world.

Figure 2.7 represents what are considered to be the major features of epistemic knowledge necessary for scientific literacy.

Figure 2.7 • Pisa 2015 epistemic knowledge Pisa 2015 epistemic knowledge

Epistemic knowledge

The constructs and defining features of science. That is:

• The nature of scientific observations, facts, hypotheses, models and theories.

• The purpose and goals of science (to produce explanations of the natural world) as distinguished from technology (to produce
an optimal solution to human need), and what constitutes a scientific or technological question and appropriate data.

• The values of science, e.g. a commitment to publication, objectivity and the elimination of bias.

• The nature of reasoning used in science, e.g. deductive, inductive, inference to the best explanation (abductive), analogical,
and model-based.

The role of these constructs and features in justifying the knowledge produced by science. That is:

• How scientific claims are supported by data and reasoning in science.

• The function of different forms of empirical enquiry in establishing knowledge, their goal (to test explanatory hypotheses
or identify patterns) and their design (observation, controlled experiments, correlational studies).

• How measurement error affects the degree of confidence in scientific knowledge.

• The use and role of physical, system and abstract models and their limits.

• The role of collaboration and critique, and how peer review helps to establish confidence in scientific claims.

• The role of scientific knowledge, along with other forms of knowledge, in identifying and addressing societal and
technological issues.

Epistemic knowledge is most likely to be tested pragmatically in a context where a student is required to interpret and
answer a question that requires some of this type of knowledge rather than assessing directly whether they understand
the features detailed in Figure 2.7. For example, students may be asked to identify whether the conclusions are justified
by the data, or what piece of evidence best supports the hypothesis advanced in an item and explain why.

Table 2.3 describes the desired distribution of items by type of knowledge.

Table 2.3 Desired distribution of items, by type of knowledge

Knowledge Percentage of total items
Content 54-66
Procedural 19-31
Epistemic 10-22

The desired balance, by percentage of items, among the three knowledge components – content, procedural and
epistemic – is shown in Table 2.4. These weightings are broadly consistent with the previous framework and reflect a
consensus view among the experts consulted during the drafting of this framework.

PISA 2015 ScIence frAmework
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 31

Table 2.4 Desired distribution of items for knowledge

Knowledge types
Systems

Physical Living Earth and space Total over systems
Content 20-24 20-24 14-18 54-66
Procedural 7-11 7-11 5-9 19- 31
Epistemic 4-8 4-8 2-6 10-22
Total over knowledge types 36 36 28 100

Sample items
In this section, three examples of science units are presented. The first is from PISA 2006 and is included to demonstrate
the linkage between the 2006 and the 2015 frameworks. Questions from the unit are shown in the original paper-based
format and also how they might be transposed and presented on screen. The second example is a new onscreen unit
illustrating the 2015 scientific literacy framework. The third example illustrates an interactive, simulated scientific-enquiry
environment which allows for assessing students’ proficiency in science within a real world setting.

Other examples of science items are available on the PISA website (www.oecd.org/pisa/), including interactive examples
(November 2016).

Science example 1: GREENHOUSE
Science example 1 is entitled GREENHOUSE and deals with the increase in the average temperature of the Earth’s
atmosphere. The stimulus material consists of a short text introducing the term “Greenhouse effect” and includes graphical
information on the average temperature of the Earth’s atmosphere and carbon dioxide emissions on Earth over time.

The area of application is Environment Quality within a global setting.

Read the texts and answer the questions that follow.

THE GREENHOUSE EFFECT: FACT OR FICTION?
Living things need energy to survive. The energy that sustains life on the Earth comes from the Sun, which radiates energy
into space because it is so hot. A tiny proportion of this energy reaches the Earth.
The Earth’s atmosphere acts like a protective blanket over the surface of our planet, preventing the variations in
temperature that would exist in an airless world.
Most of the radiated energy coming from the Sun passes through the Earth’s atmosphere. The Earth absorbs some of this
energy, and some is reflected back from the Earth’s surface. Part of this reflected energy is absorbed by the atmosphere.
As a result of this the average temperature above the Earth’s surface is higher than it would be if there were no atmosphere.
The Earth’s atmosphere has the same effect as a greenhouse, hence the term greenhouse effect.
The greenhouse effect is said to have become more pronounced during the twentieth century.
It is a fact that the average temperature of the Earth’s atmosphere has increased. In newspapers and periodicals the
increased carbon dioxide emission is often stated as the main source of the temperature rise in the twentieth century.

A student named André becomes interested in the possible relationship between the average temperature of the Earth’s atmosphere and
the carbon dioxide emission on the Earth.

In a library he comes across the following two graphs.

André concludes from these two graphs that it is certain that the increase in the average temperature of the Earth’s atmosphere is due
to the increase in the carbon dioxide emission.

20

Years

10

0

Carbon dioxide emission
(thousand millions
of tonnes per year)

18
70

18
80

18
90

19
00

19
10

19
20

19
30

19
40

19
50

19
60

19
70

19
80

19
90

18
60

15.4

15.0

Average temperature
of the Earth’s
atmosphere (°C)

14.6 Years

18
70

18
80

18
90

19
00

19
10

19
20

19
30

19
40

19
50

19
60

19
70

19
80

19
90

18
60

http://www.oecd.org/pisa/

Pisa 2015 sCiENCE FRaMEWORK
2

32 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

GREENHOUSE – QUESTION 1

What is it about the graphs that supports André’s conclusion?..

Figure 2.8 • Framework categorisation for GREENhOUsE question 1 Framework categorisation for GREENhOUsE question 1

Framework categories 2006 Framework 2015 Framework
Knowledge type Knowledge about science Epistemic
Competency Explaining phenomena scientifically Explaining phenomena scientifically
Context Environmental, global Environmental, global
Cognitive demand Not applicable Medium

Question 1 demonstrates how the 2015 framework largely maps onto the same categories as the 2006 framework,
using the same competency and context categorisations. The 2006 framework included two categorisations of scientific
knowledge: knowledge of science (referring to knowledge of the natural world across the major fields of science) and
knowledge about science (referring to the means and goals of science). The 2015 framework elaborates on these two
aspects, subdividing knowledge about science into procedural and epistemic knowledge. Question 1 requires students not
only to understand how the data is represented in the two graphs, but also to consider whether this evidence scientifically
justifies a given conclusion. This is one of the features of epistemic knowledge in the 2015 framework. The context
categorisation is “environmental, global”. A new feature of the 2015 framework is consideration of cognitive demand
(see Figure 2.23). This question requires an interpretation of graphs involving a few linked steps; thus, according to the
framework, it is categorised as medium cognitive demand.

GREENHOUSE – QUESTION 2

Another student, Jeanne, disagrees with André’s conclusion. She compares the two graphs and says that some parts of the
graphs do not support his conclusion.

Give an example of a part of the graphs that does not support André’s conclusion. Explain your answer.

..

Figure 2.9 • Framework categorisation for GREENhOUsE question 2 Framework categorisation for GREENhOUsE question 2

Framework categories 2006 Framework 2015 Framework
Knowledge type Knowledge about science Epistemic

Competency Explaining phenomena scientifically Explaining phenomena scientifically

Context Environmental, global Environmental, global

Cognitive demand Not applicable Medium

Question 2 requires students to study the two graphs in detail. The knowledge, competency, context and cognitive demand
are in the same categories as question 1.

GREENHOUSE – QUESTION 3

André persists in his conclusion that the average temperature rise of the Earth’s atmosphere is caused by the increase in the
carbon dioxide emission. But Jeanne thinks that his conclusion is premature. She says: “Before accepting this conclusion
you must be sure that other factors that could influence the greenhouse effect are constant”.

Name one of the factors that Jeanne means.

..

Figure 2.10 • Framework categorisation for GREENhOUsE question 3 Framework categorisation for GREENhOUsE question 3

Framework categories 2006 Framework 2015 Framework
Knowledge type Knowledge about science Procedural
Competency Explaining phenomena scientifically Explaining phenomena scientifically
Context Environmental, global Environmental, global
Cognitive demand Not applicable Medium

Question 3 requires students to consider control variables in terms of the critical review of evidence used to support
claims. This is categorised as “procedural knowledge” in the 2015 framework.

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 33

The screenshots below illustrate how the GREENHOUSE question would be presented in an onscreen environment.
The text and graphs are essentially unchanged, with students using page turners on the top right of the screen to view
graphs and text as required. As the original questions were open responses, the onscreen version also necessitates an
open-response format in order to replicate the paper version as closely as possible, ensuring comparability between
delivery modes and therefore protecting comparability of data over time.

Figure 2.11 • GREENhOUsE presented onscreen: stimulus page 1 GREENhOUsE presented onscreen: stimulus page 1

Figure 2.12 • GREENhOUsE presented onscreen: stimulus page 2 GREENhOUsE presented onscreen: stimulus page 2

PISA 2015

Greenhouse effect
Introduction

THE GREENHOUSE EFFECT: FACT OR FICTION?

Living things need energy to survive. The energy that sustains life on the Earth comes
from the Sun, which radiates energy into space because it is so hot. A tiny proportion of
this energy reaches the Earth.

The Earth’s atmosphere acts like a protective blanket over the surface of our planet,
preventing the variations in temperature that would exist in an airless world.
Most of the radiated energy coming from the Sun passes through the Earth’s atmosphere.
The Earth absorbs some of this energy, and some is re�ected back from the Earth’s
surface. Part of this re�ected energy is absorbed by the atmosphere.

As a result of this the average temperature above the Earth’s surface is higher than it
would be if there were no atmosphere. The Earth’s atmosphere has the same effect as a
greenhouse, hence the term greenhouse effect.

The greenhouse effect is said to have become more pronounced during the twentieth
century.

It is a fact that the average temperature of the Earth’s atmosphere has increased. In
newspapers and periodicals the increased carbon dioxide emission is often stated as the
main source of the temperature rise in the twentieth century.

2

PISA 2015

Greenhouse effect
Introduction

Now click on Next to view the �rst question. A student named André becomes interested in the possible relationship between the
average temperature of the Earth’s atmosphere and the carbon dioxide emission on
the Earth.
In a library he comes across the following two graphs.

André concludes from these two graphs that it is certain that the increase in the average
temperature of the Earth’s atmosphere is due to the increase in the carbon dioxide
emission.

21

20

Years

10

0

Carbon dioxide emission
(thousand millions
of tonnes per year)

Average temperature
of the Earth’s

atmosphere (°C)

18
70

18
80

18
90

19
00

19
10

19
20

19
30

19
40

19
50

19
60

19
70

19
80

19
90

18
60

15.4

15.0

14.6 Years

18
70

18
80

18
90

19
00

19
10

19
20

19
30

19
40

19
50

19
60

19
70

19
80

19
90

18
60

Pisa 2015 sCiENCE FRaMEWORK
2

34 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Figure 2.13 • GREENhOUsE presented onscreen: Question 1 GREENhOUsE presented onscreen: Question 1

Figure 2.14 • GREENhOUsE presented onscreen: Question 2 GREENhOUsE presented onscreen: Question 2

PISA 2015

Greenhouse effect
Question 1/3

Type your answer to the question below.

What is it about the graphs that supports
André’s conclusion?

THE GREENHOUSE EFFECT: FACT OR FICTION?

Living things need energy to survive. The energy that sustains life on the Earth comes
from the Sun, which radiates energy into space because it is so hot. A tiny proportion of
this energy reaches the Earth.

The Earth’s atmosphere acts like a protective blanket over the surface of our planet,
preventing the variations in temperature that would exist in an airless world.
Most of the radiated energy coming from the Sun passes through the Earth’s atmosphere.
The Earth absorbs some of this energy, and some is re�ected back from the Earth’s
surface. Part of this re�ected energy is absorbed by the atmosphere.

As a result of this the average temperature above the Earth’s surface is higher than it
would be if there were no atmosphere. The Earth’s atmosphere has the same effect as a
greenhouse, hence the term greenhouse effect.

The greenhouse effect is said to have become more pronounced during the twentieth
century.

It is a fact that the average temperature of the Earth’s atmosphere has increased. In
newspapers and periodicals the increased carbon dioxide emission is often stated as the
main source of the temperature rise in the twentieth century.

2

PISA 2015

Greenhouse effect
Question 2/3

Type your answer to the question below.

Another student, Jeanne, disagrees with
André’s conclusion. She compares the two
graphs and says that some parts of the graphs
do not support his conclusion.

Give an example of a part of the graphs that
does not support André’s conclusion. Explain
your answer.

THE GREENHOUSE EFFECT: FACT OR FICTION?

Living things need energy to survive. The energy that sustains life on the Earth comes
from the Sun, which radiates energy into space because it is so hot. A tiny proportion of
this energy reaches the Earth.

The Earth’s atmosphere acts like a protective blanket over the surface of our planet,
preventing the variations in temperature that would exist in an airless world.
Most of the radiated energy coming from the Sun passes through the Earth’s atmosphere.
The Earth absorbs some of this energy, and some is re�ected back from the Earth’s
surface. Part of this re�ected energy is absorbed by the atmosphere.

As a result of this the average temperature above the Earth’s surface is higher than it
would be if there were no atmosphere. The Earth’s atmosphere has the same effect as a
greenhouse, hence the term greenhouse effect.

The greenhouse effect is said to have become more pronounced during the twentieth
century.

It is a fact that the average temperature of the Earth’s atmosphere has increased. In
newspapers and periodicals the increased carbon dioxide emission is often stated as the
main source of the temperature rise in the twentieth century.

2

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 35

Science example 2: SMOKING
This new 2015 exemplar unit explores various forms of evidence linked to the harmful effects of smoking and the methods
used to help people to stop smoking. New scientific literacy items for 2015 are only developed for computer-based
delivery and therefore this exemplar is only shown in an onscreen format.

All onscreen standard question types in the PISA 2015 computer platform have a vertical split screen with the stimuli
presented on the right side and the questions and answer mechanisms on the left side.

Figure 2.15 • GREENhOUsE presented onscreen: Question 3 GREENhOUsE presented onscreen: Question 3

PISA 2015

Greenhouse effect
Question 3/3

Type your answer to the question below.

André persists in his conclusion that the
average temperature rise of the Earth’s
atmosphere is caused by the increase in the
carbon dioxide emission. But Jeanne thinks that
his conclusion is premature. She says: “Before
accepting this conclusion you must be sure that
other factors that could in�uence the
greenhouse effect are constant”.

Name one of the factors that Jeanne means.

THE GREENHOUSE EFFECT: FACT OR FICTION?

Living things need energy to survive. The energy that sustains life on the Earth comes
from the Sun, which radiates energy into space because it is so hot. A tiny proportion of
this energy reaches the Earth.

The Earth’s atmosphere acts like a protective blanket over the surface of our planet,
preventing the variations in temperature that would exist in an airless world.
Most of the radiated energy coming from the Sun passes through the Earth’s atmosphere.
The Earth absorbs some of this energy, and some is re�ected back from the Earth’s
surface. Part of this re�ected energy is absorbed by the atmosphere.

As a result of this the average temperature above the Earth’s surface is higher than it
would be if there were no atmosphere. The Earth’s atmosphere has the same effect as a
greenhouse, hence the term greenhouse effect.

The greenhouse effect is said to have become more pronounced during the twentieth
century.

It is a fact that the average temperature of the Earth’s atmosphere has increased. In
newspapers and periodicals the increased carbon dioxide emission is often stated as the
main source of the temperature rise in the twentieth century.

2

PISA 2015 Unit Name: SMOKING

Question 1/9

John and Rose are researching
cigarette smoking for a school project.
Read John's research on the right.
Then respond to the question below.
Select two reasons from the list below
that suggest why cigarette companies
could claim there was no evidence that
tar from cigarette smoke caused
cancer in humains.

John's research

In the 1950s research studies found that tar
from cigarette smoke caused cancer in mice.
Tobacco companies claimed there was no
evidence that smoking caused cancer in
humains. They also began to produce �lter-tip
cigarettes.

Humans are immune to tar

Experiments were carried out with
mice
Chemicals from smoking decreased
the effects of tar
Humans may react differently from
mice
Filter-tip cigarettes remove all tar
from smoke

Figure 2.16 • sMOKiNG: Question 1 sMOKiNG: Question 1

Pisa 2015 sCiENCE FRaMEWORK
2

36 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

SMOKING – QUESTION 1

This question requires students to interpret given evidence using their knowledge of scientific concepts. They need to
read the information in the stimulus about early research into the potential harmful effects of smoking, and then select
two options from the menu to answer the question.

In this question, students have to apply content knowledge using the competency of “explaining phenomena scientifically”.
The context is categorised as “health and disease” in a local/national setting. The cognitive demand requires the use and
application of conceptual knowledge and is therefore categorised as a medium level of demand.

Figure 2.17 • Framework categorisation for sMOKiNG question 1 Framework categorisation for sMOKiNG question 1

Framework categories 2015 Framework
Knowledge type Content
Competency Explaining phenomena scientifically
Context Health and disease, local and national
Cognitive demand Medium

SMOKING – QUESTION 2

This question explores students’ understanding of data.

The right side of the screen shows authentic data of cigarette consumption and deaths from lung cancer in men over
an extended period of time. Students are asked to select the best descriptor of the data by clicking on one of the radio
buttons next to answer statements on the left side of the screen.

This unit tests content knowledge using the competency of “interpreting data and evidence scientifically”.

The context is “health and disease” applied to a local/national setting. As students need to interpret the relationship
between two graphs, the cognitive demand is categorised as medium.

PISA 2015 Unit Name: SMOKING

Question 3/9

Rose found a graph while doing
research on smoking.

Refer to Rose’s research on the right.
Then select the best response to the
question below.

Which statement best describes the
data shown in the graph?

• The graph shows that all men who
smoked cigarettes developed lung cancer

• The graph shows that more men
smoked cigarettes in the 1940’s than
in 2010.

• There is no link between
cigarettes smoked and deaths from
lung cancer.

• There is a positive link
between cigarettes smoked and
deaths from lung cancer.

Rose's research

Lung
cancer
deaths
(per
100,000
people)

Cigarettes
smoked

per person
per year

4000

Cigarette
consumption

(men)
Lung cancer

(men)3000

2000

1000

150

100

1900 1920 1940 1960 1980

50

Figure 2.18 • sMOKiNG: Question 2 sMOKiNG: Question 2

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 37

Figure 2.19 • Framework categorisation for sMOKiNG question 2 Framework categorisation for sMOKiNG question 2

Framework categories 2015 Framework
Knowledge type Content
Competency Interpret data and evidence scientifically
Context Health and disease, local and national
Cognitive demand Medium

Science example 3: ZEER POT
This new 2015 exemplar unit features the use of interactive tasks using simulations of scientific enquiry to explore and
assess scientific literacy knowledge and competencies.

This unit focuses on an authentic low-cost cooling container called a Zeer pot, developed for local use in Africa, using
readily available local resources. Cost and lack of electricity limit the use of refrigerators in these regions, even though
the hot climate requires that people keep food cool so that it can be kept for a longer time before bacterial growth renders
it a risk to health.

The first screen shot of this simulation introduces what a Zeer pot looks like and how it works. Students are not expected
to have an understanding of how the process of evaporation causes cooling, just that it does.

Using this simulation, students are asked to investigate the conditions that will produce the most effective cooling effects
(4°C) for keeping food fresh in the Zeer pot. The simulator keeps certain conditions constant (the air temperature and the
humidity), but includes this information to enhance the authentic contextual setting. In the first question, students are
asked to investigate the optimum conditions to keep the maximum amount of food fresh in the Zeer pot by altering the
thickness of the sand layer and the moisture conditions.

PISA 2015 Unit name: ZEER POT

Introduction

A zeer pot refrigeration is an invention
to keep food cool without electricity,
usually found in African countries.

A small clay pot sits inside a larger clay pot
with a clay or fabric lid. The space between
the two pots is �lled with sand.This creates
an insulating layer around the inner pot.
The sand is kept damp by adding water
at regular intervals. When the water evaporates,
the temperature in the inner pot is reduced.

Local people make zeer pots out of clay,
a locally available resource.

Inner clay pot.
Food is placed here

Outer
clay pot

Clay or
fabric lid

Layer of damp
sand

Stand

ZEER POT

Figure 2.20 • ZEER POt: stimulus ZEER POt: stimulus

Pisa 2015 sCiENCE FRaMEWORK
2

38 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

When students have set their conditions (which also alter the visual display of the on screen Zeer pot), they press the
record-data button, which then runs the simulation and populates the data chart. They need to run a number of data
simulations, and can remove data or repeat any simulations as required. This screen then records their response to the
maximum amount of food kept fresh at 4oC. Their approaches to the design and evaluation of this form of scientific enquiry
can be assessed in subsequent questions.

The knowledge categorisation for this item is “procedural”, and the competence is “evaluate and design scientific
enquiry”. The context categorisation is “natural resources”, although it also has links to “health and disease”. The cognitive
demand of this question is categorised as high because students are given a complex situation, and they need to develop
a systematic sequence of investigations to answer the question.

Figure 2.22 • Framework categorisation for ZEERPOt question 1 Framework categorisation for ZEERPOt question 1

Framework categories 2015 Framework
Knowledge type Procedural
Competency Evaluate and design scientific enquiry
Context Natural resources
Cognitive demand High

Attitudes
Why attitudes matter
Peoples’ attitudes towards science play a significant role in their interest, attention and response to science and technology,
and to issues that affect them specifically. One goal of science education is to develop attitudes that lead students to engage
with scientific issues. Such attitudes also support the subsequent acquisition and application of scientific and technological
knowledge for personal, local/national and global benefit, and lead to the development of self-efficacy (Bandura, 1997).

Figure 2.21 • ZEER POt: Question 1 ZEER POt: Question 1

PISA 2015 Unit name: ZEER POT

Task 1

You have been asked to investigate the
best design of a Zeer pot for a family to
keep their food fresh.

Food is best kept at a temperature of
4°C to maximise freshness and
minimise bacterial growth.

Use the simulator opposite to work
out the maximum amount of food that can
be kept fresh (at 4°C) by varying the
thickness and moisture condition of the
sand layer.

You can run a number of simulations,
and repeat or remove any data �ndings.

Maximum amount of food kept fresh

at 4°C is kg

Inner clay pot

Outer clay pot

Thickness of
sand layer (cm)

Constant variables

Air temp 38°C Humidity 20%

Thickness of
sand layer (cm)

Amount of
food (kg)

Sand moisture

Record data Clear data

Damp

1 2 3 4 5

0 4 8 12 16 20

Dry

Amount of
food (kg)

Sand moisture
(damp/dry) Temperature (°C)

Layer of sand

Stand
Lid

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 39

Attitudes form part of the construct of scientific literacy. That is, a person’s scientific literacy includes certain attitudes,
beliefs, motivational orientations, self-efficacy and values. The construct of attitudes used in PISA draws upon Klopfer’s
(1976) structure for the affective domain in science education and reviews of attitudinal research (Gardner, 1975; Osborne,
Simon and Collins, 2003; Schibeci, 1984). A major distinction made in these reviews is between attitudes towards science
and scientific attitudes. While the former is measured by the level of interest displayed in scientific issues and activities,
the latter is a measure of a disposition to value empirical evidence as the basis of belief.

Defining attitudes towards science in PISA 2015
The PISA 2015 assessment evaluates students’ attitudes towards science in three areas: interest in science and technology,
environmental awareness, and valuing scientific approaches to enquiry (see Figure 2.23), which are considered core to
the construct of scientific literacy. These three areas were selected for measurement because a positive attitude towards
science, a concern for the environment and an environmentally sustainable way of life, and a disposition to value the
scientific approach to enquiry are characteristics of a scientifically literate individual. Thus, the extent to which individual
students are, or are not interested in science and recognise its value and implications is considered an important measure
of the outcome of compulsory education. Moreover, in 52 of the countries (including all OECD countries) that participated
in PISA 2006, students with a higher general interest in science performed better in science (OECD, 2007:143).

Interest in science and technology was selected because of its established relationships with achievement, course selection,
career choice and lifelong learning. For instance, there is a considerable body of literature which shows that interest in
science is established by age 14 for the majority of students (Ormerod and Duckworth, 1975; Tai et al., 2006). Moreover,
students with such an interest are more likely to pursue scientific careers. Policy concerns in many OECD countries about
the number of students, particularly girls, who choose to pursue the study of science make the measurement of attitudes
towards science an important aspect of the PISA assessment. The results may provide information about a perceived
declining interest in the study of science among young people (Bøe et al., 2011). This measure, when correlated with the
large body of other information collected by PISA through the student, teacher and school questionnaires, may provide
insights into the causes of any decline in interest.

Valuing scientific approaches to enquiry was chosen because scientific approaches to enquiry have been highly successful
at generating new knowledge – not only within science itself, but also in the social sciences, and even finance and sports.
Moreover, the core value of scientific enquiry and the Enlightenment is the belief in empirical evidence as the basis of
rational belief. Recognising the value of the scientific approach to enquiry is, therefore, widely regarded as a fundamental
objective of science education that warrants assessing.

Appreciation of, and support for, scientific enquiry implies that students can identify and also value scientific ways of
gathering evidence, thinking creatively, reasoning rationally, responding critically and communicating conclusions as
they confront life situations related to science and technology. Students should understand how scientific approaches
to enquiry function, and why they have been more successful than other methods in most cases. Valuing scientific
approaches to enquiry, however, does not mean that an individual has to be positively disposed towards all aspects of
science or even use such methods themselves. Thus, the construct is a measure of students’ attitudes towards the use of
a scientific method to investigate material and social phenomenon and the insights that are derived from such methods.

Environmental awareness is of international concern, as well as being of economic relevance. Attitudes in this area
have been the subject of extensive research since the 1970s (see, for example, Bogner and Wiseman, 1999; Eagles and
Demare, 1999; Rickinson, 2001; Weaver, 2002). In December 2002, the United Nations approved resolution 57/254
declaring the ten-year period beginning on 1 January 2005 to be the United Nations Decade of Education for Sustainable
Development (UNESCO, 2003). The International Implementation Scheme (UNESCO, 2005) identifies the environment
as one of the three spheres of sustainability (along with society, including culture, and economy) that should be included
in all education programmes for sustainable development.

Given the importance of environmental issues to the continuation of life on Earth and the survival of humanity, young
people today need to understand the basic principles of ecology and the need to organise their lives accordingly. This
means that developing environmental awareness and a responsible disposition towards the environment is an important
element of contemporary science education.

In PISA 2015 these specific attitudes towards science are measured through the student questionnaire. Further detail of
these constructs can be found in the Questionnaire framework, Chapter 5.

Pisa 2015 sCiENCE FRaMEWORK
2

40 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

assEssiNG sCiENtiFiC LitERaCY

Cognitive demand
A key new feature of the PISA 2015 framework is the definition of levels of cognitive demand within the assessment of
scientific literacy and across all three competencies of the framework. In assessment frameworks, item difficulty, which is
empirically derived, is often confused with cognitive demand. Empirical item difficulty is estimated from the proportion
of test-takers who solve the item correctly, and thus assesses the amount of knowledge held by the test-taker population,
whereas cognitive demand refers to the type of mental processes required (Davis and Buckendahl, 2011). Care needs to
be taken to ensure that the depth of knowledge required, i.e. the cognitive demand test items, is understood explicitly
by the item developers and users of the PISA framework. For instance, an item can have high difficulty because the
knowledge it is testing is not well known, but the cognitive demand is simply recall. Conversely, an item can be cognitively
demanding because it requires the individual to relate and evaluate many items of knowledge – each of which is easily
recalled. Thus, not only should the PISA test instrument discriminate in terms of performance between easier and harder
test items, the test also needs to provide information on how students across the ability range can deal with problems at
different levels of cognitive demand (Brookhart and Nitko, 2011).

The competencies are articulated using a range of terms defining cognitive demand through the use of verbs such as
“recognise”, “interpret”, “analyse” and “evaluate”. However, in themselves these verbs do not necessarily indicate
a hierarchical order of difficulty that is dependent on the level of knowledge required to answer any item. Various
classifications of cognitive demand schemes have been developed and evaluated since Bloom’s Taxonomy was first
published (Bloom, 1956). These have been largely based on categorisations of knowledge types and associated cognitive
processes that are used to describe educational objectives or assessment tasks.

Bloom’s revised Taxonomy (Anderson and Krathwohl, 2001) identifies four categories of knowledge – factual,
conceptual, procedural and meta-cognitive. This categorisation considers these forms of knowledge to be hierarchical
and distinct from the six categories of performance used in Bloom’s first taxonomy – remembering, understanding,
applying, analysing, evaluating and creating. In Anderson and Krathwohl’s framework, these two dimensions are now
seen to be independent of each other, allowing for lower levels of knowledge to be crossed with higher order skills,
and vice versa.

A similar framework is offered by Marzano and Kendall’s Taxonomy (2007), which also provides a two-dimensional
framework based on the relationship between how mental processes are ordered and the type of knowledge required.
The use of mental processes is seen as a consequence of a need to engage with a task with meta-cognitive strategies that
define potential approaches to solving problems. The cognitive system then uses either retrieval, comprehension, analysis
or knowledge utilisation. Marzano and Kendall divide the knowledge domain into three types of knowledge, information,
mental procedures and psychomotor, compared to the four categories in Bloom’s revised Taxonomy. Marzano and Kendall
argue that their taxonomy is an improvement upon Bloom’s Taxonomy because it offers a model of how humans actually
think rather than simply an organising framework.

A different approach is offered by Ford and Wargo (2012), who offer a framework for scaffolding dialogue as a way of
considering cognitive demand. Their framework uses four levels that build on each other: recall, explain, juxtapose and
evaluate. Although this framework has not been specifically designed for assessment purposes, it has many similarities
to the PISA 2015 definition of scientific literacy and the need to make more explicit references to such demands in the
knowledge and competencies.

Another schema can be found in the framework based on Depth of Knowledge developed by Webb (1997) specifically
to address the disparity between assessments and the expectations of student learning. For Webb, levels of depth can
be determined by taking into account the complexity of both the content and the task required. His schema consists
of four major categories: level 1 (recall), level 2 (using skills and/or conceptual knowledge), level 3 (strategic thinking)
and level 4 (extended thinking). Each category is populated with a large number of verbs that can be used to describe
cognitive processes. Some of these appear at more than one level. This framework offers a more holistic view of learning
and assessment tasks, and requires an analysis of both the content and cognitive process demanded by any task. Webb’s
Depth of Knowledge (DOK) approach is a simpler but more operational version of the SOLO Taxonomy (Biggs and Collis,
1982) which describes a continuum of student understanding through five distinct stages of pre-structural, unistructural,
multistructural, relational and extended abstract understanding.

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 41

All the frameworks described briefly above have served to develop the knowledge and competencies in the PISA 2015
Framework. In drawing up such a framework, it is recognised that there are challenges in developing test items based on
a cognitive hierarchy. The three main challenges are that:

a) Too much effort is made to fit test items into particular cognitive frameworks, which can lead to poorly developed
items.

b) Intended items (with frameworks defining rigorous, cognitively demanding goals) may differ from actual items (which
may operationalise the standard in a much less cognitively demanding way).

c) Without a well-defined and understood cognitive framework, item writing and development often focuses on item
difficulty and uses a limited range of cognitive processes and knowledge types, which are then only described and
interpreted post hoc, rather than building from a theory of increasing competency.

The approach taken in this framework is to use an adapted version of Webb’s Depth of Knowledge grid (Webb, 1997)
alongside the desired knowledge and competencies. As the competencies are the central feature of the framework, the
cognitive framework needs to assess and report on them across the student ability range. Webb’s Depth of Knowledge
Levels offer a taxonomy for cognitive demand that requires items to identify both the cognitive demand from the verbal
cues that are used, e.g. analyse, arrange, compare, and the expectations of the depth of knowledge required.

Figure 2.23 • Pisa 2015 Framework for Cognitive Demand Pisa 2015 Framework for Cognitive Demand

The grid in Figure 2.23 provides a framework for mapping items against the two dimensions of knowledge and
competencies. In addition, each item can also be mapped using a third dimension based on a depth-of-knowledge
taxonomy. This provides a means of operationalising cognitive demand as each item can be categorised as making
demands that are:

• Low
Carry out a one-step procedure, for example recall a fact, term, principle or concept, or locate a single point of
information from a graph or table.

• Medium
Use and apply conceptual knowledge to describe or explain phenomena, select appropriate procedures involving two
or more steps, organise/display data, interpret or use simple data sets or graphs.

• High
Analyse complex information or data; synthesise or evaluate evidence; justify; reason, given various sources; develop
a plan or sequence of steps to approach a problem.

The distribution of items by depth of knowledge is described in Table 2.5.

Table 2.5 Distribution of items by depth of knowledge

Depth of knowledge Percentage of items
Low 8
Medium 30
High 61
Total 100

Low Medium
HighCompetencies

Depth of Knowledge

K
no

w
le

dg
e

Content
knowledge
Procedural
knowledge
Epistemic
knowledge

Explain
phenomena
scienti�cally

Evaluate and
 design scienti�c

enquiry

Interpret data
and evidence
scienti�cally

PISA 2015 ScIence frAmework
2

42 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Items that merely require recall of one piece of information make low cognitive demands, even if the knowledge itself
might be quite complex. In contrast, items that require recall of more than one piece of knowledge, and require a
comparison and evaluation of the competing merits of their relevance would be seen as having high cognitive demand.
The difficulty of any item, therefore, is a combination both of the degree of complexity and range of knowledge it requires,
and the cognitive operations that are required to process the item.

Therefore, the factors that determine the demand of items assessing science achievement include:

• The number and degree of complexity of elements of knowledge demanded by the item.

• The level of familiarity and prior knowledge that students may have of the content, procedural and epistemic knowledge
involved.

• The cognitive operation required by the item, e.g. recall, analysis, evaluation.

• The extent to which forming a response is dependent on models or abstract scientific ideas.

This four-factor approach allows for a broader measure of scientific literacy across a wider range of student ability.
Categorising the cognitive processes required for the competencies that form the basis of scientific literacy together with
a consideration of the depth of knowledge required offers a model for assessing the level of demand of individual items.
In addition, the relative simplicity of the approach offers a way to minimise the problems encountered in applying such
frameworks. The use of this cognitive framework also facilitates the development of an a priori definition of the descriptive
parameters of the reporting proficiency scales (see Figure 2.25).

Test characteristics
Figure 2.24 is a variation of Figure 2.2 that presents the basic components of the PISA framework for the 2015 scientific
literacy assessment in a way that can be used to relate the framework with the structure and the content of assessment
units. This may be used as a tool both to plan assessment exercises and to study the results of standard assessment
exercises. As a starting point to construct assessment units, it shows the need to consider the contexts that will serve as
stimulus material, the competencies required to respond to the questions or issues, the knowledge central to the exercise,
and the cognitive demand.

Figure 2.24 • A tool for constructing and analysing assessment units and items A tool for constructing and analysing assessment units and items

Competencies
(see Figures 2.4a, b and c)

• Explain phenomena
scientifically

• Evaluate and design
scientific enquiry

• Interpret data and
evidence scientifically

Contexts
(see Figure 2.3)

• Personal

• Local/national

• Global

Knowledge
(see Figures 2.5, 2.6 and 2.7)

• Content

• Procedural

• Epistemic

Cognitive Demand
(DOK – see Figure 2.23)

• Low

• Medium

• High

A test unit is defined by specific stimulus material, which may be a brief written passage, or text accompanying a table,
chart, graph or diagram. In units created for PISA 2015, the stimulus material may also include non-static stimulus material,
such as animations and interactive simulations. The items are a set of independently scored questions of various types, as
illustrated by the examples already discussed. Further examples can be found at the PISA website (www.oecd.org/pisa/)
(November 2016).

http://www.oecd.org/pisa/

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 43

PISA uses this unit structure to facilitate the use of contexts that are as realistic as possible, reflecting the complexity of
real-life situations, while making efficient use of testing time. Using situations about which several questions can be posed,
rather than asking separate questions about a larger number of different situations, reduces the overall time required for a
student to become familiar with the material in each question. However, the need to make each score point independent
of others within a unit needs to be taken into account. It is also necessary to recognise that, because this approach reduces
the number of different assessment contexts, it is important to ensure that there is an adequate range of contexts so that
bias due to the choice of contexts is minimised.

PISA 2015 test units require the use of all three scientific competencies and draw on all three forms of science knowledge.
In most cases, each test unit assesses multiple competencies and knowledge categories. Individual items, however, assess
only one form of knowledge and one competency.

The need for students to read texts in order to understand and answer written questions on scientific literacy raises an issue
of the level of reading literacy that are required. Stimulus material and questions use language that is as clear, simple and
brief, and as syntactically simplified as possible while still conveying the appropriate meaning. The number of concepts
introduced per paragraph is limited. Questions within the domain of science that assess reading or mathematical literacy
are avoided.

Response formats
Three classes of items are used to assess the competencies and scientific knowledge identified in the framework. About
one-third of the items are in each of the three classes:

• simple multiple choice: items calling for

– selection of a single response from four options

– selection of a “hot spot”, an answer that is a selectable element within a graphic or text

• complex multiple choice: items calling for

– responses to a series of related “Yes/No” questions that are treated for scoring as a single item (the typical format
in 2006)

– selection of more than one response from a list

– completion of a sentence by selecting drop-down choices to fill multiple blanks

– “drag-and-drop” responses, allowing students to move elements on screen to complete a task of matching, ordering
or categorising

• constructed response: items calling for written or drawn responses

– Constructed-response items in scientific literacy typically call for a written response ranging from a phrase to a
short paragraph (e.g. two to four sentences of explanation). A small number of constructed-response items call for
drawing (e.g. a graph or diagram). In a computer-based assessment, any such item is supported by simple drawing
editors that are specific to the response required.

In 2015, some responses are captured by interactive tasks, for example, a student’s choices for manipulating variables in
a simulated scientific enquiry. Responses to these interactive tasks are likely scored as complex multiple-choice items.
Some kinds of responses to interactive tasks may be sufficiently open-ended that they are treated as constructed response.

Assessment structure
Computer is the primary mode of delivery for all domains, including scientific literacy, in PISA 2015. All new science
literacy items are only available on computer. However a paper-based assessment instrument, consisting only of the
trend items, is provided for countries choosing not to test their students by computer. (The PISA 2015 field trial studied
the effect on student performance of the change in mode of delivery. For further details see Box 1.2.)

Scientific literacy items are organised into 30-minute sections called “clusters”. Each cluster includes either only new
units or only trend units. Overall for 2015, the target number of clusters included in the main survey is:

• six clusters of trend units in 2015 main survey

• six clusters of new units in 2015 main survey.

Pisa 2015 sCiENCE FRaMEWORK
2

44 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Each student is assigned one two-hour test form. A test form is composed of four clusters, with each cluster designed
to occupy thirty minutes of testing time. The clusters are placed in multiple computer-based test forms, according to a
rotated test design.

Each student spends one hour on scientific literacy, with the remaining time assigned to either one or two of the additional
domains of reading, mathematics and collaborative problem solving. For any countries taking the paper-based assessment
instrument, intact clusters of 2006 units are formed into a number of test booklets. The paper-based assessment is limited
to trend items and does not include any newly developed material. In contrast, the computer-based instrument includes
newly developed items as well as trend items. When transposing paper-based trend items to an onscreen format, the
presentation, response format and cognitive demand remain comparable.

Item contexts are spread across personal, local/national and global settings roughly in the ratio 1:2:1, as was the case
in 2006. A wide selection of areas of application are used for units, subject to satisfying as far as possible the various
constraints imposed by the distribution of items shown in Tables 2.1 and 2.4.

Reporting proficiency in science
To achieve the aims of PISA, scales must be developed to measure student proficiency. A descriptive scale of levels of
competence needs to be based on a theory of how the competence develops, not just on a post-hoc interpretation of what
items of increasing difficulty seem to be measuring. The 2015 draft framework therefore defined explicitly the parameters
of increasing competence and progression, allowing item developers to design items representing this growth in ability
(Kane, 2006; Mislevy and Haertel, 2006). Initial draft descriptions of the scales are offered below, though it is recognised
that these may need to be updated after the main survey. Although comparability with the 2006 scale descriptors (OECD,
2007) has been maximised in order to enable trend analyses, the new elements of the 2015 framework, such as depth of
knowledge, have also been incorporated. The scales have also been extended by the addition of a level “1b” to specifically
address and provide a description of students at the lowest level of ability who demonstrate minimal scientific literacy and
would previously not have been included in the reporting scales. The initial draft scales for 2015 Framework therefore
propose more detailed and more specific descriptors of the levels of scientific literacy, and not an entirely different model
as shown in Figure 2.25.

Figure 2.25 • initial draft of proficiency scale descriptions for science initial draft of proficiency scale descriptions for science

Level Descriptor

6 At Level 6, students are able to use content, procedural and epistemic knowledge to consistently provide
explanations, evaluate and design scientific enquiries, and interpret data in a variety of complex life
situations that require a high level of cognitive demand. They can draw appropriate inferences from a
range of different complex data sources, in a variety of contexts and provide explanations of multi-step
causal relationships. They can consistently distinguish scientific and non-scientific questions, explain the
purposes of enquiry, and control relevant variables in a given scientific enquiry or any experimental design
of their own. They can transform data representations, interpret complex data and demonstrate an ability
to make appropriate judgments about the reliability and accuracy of any scientific claims. Level 6 students
consistently demonstrate advanced scientific thinking and reasoning requiring the use of models and abstract
ideas and use such reasoning in unfamiliar and complex situations. They can develop arguments to critique
and evaluate explanations, models, interpretations of data and proposed experimental designs in a range of
personal, local and global contexts.

5 At Level 5, students are able to use content, procedural and epistemic knowledge to provide explanations,
evaluate and design scientific enquiries and interpret data in a variety of life situations in some but not all
cases of high cognitive demand. They draw inferences from complex data sources, in a variety of contexts and
can explain some multi-step causal relationships. Generally, they can distinguish scientific and non-scientific
questions, explain the purposes of enquiry, and control relevant variables in a given scientific enquiry or any
experimental design of their own. They can transform some data representations, interpret complex data and
demonstrate an ability to make appropriate judgments about the reliability and accuracy of any scientific
claims. Level 5 students show evidence of advanced scientific thinking and reasoning requiring the use of
models and abstract ideas and use such reasoning in unfamiliar and complex situations. They can develop
arguments to critique and evaluate explanations, models, interpretations of data and proposed experimental
designs in some but not all personal, local and global contexts.

…

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 45

Figure 2.25 [continued] • initial draft of proficiency scale descriptions for science initial draft of proficiency scale descriptions for science

4 At Level 4, students are able to use content, procedural and epistemic knowledge to provide explanations,
evaluate and design scientific enquiries and interpret data in a variety of given life situations that require
mostly a medium level of cognitive demand. They can draw inferences from different data sources, in a
variety of contexts and can explain causal relationships. They can distinguish scientific and non-scientific
questions, and control variables in some but not all scientific enquiry or in an experimental design of their
own. They can transform and interpret data and have some understanding about the confidence held about
any scientific claims. Level 4 students show evidence of linked scientific thinking and reasoning and can apply
this to unfamiliar situations. Students can also develop simple arguments to question and critically analyse
explanations, models, interpretations of data and proposed experimental designs in some personal, local and
global contexts.

3 At Level 3, students are able to use content, procedural and epistemic knowledge to provide explanations,
evaluate and design scientific enquiries and interpret data in some given life situations that require at most a
medium level of cognitive demand. They are able to draw a few inferences from different data sources, in a
variety of contexts, and can describe and partially explain simple causal relationships. They can distinguish
some scientific and non-scientific questions, and control some variables in a given scientific enquiry or in
an experimental design of their own. They can transform and interpret simple data and are able to comment
on the confidence of scientific claims. Level 3 students show some evidence of linked scientific thinking
and reasoning, usually applied to familiar situations. Students can develop partial arguments to question and
critically analyse explanations, models, interpretations of data and proposed experimental designs in some
personal, local and global contexts.

2 At Level 2, students are able to use content, procedural and epistemic knowledge to provide explanations,
evaluate and design scientific enquiries and interpret data in some given familiar life situations that require
mostly a low level of cognitive demand. They are able to make a few inferences from different sources of data,
in few contexts, and can describe simple causal relationships. They can distinguish some simple scientific and
non-scientific questions, and distinguish between independent and dependent variables in a given scientific
enquiry or in a simple experimental design of their own. They can transform and describe simple data, identify
straightforward errors, and make some valid comments on the trustworthiness of scientific claims. Students can
develop partial arguments to question and comment on the merits of competing explanations, interpretations
of data and proposed experimental designs in some personal, local and global contexts.

1a At Level 1a, students are able to use a little content, procedural and epistemic knowledge to provide explanations,
evaluate and design scientific enquiries and interpret data in a few familiar life situations that require a low
level of cognitive demand. They are able to use a few simple sources of data, in a few contexts and can
describe some very simple causal relationships. They can distinguish some simple scientific and non-scientific
questions, and identify the independent variable in a given scientific enquiry or in a simple experimental
design of their own. They can partially transform and describe simple data and apply them directly to a few
familiar situations. Students can comment on the merits of competing explanations, interpretations of data and
proposed experimental designs in some very familiar personal, local and global contexts.

1b At Level 1b, students demonstrate a little evidence to use content, procedural and epistemic knowledge to
provide explanations, evaluate and design scientific enquiries and interpret data in a few familiar life situations
that require a low level of cognitive demand. They are able to identify straightforward patterns in simple
sources of data in a few familiar contexts and can offer attempts at describing simple causal relationships. They
can identify the independent variable in a given scientific enquiry or in a simple design of their own. They
attempt to transform and describe simple data and apply them directly to a few familiar situations.

The proposed level descriptors are based on the 2015 Framework described in this document and offer a qualitative
description of the differences between levels of performance. The factors used to determine the demand of items assessing
science achievement that have been incorporated into this outline of the proficiency scales include:

• the number and degree of complexity of elements of knowledge demanded by the item

• the level of familiarity and prior knowledge that students may have of the content, procedural and epistemic knowledge
involved

• the cognitive operation required by the item, e.g. recall, analysis, evaluation

• the extent to which forming a response is dependent on models or abstract scientific ideas.

Pisa 2015 sCiENCE FRaMEWORK
2

46 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

References

American Association for the Advancement of Science (1989), Science for all Americans: a Project 2061 Report on Literacy Goals in
Science, Mathematics and Technology, AAS Publishing, Washington, DC, www.project2061.org/publications/sfaa/online/sfaatoc.htm.

Anderson, L.W. and D.R. Krathwohl (2001), A Taxonomy for Learning, Teaching and Assessing: A Revision of Bloom’s Taxonomy of
Educational Objectives, Longman Publishing, London.

Bandura, A. (1997), Self-Efficacy: The Exercise of Control, W.H. Freeman and Company, Macmillan Publishers, New York.

Biggs, J. and K. Collis (1982), Evaluating the Quality of Learning: The SOLO Taxonomy, Academic Press, New York.

Bloom, B.S. (eds.) (1956), Taxonomy of Educational Objectives Book 1: Cognitive Domain, Longmans Publishing, London.

Bøe, M.V. et al. (2011), “Participation in science and technology: Young people’s achievement-related choices in late-modern societies”,
Studies in Science Education, Vol. 47/1, pp. 37-72, http://dx.doi.org/10.1080/03057267.2011.549621.

Bogner, F. and M. Wiseman (1999), “Toward measuring adolescent environmental perception”, European Psychologist, Vol. 4/3, http://
dx.doi.org/10.1027//1016-9040.4.3.139.

Brookhart, S.M. and A.J. Nitko (2011), “Strategies for constructing assessments of higher order thinking skills”, in G. Schraw and
D.R. Robinson (eds.), Assessment of Higher Order Thinking Skills, IAP, Charlotte, NC, pp. 327-359.

Confederacion de Sociedades Cientificas de España (2011), Informe ENCIENDE, Enseñanza de las Ciencias en la Didáctica Escolar
para edades tempranas en España, Madrid.

Davis, S.L. and C.W. Buckendahl (2011), “Incorporating cognitive demand in credentialing examinations”, in G. Schraw and D.R. Robinson
(eds), Assessment of Higher Order Thinking Skills, IAP, Charlotte, NC, pp. 327-359.

Drechsel, B., C. Carstensen and M. Prenzel (2011), “The role of content and context in PISA interest scales: A study of the embedded
interest items in the PISA 2006 science assessment”, International Journal of Science Education, Vol. 33/1, pp. 73-95.

Duschl, R. (2007), “Science education in three-part harmony: Balancing conceptual, epistemic and social learning goals”, Review of
Research in Education, Vol. 32, pp. 268-291, http://dx.doi.org/10.3102/0091732X07309371.

Eagles, P.F.J. and R. Demare (1999), “Factors influencing children’s environmental attitudes”, The Journal of Environmental Education,
Vol. 30/4, www.researchgate.net/profile/Paul_Eagles/publication/271994465_Factors_Influencing_Children’s_Environmental_Attitudes/
links/553e677b0cf20184050f83a6.pdf.

European Commission (1995), “Teaching and learning: Towards the learning society”, White Paper on Education and Training, Office for
Official Publications in European Countries, Luxembourg, http://europa.eu/documents/comm/white_papers/pdf/com95_590_en.pdf.

Fensham, P. (1985), “Science for all: A reflective essay”, Journal of Curriculum Studies, Vol. 17/4, pp. 415-435, http://dx.doi.org/10.1080/
0022027850170407.

Ford, M.J. and B.M. Wargo (2012), “Dialogic framing of scientific content for conceptual and epistemic understanding”, Science
Education, Vol. 96/3, pp. 369-391, http://dx.doi.org/10.1002/sce.20482.

Gardner, P.L. (1975), “Attitudes to Science”, Studies in Science Education, Vol. 2, pp. 1-41.

Gott, R., S. Duggan and R. Roberts (2008),” Concepts of evidence”, University of Durham, www.dur.ac.uk/rosalyn.roberts/Evidence/
cofev.htm, (accessed 23 September 2012).

Kane, M. (2006), “Validation”, in R.L. Brennan (eds.), Educational Measurement, 4th ed., Praeger Publishers and the American Council
on Education, Westport, CT, pp. 17-64.

Klopfer, L.E. (1971), “Evaluation of learning in science” in B.S. Bloom, J.T. Hastings and G.F. Madaus (eds.), Handbook of Formative
and Summative Evaluation of Student Learning, McGraw-Hill Book Company, London.

Klopfer, L.E. (1976), “A structure for the affective domain in relation to science education”, Science Education, Vol. 60/3, pp. 299-312,
http://dx.doi.org/ 10.1002/sce.3730600304.

Kuhn, D. (2010), “Teaching and learning science as argument”, Science Education, Vol. 94/5, pp. 810-824, http://dx.doi.org/10.1002/
sce.20395.

Lederman, N.G. (2006), “Nature of science: Past, present and future”, in S. Abell and N.G. Lederman (eds.), Handbook of Research on
Science Education, Lawrence Erlbaum, Mawah, NJ, pp. 831-879.

Longino, H.E. (1990), Science as Social Knowledge, Princetown University Press, Princetown, NJ.

Marzano, R.J. and J.S. Kendall (2007), The New Taxonomy of Educational Objectives, Corwin Press, Thousand Oaks, CA.

http://www.project2061.org/publications/sfaa/online/sfaatoc.htm
http://dx.doi.org/10.1080/03057267.2011.549621
http://dx.doi.org/10.1027//1016-9040.4.3.139
http://dx.doi.org/10.1027//1016-9040.4.3.139
http://dx.doi.org/10.3102/0091732X07309371
http://www.researchgate.net/profile/Paul_Eagles/publication/271994465_Factors_Influencing_Children’s_Enviro
http://www.researchgate.net/profile/Paul_Eagles/publication/271994465_Factors_Influencing_Children’s_Enviro
http://europa.eu/documents/comm/white_papers/pdf/com95_590_en.pdf
http://dx.doi.org/10.1080/0022027850170407
http://dx.doi.org/10.1080/0022027850170407
http://dx.doi.org/10.1002/sce.20482
http://www.dur.ac.uk/rosalyn.roberts/Evidence/cofev.htm
http://www.dur.ac.uk/rosalyn.roberts/Evidence/cofev.htm
http://dx.doi.org/ 10.1002/sce.3730600304
http://dx.doi.org/10.1002/sce.20395
http://dx.doi.org/10.1002/sce.20395

Pisa 2015 sCiENCE FRaMEWORK
2

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 47

Millar, R. (2006), “Twenty first century science: Insights from the design and implementation of a scientific literacy approach in school
science”, International Journal of Science Education, Vol. 28/13, pp. 1499-1521, http://dx.doi.org/ 10.1080/09500690600718344.

Millar, R. and J.F. Osborn (eds.) (1998), Beyond 2000: Science Education for the Future, School of Education, King’s College, London,
www.nuffieldfoundation.org/sites/default/files/Beyond%202000.pdf.

Millar, R. et al. (1995), “Investigating in the school science laboratory: Conceptual and procedural knowledge and their influence on
performance”, Research Papers in Education, Vol. 9/2, pp. 207-248, http://dx.doi.org/ 10.1080/0267152940090205.

Mislevy, R.J. and G.D. Haertel (2006), “Implications of evidence-centered design for educational testing”, Educational Measurement:
Issues and Practice, Vol. 25/4, pp. 6-20.

National Academy of Science (1995), National Science Education Standards, National Academy Press, Washington, DC.

National Research Council (2012), A Framework for K-12 Science Education: Practices, Crosscutting Concepts, and Core Ideas,
Committee on a Conceptual Framework for New K-12 Science Education Standards, Board on Science Education, Division of Behavioral
and Social Sciences and Education, Washington, DC.

National Research Council (2000), Inquiry and the National Science Education Standards, National Academy Press, Washington DC.

OECD (2012), “What kinds of careers do boys and girls expect for themselves?”, PISA in focus, No 14, OECD Publishing, Paris, http://
dx.doi.org/10.1787/5k9d417g2933-en.

OECD (2009), PISA 2006 Technical Report, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264048096-en.

OECD (2007), PISA 2006: Science Competencies for Tomorrow’s World: Volume 1: Analysis, PISA, OECD Publishing, Paris, http://
dx.doi.org/10.1787/9789264040014-en.

OECD (2006), Assessing Scientific, Reading and Mathematical Literacy: A Framework for PISA 2006, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264026407-en.

OECD (2004), The PISA 2003 Assessment Framework: Mathematics, Reading, Science and Problem Solving Knowledge and Skills, PISA,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264101739-en.

OECD (2000), Measuring Student Knowledge and Skills: The PISA 2000 Assessment of Reading, Mathematical and Scientific Literacy,
PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264181564-en.

OECD (1999), Measuring Student Knowledge and Skills: A New Framework for Assessment, OECD Publishing, Paris, http://dx.doi.
org/10.1787/9789264173125-en.

Ormerod, M.B. and D. Duckworth (1975), Pupils’ Attitudes to Science, National Foundation for Educational Reasearch, Slough, UK.

Osborne, J.F. (2010), “Arguing to learn in science: The role of collaborative, critical discourse”, Science, Vol. 328/5977, pp. 463-466,
http://dx.doi.org/ 10.1126/science.1183944.

Osborne, J.F. and J. Dillon (2008), Science Education in Europe: Critical Reflections, Nuffield Foundation, London.

Osborne, J.F., S. Simon and S. Collins (2003), “Attitudes towards science: A review of the literature and its implications”, International
Journal of Science Education, Vol. 25/9, pp. 1049–1079, http://dx.doi.org/10.1080/0950069032000032199.

Rickinson, M. (2001), “Learners and learning in environmental education: A critical review of the evidence”, Environmental Education
Research, Vol. 7/3, http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.454.4637&rep=rep1&type=pdf.

Rychen, D.S. and L. H. Salganik (eds.) (2003), Definition and Selection of Key Competencies: Executive Summary, Hogrefe Publishing,
Göttingen, Germany.

Schibeci, R.A. (1984), “Attitudes to science: An update”, Studies in Science Education, Vol. 11, pp. 26-59.

Sekretariat der Ständigen Konferenz der Kultusminister der Länder in der Bundesrepublik Deutschland (KMK) (2005),
Bildungsstandards im Fach Biologie für den Mittleren Schulabschluss (Jahrgangsstufe 10).

Tai, R.H. et al. (2006), “Planning early for careers in science”, Science, Vol. 312, pp. 1143-1145.

Taiwan Ministry of Education (1999), Curriculum outlines for “Nature science and living technology”, Ministry of Education, Taipei,
Taiwan.

UNEP (2012), 21 Issues for the 21st Century: Result of the UNEP Foresight Process on Emerging Environmental Issues, United Nations
Environment Programme (UNEP), Nairobi, Kenya, www.unep.org/pdf/Foresight_Report-21_Issues_for_the_21st_Century.pdf.

UNESCO (2003), “UNESCO and the international decade of education for sustainable development (2005-2015)”, UNESCO
International Science, Technology and Environmental Education Newsletter, Vol. XXVIII, No. 1-2, UNESCO, Paris.

http://www.nuffieldfoundation.org/sites/default/files/Beyond%202000.pdf
http://dx.doi.org/10.1787/5k9d417g2933-en
http://dx.doi.org/10.1787/5k9d417g2933-en
http://dx.doi.org/10.1787/9789264048096-en
http://dx.doi.org/10.1787/9789264040014-en
http://dx.doi.org/10.1787/9789264040014-en
http://dx.doi.org/10.1787/9789264181564-en
http://dx.doi.org/10.1787/9789264173125-en
http://dx.doi.org/10.1787/9789264173125-en
http://dx.doi.org/ 10.1126/science.1183944
http://dx.doi.org/10.1080/0950069032000032199
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.454.4637&rep=rep1&type=pdf
http://www.unep.org/pdf/Foresight_Report-21_Issues_for_the_21st_Century.pdf

Pisa 2015 sCiENCE FRaMEWORK
2

48 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

UNESCO (2005), “International implementation scheme” United Nations Decade of Education for Sustainable Development (2005-2014),
UNESCO, Paris, www.bibb.de/dokumente/pdf/a33_unesco_international_implementation_scheme.pdf.

Weaver, A. (2002), “Determinants of environmental attitudes: A five-country comparison”, International Journal of Sociology, Vol. 32/1.

Webb, N.L. (1997), “Criteria for alignment of expectations and assessments in mathematics and science education”, Council of Chief
State School Officers and National Institute for Science Education Research Monograph, National Institution for Science Education,
Washington, DC.

Wiliam, D. (2010), “What counts as evidence of educational achievement? The role of constructs in the pursuit of equity in assessment”,
Review of Research in Education, Vol. 34, pp. 254-284.

Ziman, J. (1979), Reliable Knowledge: An Exploration of the Grounds for Belief in Science, Cambridge University Press, Cambridge, UK.

http://www.bibb.de/dokumente/pdf/a33_unesco_international_implementation_scheme.pdf

3

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 49

PISA 2015
reading framework

This chapter defines “reading literacy” as assessed in the Programme for
International Student Assessment (PISA) in 2015 and the competencies
required for reading literacy. It describes the cognitive processes (aspects)
involved in reading that are assessed, the types of texts and response
formats used in the assessment, and how student performance in reading
is measured and reported.

Pisa 2015 REaDiNG FRaMEWORK
3

50 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

In PISA 2015, reading literacy is assessed as a minor domain, providing an opportunity to make comparisons in student
performance over time. This framework uses the same description and illustrations of the PISA reading assessment as
included in the 2009 framework, when reading was re-examined and updated for use as the major domain in that cycle.
The framework does not, however, cover digital reading (also referred to as electronic reading in 2009). This is because the
2009 report provided separate scales for print reading and digital reading. Since reading is a minor domain in PISA 2015,
and since digital reading was not assessed in all participating countries in 2009 or in 2012, there are no separate data
on digital reading, nor was digital reading included as part of the overall concept of reading literacy.

For PISA 2015, the computer is the primary mode of delivery for all domains, including reading literacy. However, paper-
based assessment instruments are provided for countries that choose not to test their students by computer. The reading
literacy component of both the computer-based and paper-based instruments is composed of the same clusters of reading
trend items. The number of trend items in the minor domains are increased compared with previous PISA assessments,
thereby increasing the construct coverage while reducing the number of students responding to each question. This design
is intended to reduce potential bias while stabilising and improving the measurement of trends.

With the move to computer-based delivery for 2015, the 2012 text classification “medium: print and digital” is a potential
source of confusion. For 2015, the terminology has been updated to “fixed text” and “dynamic text” to distinguish between
delivery mode and the space in which the text is displayed (hereafter referred to as “text display space”), regardless of
whether it is printed or on screen. It is important to note, however, that the constructs of the 2009 framework remain
unchanged.

2015 reading literacy terminology2015 reading literacy terminology

Mode: refers only to the delivery channel. The following distinctions are made:

Paper-based: items delivered on paper

Computer-based: items delivered on computer

Text display space: In 2009, a broad classification, “medium”, was used to describe the features of print and digital
texts. For 2015, the classification remains, but is renamed “text display space”.

Fixed text: what was previously called “print-medium text”. As this type of text is presented on a screen in
PISA 2015, the term “print” no longer applies.

Dynamic text: what was previously called “digital-medium text”. As “print-medium” texts are also presented on
a screen in PISA 2015, the term “digital” applies to both text display spaces.

Digital reading: The term “digital reading assessment” is retained for historical purposes to refer specifically to the
2009/2012 optional domain.

Note: This new terminology is intended to be provisional, for use only in 2015 when items previously delivered on paper and
classified as “print” are delivered on a screen. The purpose is to make a clearer distinction between the mode of delivery and the
features of the classification previously known as “medium”. In 2018, when reading literacy will once again become the major
domain, both the framework and these terms will be revisited and updated.

In 2015, only fixed-text items are used in the assessment, and these are delivered primarily in a computer-based mode.
This is shown in Table 3.1 below.

Table 3.1 Relationship between mode and text display space for 2015

Mode / Text display space Fixed text Dynamic text
Paper-based mode ✔ ✘

Computer-based mode ✔ ✔ (but not assessed in 2015)

Reading literacy was the major domain assessed in 2000, for the first PISA cycle and in 2009, for the fourth PISA cycle. For
the sixth PISA cycle (PISA 2015), reading is a minor domain and its framework has not changed from the PISA 2009 cycle
(OECD, 2010). There were two major modifications to the PISA 2009 version of the reading framework: the incorporation
of an assessment of digital reading and the elaboration of the constructs of reading engagement and metacognition.
However, reading is a minor domain in PISA 2015. The reading of digital texts is not included and no data on engagement
or metacognition in reading are collected.

Pisa 2015 REaDiNG FRaMEWORK
3

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 51

The PISA framework for assessing the reading literacy of students towards the end of compulsory education, therefore,
must focus on skills that include finding, selecting, interpreting and evaluating information from a full range of texts,
including those encountered both inside and outside the classroom.

DEFiNiNG REaDiNG LitERaCY
Definitions of reading and reading literacy have changed over time in parallel with changes in society, economy and
culture. The concept of learning, particularly the concept of lifelong learning, has expanded the perception of reading
literacy. Literacy is no longer considered to be an ability acquired only in childhood during the early years of schooling.
Instead, it is viewed as an expanding set of knowledge, skills and strategies that individuals build on throughout life in
various contexts, through interaction with their peers and the wider community.

Cognitive-based theories of reading literacy emphasise the interactive nature of reading and the constructive nature of
comprehension, in the print medium (Binkley and Linnakylä, 1997; Bruner, 1990; Dole et al., 1991) and to an even greater
extent in the digital medium (Fastrez, 2001; Legros and Crinon, 2002; Leu, 2007; Reinking, 1994). The reader generates
meaning in response to text by using previous knowledge and a range of text and situational cues that are often socially
and culturally derived. While constructing meaning, the reader uses various processes, skills and strategies to foster,
monitor and maintain understanding. These processes and strategies are expected to vary with context and purpose as
readers interact with a variety of continuous and non-continuous texts in the print medium and (typically) with multiple
texts in the digital medium.

The PISA 2015 definition of reading literacy, the same as used in PISA 2009, as shown in Box 3.1:

Box 3.1 the 2015 definition of reading literacy

Reading literacy is understanding, using, reflecting on and engaging with written texts, in order to achieve one’s
goals, develop one’s knowledge and potential, and participate in society.

Reading literacy…

The term “reading literacy” is preferred to “reading” because it is likely to convey to a non-expert audience more precisely
what the survey is measuring. “Reading” is often understood as simply decoding, or even reading aloud, whereas the
intention of this survey is to measure something broader and deeper. Reading literacy includes a wide range of cognitive
competencies, from basic decoding, to knowledge of words, grammar and larger linguistic and textual structures and
features, to knowledge about the world.

In this study, “reading literacy” is intended to express the active, purposeful and functional application of reading in a
range of situations and for various purposes. According to Holloway (1999), reading skills are essential to the academic
achievement of middle- and high school students. PISA assesses a wide range of students. Some will go on to university;
some will pursue further studies in preparation for joining the labour force; some will enter the workforce directly after
completing compulsory education. Achievement in reading literacy is not only a foundation for achievement in other
subject areas within the education system, but also a prerequisite for successful participation in most areas of adult life
(Cunningham and Stanovich, 1998; Smith et al., 2000). Indeed, regardless of their academic or labour-force aspirations,
students’ reading literacy is important for their active participation in their community and economic and personal life.

Reading literacy skills matter not just for individuals, but for economies as a whole. Policy makers and others are coming
to recognise that in modern societies, human capital – the sum of what the individuals in an economy know and can
do – may be the most important form of capital. Economists have for many years developed models showing generally
that a country’s education levels are a predictor of its economic growth potential (Coulombe et al., 2004).

…is understanding, using, reflecting on…

The word “understanding” is readily connected with “reading comprehension”, a well-accepted element of reading. The
word “using” refers to the notions of application and function – doing something with what we read. “Reflecting on”
is added to “understanding” and “using” to emphasise the notion that reading is interactive: readers draw on their own
thoughts and experiences when engaging with a text. Of course, every act of reading requires some reflection, drawing
on information from outside the text. Even at the earliest stages, readers draw on symbolic knowledge to decode a text

Pisa 2015 REaDiNG FRaMEWORK
3

52 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

and require a knowledge of vocabulary to construct meaning. As readers develop their stores of information, experience
and beliefs, they constantly, often unconsciously, test what they read against outside knowledge, thereby continually
reviewing and revising their sense of the text.

…and engaging with…

A reading literate person not only has the skills and knowledge to read well, but also values and uses reading for a variety of
purposes. It is therefore a goal of education to cultivate not only proficiency but also engagement in reading. Engagement
in this context implies the motivation to read and comprises a cluster of affective and behavioural characteristics that
include an interest in and enjoyment of reading, a sense of control over what one reads, involvement in the social
dimension of reading, and diverse and frequent reading practices.

…written texts…

The term “written texts” is meant to include all those coherent texts in which language is used in its graphic form, whether
printed or digital. Instead of the word “information”, which is used in some other definitions of reading, the term “texts”
was chosen because of its association with written language and because it more readily connotes literary as well as
information-focused reading.

These texts do not include aural language artefacts, such as voice recordings; nor do they include film, TV, animated
visuals or pictures without words. They do include visual displays, such as diagrams, pictures, maps, tables, graphs and
comic strips that include some written language (for example, captions). These visual texts can exist either independently
or they can be embedded in larger texts. Digital texts are distinguished from printed texts in a number of respects,
including physical readability; the amount of text visible to the reader at any one time; the way different parts of a text
and different texts are connected with one another through hypertext links; and, given these text characteristics, the way
that readers typically engage with digital texts. To a much greater extent than with printed or hand-written texts, readers
need to construct their own pathways to complete any reading activity associated with a digital text.

…in order to achieve one’s goals, develop one’s knowledge and potential, and participate in society.

This phrase is meant to capture the full scope of situations in which reading literacy plays a role, from private to public,
from school to work, from formal education to lifelong learning and active citizenship. “To achieve one’s goals and to
develop one’s knowledge and potential” spells out the idea that reading literacy enables the fulfilment of individual
aspirations – both defined ones, such as graduating or getting a job, and those less defined and less immediate that enrich
and extend personal life and lifelong education. The word “participate” is used because it implies that reading literacy
allows people to contribute to society as well as to meet their own needs. “Participating” includes social, cultural and
political engagement.

ORGaNisiNG thE DOMaiN OF REaDiNG
This section describes how the domain is represented, a vital issue because the organisation and representation of the
domain determines the test design and, ultimately, the evidence about student proficiencies that can be collected and
reported.

Reading is a multidimensional domain. While many elements are part of the construct, not all can be taken into account
in building the PISA assessment. Only those considered most important were selected.

The PISA reading literacy assessment is built on three major task characteristics to ensure a broad coverage of the domain:

• situation, which refers to the range of broad contexts or purposes for which reading takes place

• text, which refers to the range of material that is read

• aspect, which refers to the cognitive approach that determines how readers engage with a text.

In PISA, features of the text and aspect variables (but not of the situation variable) are also manipulated to influence the
difficulty of a task.

Reading is a complex activity. The elements of reading do not exist independently of one another in neat compartments.
The assignment of texts and tasks to framework categories does not imply that the categories are strictly partitioned or that
the materials exist in atomised cells determined by a theoretical structure. The framework scheme is provided to ensure
coverage, to guide the development of the assessment and to set parameters for reporting, based on what are considered
the marked features of each task.

Pisa 2015 REaDiNG FRaMEWORK
3

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 53

Examples of reading items are available in the PISA 2012 Assessment and Analytical Framework (OECD, 2013) and on
the PISA website (www.oecd.org/pisa/).

Situation
The PISA situation variables were adapted from the Common European Framework of Reference (CEFR) developed
for the Council of Europe (Council of Europe, 1996). The four situation variables – personal, public, educational and
occupational – are described in the following paragraphs.

The personal situation relates to texts that are intended to satisfy an individual’s personal interests, both practical and
intellectual. This category also includes texts that are intended to maintain or develop personal connections with other
people. It includes personal letters, fiction, biography, and informational texts that are intended to be read to satisfy
curiosity, as a part of leisure or recreational activities. In the digital medium it includes personal e-mails, instant messages
and diary-style blogs.

The public category describes the reading of texts that relate to activities and concerns of the larger society. The category
includes official documents and information about public events. In general, the texts associated with this category assume
a more or less anonymous contact with others; they also therefore include forum-style blogs, news websites and public
notices that are encountered both on line and in print.

The content of educational texts is usually designed specifically for the purpose of instruction. Printed text books and
interactive learning software are typical examples of material generated for this kind of reading. Educational reading
normally involves acquiring information as part of a larger learning task. The materials are often not chosen by the reader,
but instead assigned by an instructor. The model tasks are those usually identified as “reading to learn” (Sticht, 1975;
Stiggins, 1982).

Many 15-year-olds will move from school into the labour force within one to two years. A typical occupational reading
task is one that involves the accomplishment of some immediate task. It might include searching for a job, either in a
print newspaper’s classified advertisement section, or on line; or following workplace directions. The model tasks of this
type are often referred to as “reading to do” (Sticht, 1975; Stiggins, 1982).

Situation is used in PISA reading literacy to define texts and their associated tasks, and refers to the contexts and uses for
which the author constructed the text. The manner in which the situation variable is specified is therefore about supposed
audience and purpose, and is not simply based on the place where the reading activity is carried out. Many texts used in
classrooms are not specifically designed for classroom use. For example, a piece of literary text may typically be read by
a 15-year-old in a mother-tongue language or literature class, yet the text was written (presumably) for readers’ personal
enjoyment and appreciation. Given its original purpose, such a text is classified as personal in PISA. As Hubbard (1989)
has shown, some kinds of reading usually associated with out-of-school settings for children, such as rules for clubs and
records of games, often take place unofficially at school as well. These texts are classified as public in PISA. Conversely,
textbooks are read both in schools and in homes, and the process and purpose probably differ little from one setting to
another. Such texts are classified as educational in PISA.

The four categories overlap. In practice, for example, a text may be intended both to delight and to instruct (personal and
educational); or to provide professional advice that is also general information (occupational and public). While content
is not a variable that is specifically manipulated in this study, by sampling texts across a variety of situations the intent is
to maximise the diversity of content that is included in the PISA reading literacy survey.

Table 3.2 shows the desired distribution of items by situation for reading tasks.

Table 3.2 Desired distribution of reading items, by situation

Situation Percentage of total items

Personal 30

Educational 25

Occupational 15

Public 30

Total 100

Pisa 2015 REaDiNG FRaMEWORK
3

54 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Text
Reading requires material for the reader to read. In an assessment, that material – a text (or a set of texts) related to a
particular task – must be coherent within itself. That is, the text must be able to stand alone without requiring additional
material to make sense to the proficient reader.1 While it is obvious that there are many different kinds of texts and that
any assessment should include a broad range, it is not so obvious that there is an ideal categorisation of kinds of texts.

PISA 2009 and PISA 2012
In PISA 2009 and PISA 2012, the addition of digital reading to the framework made this issue still more complex. There
were four main text classifications, because of the print and digital reading assessments proposed in these surveys:

• medium: print and digital

• environment: authored, message-based and mixed (only applicable to digital medium)

• text format: continuous, non-continuous, mixed and multiple

• text type: description, narration, exposition, argumentation, instruction and transaction.

PISA 2015
As explained above, in PISA 2015 only the items used previously for the “print reading assessment” are delivered on
computer or paper, and there are only two text classifications:

• text format

• text type.

Text display space is a third classification of text with two categories, fixed texts and dynamic text. It is not used in
PISA 2015 but will be integrated into the PISA 2018 survey.

In PISA 2015, the term ‘text display space” is used to describe the features of the space – fixed or dynamic – and not the
mode in which the text is presented.

Fixed texts usually appear on paper in forms such as single sheets, brochures, magazines and books, but tend to appear
more and more on a screen as PDFs and on e-readers. This development results in further blurring the distinction between
what was labelled “print reading” and “digital reading” in the PISA 2009 framework. As PISA 2015 uses only what was
labelled “print reading” in 2009 there are no conceptual change in this aspect for PISA 2015. The physical status of the
fixed text encourages (though it may not compel) the reader to approach the content of the text in a particular sequence.
In essence, such texts have a fixed or static existence. In real life and in the assessment context, the extent or amount of
the text is immediately visible to the reader.

When moving the fixed-text “print” reading trend items from paper to computer-based delivery in the 2015 assessment,
care needed to be taken to use navigation tools typical of dynamic texts sparingly and only the most obvious among
them. Effects of presenting the original paper-based items on the computer were examined during the mode-effect study
in the field trial.

Dynamic texts only appear on a screen. Dynamic text is synonymous with hypertext: a text or texts with navigation tools
and features that make possible and indeed even require non-sequential reading. Each reader constructs a “customised”
text from the information encountered at the links he or she follows. In essence, such texts have an unfixed, dynamic
existence. In dynamic texts, typically only a fraction of the available text can be seen at any one time, and often the extent
of text available is unknown. No dynamic texts are included in PISA 2015.

The environment classification was a new variable for the PISA 2009 reading framework. Since it applies only to dynamic
texts it is not discussed in the 2015 PISA framework.

Text format
An important classification of texts is the distinction between continuous and non-continuous texts.

Texts in continuous and non-continuous format appear in both the print and digital media. Mixed and multiple format texts
are also prevalent in both media, particularly so in the digital medium. Each of these four formats is elaborated as follow:

Continuous texts are formed by sentences organised into paragraphs. These may fit into even larger structures, such as
sections, chapters, and books (e.g. newspaper reports, essays, novels, short stories, reviews and letters including on
e-book readers).

Pisa 2015 REaDiNG FRaMEWORK
3

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 55

Non-continuous are most frequently organised in matrix format, composed of a number of lists (Kirsch and Mosenthal,
1990) (e.g. lists, tables, graphs, diagrams, advertisements, schedules, catalogues, indexes and forms). They thus require
a different approach to reading than continuous texts do.

Many texts are single, coherent artefacts consisting of a set of elements in both a continuous and non-continuous format.
In well-constructed mixed texts, the constituents (e.g. a prose explanation, along with a graph or table) are mutually
supportive, with coherence and cohesion links throughout. Mixed text in the print medium is a common format in
magazines, reference books and reports. In the digital medium, authored web pages are typically mixed texts, with
combinations of lists, paragraphs of prose, and often graphics. Message-based texts, such as online forms, e-mail messages
and forums, also combine texts that are continuous and non-continuous in format.

Multiple texts are defined as those that have been generated independently, and make sense independently; they are
juxtaposed for a particular occasion or may be loosely linked together for the purposes of the assessment. The relationship
between the texts may not be obvious; they may be complementary or may contradict one another. For example, a set of
websites from different companies providing travel advice may or may not provide similar directions to tourists. Multiple
texts may have a single “pure” format (for example, continuous), or may include both continuous and non-continuous
texts.

Table 3.3 shows the desired distribution of items by text format.

Table 3.3 Desired distribution of reading items, by text format

Text format Percentage of total items

Continuous 60

Non-continuous 30

Mixed 5

Multiple 5

Total 100

Text type
A different categorisation of text is by text type: description, narration, exposition, argumentation, instruction and
transaction.

Texts, as they are found in the world, typically resist categorisation; they are usually not written with rules in mind, and
tend to cut across categories. In order to ensure that the reading instrument represents different types of reading, PISA
categorises texts based on their predominant characteristics.

The following classification of texts used in PISA is adapted from the work of Werlich (1976).

Description is the type of text in which the information refers to properties of objects in space. The typical questions that
descriptive texts answer are “what” questions (e.g. a depiction of a particular place in a travelogue or diary, a catalogue,
a geographical map, an online flight schedule or a description of a feature, function or process in a technical manual).

Narration is the type of text in which the information refers to properties of objects in time. Narration typically answers
questions relating to “when”, or “in what sequence”. “Why characters in stories behave as they do” is another question that
narration typically answers (e.g. a novel, a short story, a play, a biography, a comic strip, fictional texts and a newspaper
report of an event).

Exposition is the type of text in which the information is presented as composite concepts or mental constructs, or those
elements into which concepts or mental constructs can be analysed. The text provides an explanation of how the different
elements interrelate in a meaningful whole, and often answers questions about “how” (e.g. a scholarly essay, a diagram
showing a model of memory, a graph of population trends, a concept map and an entry in an online encyclopaedia).

Argumentation is the type of text that presents the relationship among concepts or propositions. Argument texts often
answer “why” questions. An important sub-classification of argument texts is persuasive and opinionative texts, referring
to opinions and points of view. Examples of text in the text type category argumentation are a letter to the editor, a poster
advertisement, the posts in an online forum and a web-based review of a book or film.

Pisa 2015 REaDiNG FRaMEWORK
3

56 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Instruction is the type of text that provides directions on what to do. The text presents directions for certain behaviours
in order to complete a task (e.g. a recipe, a series of diagrams showing a procedure for giving first aid, and guidelines
for operating digital software).

Transaction is the kind of text that aims to achieve a specific purpose outlined in the text, such as requesting that something
is done, organising a meeting or making a social engagement with a friend. Before the spread of digital communication,
this kind of text was a significant component of some kinds of letters and, as an oral exchange, the principal purpose of
many phone calls. This text type was not included in Werlich’s (1976) categorisation. It was used for the first time in the
PISA 2009 framework because of its prevalence in the digital medium (e.g. everyday e-mail and text message exchanges
between colleagues or friends that request and confirm arrangements).

Aspect
Whereas navigation tools and features are the visible or physical features that allow readers to negotiate their way into,
around and between texts, aspects are the mental strategies, approaches or purposes that readers use to negotiate their
way into, around and between texts.

Five aspects guide the development of the reading literacy assessment tasks:

• retrieving information

• forming a broad understanding

• developing an interpretation

• reflecting on and evaluating the content of a text

• reflecting on and evaluating the form of a text.

As it is not possible to include sufficient items in the PISA assessment to report on each of the five aspects as a separate
subscale, these five aspects are organised into three broad aspect categories for reporting on reading literacy:

• access and retrieve

• integrate and interpret

• reflect and evaluate.

Retrieving information tasks, which focus the reader on separate pieces of information within the text, are assigned to
the access and retrieve scale.

Forming a broad understanding and developing an interpretation tasks focus the reader on relationships within a text.
Tasks that focus on the whole text require readers to form a broad understanding; tasks that focus on relationships between
parts of the text require developing an interpretation. The two are grouped together under integrate and interpret.

Tasks addressing the last two aspects, reflecting on and evaluating the content of a text and reflecting on and evaluating
the form of a text, are grouped together into a single reflect and evaluate aspect category. Both require the reader to
draw primarily on knowledge outside the text and relate it to what is being read. Reflecting on and evaluating content
tasks are concerned with the notional substance of a text; reflecting on and evaluating form tasks are concerned with its
structure or formal features.

Figure 3.1 • Relationship between the reading framework and the aspect subscales Relationship between the reading framework and the aspect subscales

Use content primarily from within the text Draw primarily upon outside knowledge

Access and
retrieve

Retrieve
information

Reflect on and evaluate
content of text

Reflect on and evaluate
form of text

Form a broad
understanding

Develop an
interpretation

Integrate and
interpret

Reflect and
evaluate

READING LITERACY

Pisa 2015 REaDiNG FRaMEWORK
3

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 57

Figure 3.1 shows the relationship between the five aspects targeted in the test development and the three broad reporting
aspects.

An elaboration of the three broad aspect categories is given below.

Access and retrieve
Accessing and retrieving involves going to the information space provided and navigating in that space to locate and
retrieve one or more distinct pieces of information. Access and retrieve tasks can range from locating the details required
by an employer from a job advertisement, to finding a telephone number with several prefix codes, to finding a particular
fact to support or disprove a claim someone has made.

While retrieving describes the process of selecting the required information, accessing describes the process of getting to
the place, the information space, where the required information is located. Some items may require retrieving information
only, especially in fixed texts where the information is immediately visible and where the reader only has to select what
is appropriate in a clearly specified information space. On the other hand, some items in the dynamic space require
little more than accessing (for example, clicking to select an item in a list of search results). However, only the former
processes are involved in the access and retrieve tasks in PISA 2015 as the digital reading assessment is not offered. Such
access and retrieve items in the fixed-text display space might require readers to use navigation features, such as headings
or captions, to find their way to the appropriate section of the text before locating the relevant information. The process
of accessing and retrieving information involves skills associated with selecting, collecting and retrieving information.

Integrate and interpret
Integrating and interpreting involves processing what is read to make internal sense of a text.

Integrating focuses on demonstrating an understanding of the coherence of the text. Integrating involves connecting various
pieces of information to make meaning, whether it be identifying similarities and differences, making comparisons of
degree, or understanding cause-and-effect relationships.

Interpreting refers to the process of making meaning from something that is not stated. When interpreting, a reader is
identifying the underlying assumptions or implications of part or all of the text.

Both integrating and interpreting are required to form a broad understanding. A reader must consider the text as a whole
or in a broad perspective. Students may demonstrate initial understanding by identifying the main topic or message or
by identifying the general purpose or use of the text.

Both integrating and interpreting are also involved in developing an interpretation, which requires readers to extend
their initial broad impressions so that they develop a deeper, more specific or more complete understanding of what
they have read. Integrating tasks include identifying and listing supporting evidence, and comparing and contrasting
information in which the requirement is to draw together two or more pieces of information from the text. In order to
process either explicit or implicit information from one or more sources in such tasks, the reader must often infer an
intended relationship or category. Interpreting tasks may involve drawing an inference from a local context, for example,
interpreting the meaning of a word or phrase that gives a particular nuance to the text. This process of comprehension is
also assessed in tasks that require the student to make inferences about the author’s intention, and to identify the evidence
used to infer that intention.

The relationship between the processes of integration and interpretation may therefore be seen as intimate and interactive.
Integrating involves first inferring a relationship within the text (a kind of interpretation), and then bringing pieces of
information together, therefore allowing an interpretation to be made that forms a new integrated whole.

Reflect and evaluate
Reflecting and evaluating involves drawing upon knowledge, ideas or attitudes beyond the text in order to relate the
information provided within the text to one’s own conceptual and experiential frames of reference.

Reflect items may be thought of as those that require readers to consult their own experience or knowledge to compare,
contrast or hypothesise. Evaluate items are those that ask readers to make a judgement drawing on standards beyond the text.

Reflecting on and evaluating the content of a text requires the reader to connect information in a text to knowledge
from outside sources. Readers must also assess the claims made in the text against their own knowledge of the world.

Pisa 2015 REaDiNG FRaMEWORK
3

58 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Often readers are asked to articulate and defend their own points of view. To do so, readers must be able to develop an
understanding of what is said and intended in a text. They must then test that mental representation against what they
know and believe on the basis of either prior information, or information found in other texts. Readers must call on
supporting evidence from within the text and contrast it with other sources of information, using both general and specific
knowledge as well as the ability to reason abstractly.

Reflecting on and evaluating the form of a text requires readers to stand apart from the text, to consider it objectively and
to evaluate its quality and appropriateness. Implicit knowledge of text structure, the style typical of different kinds of texts
and register play an important role in these tasks. Evaluating how successful an author is in portraying some characteristic
or persuading a reader depends not only on substantive knowledge but also on the ability to detect subtleties in language.

Some examples of assessment tasks characteristic of reflecting on and evaluating the form of a text include determining
the usefulness of a particular text for a specified purpose and evaluating an author’s use of particular textual features in
accomplishing a particular goal. The student may also be called upon to describe or comment on the author’s use of style
and to identify the author’s purpose and attitude. To some extent, every critical judgement requires the reader to consult
his or her own experience; some kinds of reflection, on the other hand, do not require evaluation (for example, comparing
personal experience with something described in a text). Thus evaluation might be seen as a subset of reflection.

Inter-relation and interdependence of the three aspects
The three broad aspects defined for PISA reading literacy are not conceived of as entirely separate and independent, but
rather as interrelated and interdependent. Indeed, from a cognitive-processing perspective, they can be considered semi-
hierarchical: it is not possible to interpret or integrate information without having first retrieved it; and it is not possible
to reflect on or evaluate information without having made some sort of interpretation. In PISA, however, the framework
description of reading aspects distinguishes approaches to reading that are demanded for different contexts and purposes;
these are then reflected in assessment tasks that emphasise one or other aspect. Table 3.4 shows the desired distribution
of items by aspect.

Table 3.4 Desired distribution of reading items, by aspect

Aspect Percentage of total items
Access and retrieve 25
Integrate and interpret 50
Reflect and evaluate 25
Total 100

assEssiNG REaDiNG LitERaCY
The previous section outlined the conceptual framework for reading literacy. The concepts in the framework must, in turn,
be represented in tasks and questions in order to collect evidence of students’ proficiency in reading literacy.

The distribution of tasks across the major framework variables of situation, text and aspect was discussed in the previous
section. In this section some of the other major issues in constructing and operationalising the assessment are considered:
factors affecting item difficulty, and how difficulty can be manipulated; the choice of response formats; and some issues
around coding and scoring. Considerations of moving the fixed-text “print-medium” trend items to computer-based
delivery in 2015 are also discussed further in this section.

Factors affecting item difficulty
The difficulty of any reading literacy task depends on an interaction among several variables. Drawing on Kirsch and
Mosenthal’s work (see, for example, Kirsch, 2001; Kirsch and Mosenthal, 1990), we can manipulate the difficulty of items
by applying knowledge of the following aspect and text format variables.

In access and retrieve tasks, difficulty depends on the number of pieces of information that the reader needs to locate,
the amount of inference required, the amount and prominence of competing information, and the length and complexity
of the text.

In integrate and interpret tasks, difficulty is affected by the type of interpretation required (for example, making a
comparison is easier than finding a contrast); the number of pieces of information to be considered; the degree and
prominence of competing information in the text; and by the nature of the text: the less familiar and the more abstract
the content, and the longer and more complex the text, the more difficult the task is likely to be.

Pisa 2015 REaDiNG FRaMEWORK
3

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 59

In reflect and evaluate tasks, difficulty is affected by the type of reflection or evaluation required (from least to most
difficult, the types of reflection are: connecting; explaining and comparing; hypothesising and evaluating); the nature of
the knowledge that the reader needs to bring to the text (a task is more difficult if the reader needs to draw on narrow,
specialised knowledge rather than broad and common knowledge); the relative abstraction and length of the text; and
by the depth of understanding of the text required to complete the task.

In tasks relating to continuous texts, difficulty is influenced by the length of the text, the explicitness and transparency of
its structure, how clearly the parts are related to the general theme, and whether there are text features, such as paragraphs
or headings, and discourse markers, such as sequencing words.

In tasks relating to non-continuous texts, difficulty is influenced by the amount of information in the text; the list structure
(simple lists are easier to negotiate than more complex lists); whether the components are ordered and explicitly organised,
for example with labels or special formatting; and whether the information required is in the body of the text or in a
separate part, such as a footnote.

Response formats
The form in which the evidence is collected – the response format – varies according to what is considered appropriate
given the kind of evidence that is being collected, and also according to the pragmatic constraints of a large-scale
assessment. As in any large-scale assessments the range of feasible item formats is limited, with multiple-choice (simple
and complex) and constructed response items (where students write their own answer) being the most manageable formats.

Students in different countries are more or less familiar with various response formats. Including items in a variety of
formats is likely to provide some balance between more and less familiar formats for all students, regardless of nationality.

To ensure proper coverage of the ability ranges in different countries, to ensure fairness given the inter-country and gender
differences observed, and to ensure a valid assessment of the reflect and evaluate aspect, both multiple choice and open
constructed response items continue to be used in PISA reading literacy assessments regardless of the change in delivery
mode. Any major change in the distribution of item types in print reading might also impact on the measurement of trends.

Table 3.5 shows target coding requirements for PISA reading tasks. The distribution is shown in relation to the three aspects
of reading literacy assessment. Items that require expert judgement consist of open constructed responses. Items that do
not require coder judgement consist of simple multiple-choice, complex-multiple choice and closed constructed-response
items. The closed constructed response items are those that require the student to generate a response, but require minimal
judgement on the part of a coder. For example, a task in which a student is asked to copy a single word from the text,
where only one word is acceptable, would be classified as a closed constructed response item. Such items impose a
minor cost burden in operational terms and therefore from a pragmatic perspective, these closed constructed response
items can be grouped with multiple choice items.

Table 3.5 approximate distribution of tasks, by coding requirement for Pisa 2015

Aspect
% of tasks requiring

expert judgement in coding
% of tasks not requiring

expert judgement in coding % of test
Access and retrieve 11 14 25
Integrate and interpret 14 36 50
Reflect and evaluate 18 7 25
Total 43 57 100

Table 3.5 indicates that while there is some distribution of items that require coder judgement and those that do not
across the aspects, they are not distributed evenly. The reflection and evaluation aspect tasks are assessed through a larger
percentage of constructed response items, which require expert coder judgement.

Given that the delivery of the 2015 assessment is computer-based, it may be possible to use computer coding for some
responses not requiring expert judgement without affecting the construct or attributes of the items.

Coding and scoring
Codes are applied to test items, either by a more or less automated process of capturing the alternative chosen by the student
for a multiple-choice answer, or by a human judge (expert coder) selecting a code that best captures the kind of response
given by a student to an item that requires a constructed response. The code is then converted to a score for the item.

Pisa 2015 REaDiNG FRaMEWORK
3

60 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

For multiple-choice or closed-response format items, the student has either chosen the designated correct answer or not,
so the item is scored as 1 (full credit) or 0 (no credit), respectively. For more complex scoring of constructed response
items, some answers, even though incomplete, indicate a higher level of reading literacy than inaccurate or incorrect
answers, and thus receive partial credit.

Transition from paper-based to computer-based delivery
The main mode of delivery for the previous PISA assessments was paper. In moving to computer-based delivery in 2015,
care must be taken to maintain comparability between the assessments. Some of the factors considered when transposing
items from paper to computer mode are discussed below.

• Item types: The computer provides a range of opportunities for designers of test items, including new item formats
(e.g. drag-and-drop, hotspots). Since the purpose of the 2015 assessment is to study trends, there is less opportunity
to exploit innovative item types. The majority of response formats remains unchanged in 2015, although some drop-
down or hotspot items may be used to enable computer coding of items that were previously scored by experts, but
only where no expert judgement is required and the item construct is not affected.

• Stimulus presentation: A feature of fixed texts defined in the construct is that “the extent or amount of the text is
immediately visible to the reader”. Clearly, it is impossible, both on paper and on a screen, to have long texts displayed
on a single page or screen. To allow for this and still satisfy the construct of fixed texts, pagination is used for texts
rather than scrolling. Texts that cover more than one page are presented in their entirety before the student sees the
first question.

• IT skills: Just as paper-based assessments rely on a set of fundamental skills for working with printed materials, so
computer-based assessments rely on a set of fundamental skills for using computers. These include knowledge of basic
hardware (e.g. keyboard and mouse) and basic conventions (e.g. arrows to move forward and specific buttons to press
to execute commands). The intention is to keep such skills to a minimal core level.

There is research evidence that a computer-based testing environment can influence students’ performance in reading.
Some early studies indicated that reading speed was slower in a computer-based environment (Dillon, 1994) and less
accurate (Muter et al., 1982), although these studies were conducted on proofreading tasks, not in an assessment situation.

There is a large body of more recent literature on paper- and computer-based tests’ equivalency (see e.g. Macedo-Rouet
et al., 2009; Paek, 2005); however these still reveal conflicting findings. A meta-analysis of studies looking at K-12 students’
mathematics and reading achievement (Wang et al, 2008) indicated that, overall, administration mode has no statistically
significant effect on scores.

A mode-effects study was conducted as part of the OECD Programme for the International Assessment of Adult
Competencies (PIAAC) field trial. In this study, adults were randomly assigned to either a computer-based or paper-based
assessment of literacy and numeracy skills. The majority of the items used in the paper-delivery mode was adapted for
computer delivery and used in this study. Analyses of these data revealed that almost all of the item parameters were stable
across the two modes, thus showing that responses could be measured along the same literacy and numeracy scales. This
study, along with the results, was written up as part of the Technical Report of the Survey of Adult Skills (OECD, 2014).
Given this evidence, it was hypothesised that 2009 reading items could be transposed onto a screen without affecting
trend data. (The PISA 2015 field trial studied the effect on student performance of the change in mode of delivery. For
further details see Box 1.2.)

Reporting proficiency in reading
PISA reports results in terms of proficiency scales that are interpretable for the purposes of policy. In PISA 2015, reading
is a minor domain, and fewer reading items are administered to participating students. A single reading literacy scale is
reported based upon the overall combined scale for reading.

To capture the progression of complexity and difficulty in PISA 2015, this reading literacy scale is based on the PISA 2009
combined print reading literacy scale and is divided into seven levels. Figure 3.2 describes these seven levels of reading
proficiency. Level 6 is the highest described level of proficiency (Level 5 was the highest level before PISA 2009). The
bottom level of measured proficiency is Level 1b (for the PISA 2009 and all subsequent PISA reading assessments, Level 1
was re-labelled as Level 1a and a new level was added, Level 1b, that describes students who would previously have
been rated as “below Level 1”). These different levels of proficiency allow countries to know more about the kinds of
tasks students with very high and very low reading proficiency are capable of performing. Levels 2, 3, 4 and 5 remain
the same in PISA 2015 as in PISA 2000.

Pisa 2015 REaDiNG FRaMEWORK
3

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 61

Figure 3.2 • summary description of the seven levels of reading proficiency in Pisa 2015 summary description of the seven levels of reading proficiency in Pisa 2015

Level
Lower

score limit Characteristics of tasks

6

698

Tasks at this level typically require the reader to make multiple inferences, comparisons and
contrasts that are both detailed and precise. They require demonstration of a full and detailed
understanding of one or more texts and may involve integrating information from more than one
text. Tasks may require the reader to deal with unfamiliar ideas, in the presence of prominent
competing information, and to generate abstract categories for interpretations. Reflect and evaluate
tasks may require the reader to hypothesise about or critically evaluate a complex text on an
unfamiliar topic, taking into account multiple criteria or perspectives, and applying sophisticated
understandings from beyond the text. A salient condition for access and retrieve tasks at this level
is precision of analysis and fine attention to detail that is inconspicuous in the texts.

5

626

Tasks at this level that involve retrieving information require the reader to locate and organise
several pieces of deeply embedded information, inferring which information in the text is relevant.
Reflective tasks require critical evaluation or hypothesis, drawing on specialised knowledge. Both
interpretative and reflective tasks require a full and detailed understanding of a text whose content
or form is unfamiliar. For all aspects of reading, tasks at this level typically involve dealing with
concepts that are contrary to expectations.

4

553

Tasks at this level that involve retrieving information require the reader to locate and organise
several pieces of embedded information. Some tasks at this level require interpreting the meaning
of nuances of language in a section of text by taking into account the text as a whole. Other
interpretative tasks require understanding and applying categories in an unfamiliar context.
Reflective tasks at this level require readers to use formal or public knowledge to hypothesise
about or critically evaluate a text. Readers must demonstrate an accurate understanding of long or
complex texts whose content or form may be unfamiliar.

3

480

Tasks at this level require the reader to locate, and in some cases recognise the relationship
between, several pieces of information that must meet multiple conditions. Interpretative tasks
at this level require the reader to integrate several parts of a text in order to identify a main idea,
understand a relationship or construe the meaning of a word or phrase. They need to take into
account many features in comparing, contrasting or categorising. Often the required information
is not prominent or there is much competing information; or there are other text obstacles, such
as ideas that are contrary to expectation or negatively worded. Reflective tasks at this level may
require connections, comparisons and explanations, or they may require the reader to evaluate
a feature of the text. Some reflective tasks require readers to demonstrate a fine understanding
of the text in relation to familiar, everyday knowledge. Other tasks do not require detailed text
comprehension but require the reader to draw on less common knowledge.

2

407

Some tasks at this level require the reader to locate one or more pieces of information, which may
need to be inferred and may need to meet several conditions. Others require recognising the main
idea in a text, understanding relationships, or construing meaning within a limited part of the text
when the information is not prominent and the reader must make low level inferences. Tasks at this
level may involve comparisons or contrasts based on a single feature in the text. Typical reflective
tasks at this level require readers to make a comparison or several connections between the text
and outside knowledge, by drawing on personal experience and attitudes.

1a

335

Tasks at this level require the reader to locate one or more independent pieces of explicitly stated
information; to recognise the main theme or author’s purpose in a text about a familiar topic, or
to make a simple connection between information in the text and common, everyday knowledge.
Typically the required information in the text is prominent and there is little, if any, competing
information. The reader is explicitly directed to consider relevant factors in the task and in the text.

1b

262

Tasks at this level require the reader to locate a single piece of explicitly stated information in a
prominent position in a short, syntactically simple text with a familiar context and text type, such
as a narrative or a simple list. The text typically provides support to the reader, such as repetition
of information, pictures or familiar symbols. There is minimal competing information. In tasks
requiring interpretation the reader may need to make simple connections between adjacent pieces
of information.

Pisa 2015 REaDiNG FRaMEWORK
3

62 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Note

1. This does not preclude the use of several texts in a single task, but each of the texts should be coherent in itself.

References

Binkley, M. and P. Linnakylâ (1997), “Teaching reading in the United States and Finland”, in M. Binkley, K. Rust and T. Williams (eds.),
Reading Literacy in an International Perspective, US Department of Education, Washington, DC.

Bruner, J. (1990), Acts of meaning, Harvard University Press, Cambridge, MA.

Coulombe, S., J.F. Tremblay and S. Marchand (2004), “Literacy scores, human capital, and growth across fourteen OECD countries”,
International Adult Literacy Surevey, Statistics Canada, Ottawa.

Council of Europe (1996), Modern Languages: Learning, Teaching, Assessment: A Common European Framework of Reference,
CC LANG, Vol. 95/5, Rev. IV, Council of Europe, Strasbourg.

Cunningham, A.E. and K.E. Stanovich (1998), “Early reading acquisition and its relation to reading experience and ability 10 years
later”, Developmental Psychology, Vol. 33, pp. 934-945.

Dillon, A. (1994), Designing Usable Electronic Text: Ergonomic Aspects of Human Information Usage, Taylor and Francis, London.

Dole, J.G. et al. (1991), “Moving from the old to the new: Research on reading comprehension instruction”, Review of Educational
Research, Vol. 16/2, pp. 239-264.

Fastrez, P. (2001), “Characteristic(s) of hypermedia and how they relate to knowledge”, Education Media International, Vol. 38/2-3,
pp. 101-110.

Halpern, D.F. (1989), Thought and Knowledge: An Introduction to Critical Thinking, Lawrence Erlbaum Associates, Hillsdale, NJ.

Holloway, J.H. (1999), “Improving the reading skills of adolescents”, Educational Leadership, Vol. 57/2, pp. 80-82.

Hubbard, R. (1989), “Notes from the underground: Unofficial literacy in one sixth grade”, Anthropology and Education Quarterly,
Vol. 20, pp. 291-307.

Kirsch, I. (2001), The International Adult Literacy Survey: Understanding What Was Measured, Educational Testing Service, Princeton, NJ.

Kirsch, I. and P.B. Mosenthal (1990), “Exploring document literacy: Variables underlying the performance of young adults”, Reading
Research Quarterly, Vol. 25/1, pp. 5-30.

Legros, D. and J. Crinon (eds.) (2002), Psychologie des Apprentissages et Multimédia, Armand Colin, Paris.

Leu, D. (2007), “Expanding the Reading Literacy Framework of PISA 2009 to include online reading comprehension”, unpublished
document.

Macedo-Rouet, M. et al. (2009), “Students’ performance and satisfaction with web vs. paper-based practice quizzes and lecture notes”,
Computers and Education, Vol. 53, pp. 375–384.

Muter, P. et al. (1982), “Extended reading of continuous text on television screens”, Human Factors, Vol. 24, pp. 501-508.

OECD (2014), Technical Report of the Survey of Adult Skills (PIAAC), pre-publication, OECD, Paris, www.oecd.org/site/piaac/_
Technical%20Report_17OCT13.pdf.

OCDE (2013), PISA 2012 Assessment and Analytical Framework: Mathematics, Reading, Science, Problem Solving and Financial
Literacy, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264190511-en.

OECD (2010), PISA 2009 Assessment Framework: Key Competencies in Reading, Mathematics and Science, PISA, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264062658-en.

Paek, P. (2005), Recent Trends in Comparability Studies: Pearson Educational Measurement, Pearson Educational Measurement,
http://images.pearsonassessments.com/images/tmrs/tmrs_rg/TrendsCompStudies.pdf (accessed 21 November 2007).

Pew Internet and American Life Project (2005), “Internet: The mainstreaming of online life”, Trends 2005, Pew Research Center,
Washington, DC.

Reinking, D. (1994), “Electronic literacy” (Perspectives Series No.1-PS-N-07), The National Reading Research Center, Athens, GA, and
College Park, MD.

Shetzer, H. and M. Warschauer (2000), “An electronic literacy approach to network-based language teaching”, in M. Warschauer and
R. Kem (eds.), Network-based Language Teaching: Concepts and Practice, Cambridge University Press, New York, pp. 171-185.

http://www.oecd.org/site/piaac/_Technical%20Report_17OCT13.pdf
http://www.oecd.org/site/piaac/_Technical%20Report_17OCT13.pdf
http://dx.doi.org/10.1787/9789264190511-en
http://dx.doi.org/10.1787/9789264062658-en
http://images.pearsonassessments.com/images/tmrs/tmrs_rg/TrendsCompStudies.pdf

Pisa 2015 REaDiNG FRaMEWORK
3

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 63

Smith, M.C. et al. (2000), “What will be the demands of literacy in the workplace in the next millennium?”, Reading Research Quarterly,
Vol. 35/3, pp. 378-383.

Sticht, T.G. (ed.) (1975), Reading for Working: A Functional Literacy Anthology, Human Resources Research Organization, Alexandria, VA.

Stiggins, R.J. (1982), “An analysis of the dimensions of job-related reading”, Reading World, Vol. 82, pp. 237-247.

Sweets, R. and A. Meates (2004), ICT and Low Achievers: What Does PISA Tell us?, Hungarian Ministry of Education, Budapest, and
OECD, Paris.

Wang, S. et al. (2007), “A meta-analysis of testing mode effects in Grade K–12 mathematics tests”, Educational and Psychological
Measurement, Vol. 67, pp. 219-238.

Warschauer, M. (1999), Electronic Literacies: Language Culture and Power in Online Education, Lawrence Erlbaum Associates, Mahwah, NJ.

Werlich, E. (1976), A Text Grammar of English, Quelle and Meyer, Heidelberg.

4

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 65

PISA 2015
mathematics framework

This chapter defines “mathematical literacy” as assessed in the Programme
for International Student Assessment (PISA) in 2015 and the competencies
required for mathematical literacy. It explains the processes, content
knowledge and contexts reflected in the assessment’s mathematics
problems, and how student performance in mathematics is measured
and reported.

Pisa 2015 MathEMatiCs FRaMEWORK
4

66 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

In PISA 2015, mathematics is assessed as a minor domain, providing an opportunity to make comparisons of student
performance over time. This framework continues the description and illustration of the PISA mathematics assessment as
set out in the 2012 framework, when mathematics was re-examined and updated for use as the major domain in that cycle.

For PISA 2015, the computer is the primary mode of delivery for all domains, including mathematical literacy. However,
paper-based assessment instruments are provided for countries that choose not to test their students by computer. The
mathematical literacy component for both the computer-based and paper-based instruments are composed of the same
clusters of mathematics trend items. The number of trend items in minor domains are increased, compared with previous
PISA assessments, therefore increasing the construct coverage while reducing the number of students responding to each
question. This design is intended to reduce potential bias while stabilising and improving the measurement of trends.

In PISA 2012, as the computer-based assessment of mathematics (CBAM) was an optional domain and was not taken by
all countries, it is not part of the mathematical literacy trend. Therefore, CBAM items developed for PISA 2012 are not
included in the 2015 assessment where mathematical literacy is a minor domain, despite the change in delivery mode.

The framework has been updated to reflect the change in delivery mode, and includes a discussion of the considerations
of transposing paper items to a screen and examples of what the results look like. The definition and constructs of
mathematical literacy however, remain unchanged and consistent with those used in 2012.

The PISA 2015 mathematics framework is organised into several major sections. The first section, “Defining Mathematical
Literacy,” explains the theoretical underpinnings of the PISA mathematics assessment, including the formal definition of the
mathematical literacy construct. The second section, “Organising the Domain of Mathematics,” describes three aspects: a)
the mathematical processes and the fundamental mathematical capabilities (in previous frameworks the “competencies”)
underlying those processes; b) the way mathematical content knowledge is organised in the PISA 2015 framework, and
the content knowledge that is relevant to an assessment of 15-year-old students; and c) the contexts in which students face
mathematical challenges. The third section, “Assessing Mathematical Literacy”, outlines the approach taken to apply the
elements of the framework previously described, including the structure of the survey, the transfer to a computer-based
assessment and reporting proficiency. The 2012 framework was written under the guidance of the 2012 Mathematics
Expert Group (MEG), a body appointed by the main PISA contractors with the approval of the PISA Governing Board
(PGB). The ten MEG members included mathematicians, mathematics educators, and experts in assessment, technology,
and education research from a range of countries. In addition, to secure more extensive input and review, a draft of the
PISA 2012 mathematics framework was circulated for feedback to over 170 mathematics experts from over 40 countries.
Achieve and the Australian Council for Educational Research (ACER), the two organisations contracted by the Organisation
for Economic Co-operation and Development (OECD) to manage framework development, also conducted various
research efforts to inform and support development work. Framework development and the PISA programme generally
have been supported and informed by the ongoing work of participating countries (e.g. the research described in OECD,
2010). This PISA 2015 Framework is an update written under the guidance of the 2015 Mathematics Expert Group (MEG),
a body appointed by the Core 1 contractor with the approval of the PISA Governing Board (PGB).

DEFiNiNG MathEMatiCaL LitERaCY
An understanding of mathematics is central to a young person’s preparedness for life in modern society. A growing
proportion of problems and situations encountered in daily life, including in professional contexts, require some level
of understanding of mathematics, mathematical reasoning and mathematical tools, before they can be fully understood
and addressed. Mathematics is a critical tool for young people as they confront issues and challenges in personal,
occupational, societal, and scientific aspects of their lives. It is thus important to have an understanding of the degree to
which young people emerging from school are adequately prepared to apply mathematics to understanding important
issues and solving meaningful problems. An assessment at age 15 provides an early indication of how individuals may
respond in later life to the diverse array of situations they will encounter that involve mathematics.

The construct of mathematical literacy used in this report is intended to describe the capacities of individuals to reason
mathematically and use mathematical concepts, procedures, facts and tools to describe, explain and predict phenomena.
This conception of mathematical literacy supports the importance of students developing a strong understanding of
concepts of pure mathematics and the benefits of being engaged in explorations in the abstract world of mathematics.
The construct of mathematical literacy, as defined for PISA, strongly emphasises the need to develop students’ capacity
to use mathematics in context, and it is important that they have rich experiences in their mathematics classrooms to
accomplish this. For the purposes of PISA 2012, mathematical literacy was defined as shown in Box 4.1.

Pisa 2015 MathEMatiCs FRaMEWORK
4

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 67

Box 4.1 the 2015 definition of mathematical literacy

Mathematical literacy is an individual’s capacity to formulate, employ and interpret mathematics in a variety of
contexts. It includes reasoning mathematically and using mathematical concepts, procedures, facts and tools to
describe, explain and predict phenomena. It assists individuals to recognise the role that mathematics plays in the
world and to make the well-founded judgements and decisions needed by constructive, engaged and reflective
citizens.

This definition is also used in the PISA 2012 assessment.

The focus of the language in the definition of mathematical literacy is on active engagement in mathematics, and is
intended to encompass reasoning mathematically and using mathematical concepts, procedures, facts and tools in
describing, explaining and predicting phenomena. In particular, the verbs “formulate”, “employ”, and “interpret” point
to the three processes in which students as active problem solvers will engage.

The language of the definition is also intended to integrate the notion of mathematical modelling, which has historically
been a cornerstone of the PISA framework for mathematics (e.g. OECD, 2004), into the PISA 2015 definition of
mathematical literacy. As individuals use mathematics and mathematical tools to solve problems in contexts, their work
progresses through a series of stages (individually developed later in the document).

The modelling cycle is a central aspect of the PISA conception of students as active problem solvers; however, it is often
not necessary to engage in every stage of the modelling cycle, especially in the context of an assessment (Niss et al., 2007).
The problem solver frequently carries out some steps of the modelling cycle but not all of them (e.g. when using graphs),
or goes around the cycle several times to modify earlier decisions and assumptions.

The definition also acknowledges that mathematical literacy helps individuals to recognise the role that mathematics plays
in the world and in helping them make the kinds of well-founded judgements and decisions required of constructive,
engaged and reflective citizens.

Mathematical tools mentioned in the definition refer to a variety of physical and digital equipment, software and
calculation devices. The 2015 computer-based survey includes an online calculator as part of the computer-based test
material provided for some questions.

ORGaNisiNG thE DOMaiN OF MathEMatiCs

The PISA mathematics framework defines the domain of mathematics for the PISA survey and describes an approach to
assessing the mathematical literacy of 15-year-olds. That is, PISA assesses the extent to which 15-year-old students can
handle mathematics adeptly when confronted with situations and problems – the majority of which are presented in
real-world contexts.

For purposes of the assessment, the PISA 2015 definition of mathematical literacy can be analysed in terms of three
interrelated aspects:

• the mathematical processes that describe what individuals do to connect the context of the problem with mathematics
and thus solve the problem, and the capabilities that underlie those processes

• the mathematical content that is targeted for use in the assessment items

• the contexts in which the assessment items are located.

The following sections elaborate these aspects. In highlighting these aspects of the domain, the PISA 2012 mathematics
framework, which is also used in PISA 2015, helps to ensure that assessment items developed for the survey reflect
a range of processes, content and contexts, so that, considered as a whole, the set of assessment items effectively
operationalises what this framework defines as mathematical literacy. To illustrate the aspects of mathematic literacy,
examples are available in the PISA 2012 Assessment and Analytical Framework (OECD, 2013) and on the PISA website
(www.oecd.org/pisa/).

Pisa 2015 MathEMatiCs FRaMEWORK
4

68 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Several questions, based on the PISA 2015 definition of mathematical literacy, lie behind the organisation of this section
of the framework. They are:

• What processes do individuals engage in when solving contextual mathematics problems, and what capabilities do
we expect individuals to be able to demonstrate as their mathematical literacy grows?

• What mathematical content knowledge can we expect of individuals – and of 15-year-old students in particular?

• In what contexts can mathematical literacy be observed and assessed?

Mathematical processes and the underlying mathematical capabilities
Mathematical processes
The definition of mathematical literacy refers to an individual’s capacity to formulate, employ and interpret mathematics.
These three words – formulate, employ and interpret – provide a useful and meaningful structure for organising the
mathematical processes that describe what individuals do to connect the context of a problem with the mathematics and
thus solve the problem. Items in the 2015 PISA mathematics survey are assigned to one of three mathematical processes:

• formulating situations mathematically

• employing mathematical concepts, facts, procedures and reasoning

• interpreting, applying and evaluating mathematical outcomes.

It is important for both policy makers and those engaged more closely in the day-to-day education of students to
know how effectively students are able to engage in each of these processes. The formulating process indicates how
effectively students are able to recognise and identify opportunities to use mathematics in problem situations and then
provide the necessary mathematical structure needed to formulate that contextualised problem into a mathematical
form. The employing process indicates how well students are able to perform computations and manipulations and apply
the concepts and facts that they know to arrive at a mathematical solution to a problem formulated mathematically.
The interpreting process indicates how effectively students are able to reflect upon mathematical solutions or conclusions,
interpret them in the context of a real-world problem, and determine whether the results or conclusions are reasonable.
Students’ facility in applying mathematics to problems and situations is dependent on skills inherent in all three of these
processes, and an understanding of their effectiveness in each category can help inform both policy-level discussions
and decisions being made closer to the classroom level.

Figure 4.1 • a model of mathematical literacy in practice a model of mathematical literacy in practice

Challenge in real world context
Mathematical content categories:
Quantity; Uncertainty and data; Change and relationships; Space and shape
Real world context categories: Personal; Societal; Occupational; Scientific

Mathematical thought and action
Mathematical concepts, knowledge and skills

Fundamental mathematical capabilities:
Communication; Representation; Devising strategies; Mathematisation; Reasoning
and argument; Using symbolic, formal and technical language and operations;
Using mathematical tools
Processes: Formulate; Employ; Interpret/Evaluate

EmployEvaluate

Formulate

Interpret
Results

in context

Problem
in context

Mathematical
results

Mathematical
problem

Pisa 2015 MathEMatiCs FRaMEWORK
4

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 69

Formulating situations mathematically
The word formulate in the definition of mathematical literacy refers to individuals being able to recognise and identify
opportunities to use mathematics and then provide mathematical structure to a problem presented in some contextualised
form. In the process of formulating situations mathematically, individuals determine where they can extract the essential
mathematics to analyse, set up and solve the problem. They translate from a real-world setting to the domain of
mathematics and provide the real-world problem with mathematical structure, representations and specificity. They reason
about and make sense of constraints and assumptions in the problem. Specifically, this process of formulating situations
mathematically includes activities such as the following:

• identifying the mathematical aspects of a problem situated in a real-world context and identifying the significant
variables

• recognising mathematical structure (including regularities, relationships and patterns) in problems or situations

• simplifying a situation or problem in order to make it amenable to mathematical analysis

• identifying constraints and assumptions behind any mathematical modelling and simplifications gleaned from the
context

• representing a situation mathematically, using appropriate variables, symbols, diagrams and standard models

• representing a problem in a different way, including organising it according to mathematical concepts and making
appropriate assumptions

• understanding and explaining the relationships between the context-specific language of a problem and the symbolic
and formal language needed to represent it mathematically

• translating a problem into mathematical language or a representation

• recognising aspects of a problem that correspond with known problems or mathematical concepts, facts or procedures

• using technology (such as a spreadsheet or the list facility on a graphing calculator) to portray a mathematical
relationship inherent in a contextualised problem.

Employing mathematical concepts, facts, procedures and reasoning
The word employ in the definition of mathematical literacy refers to individuals being able to apply mathematical concepts,
facts, procedures and reasoning to solve mathematically formulated problems to obtain mathematical conclusions.
In the process of employing mathematical concepts, facts, procedures and reasoning to solve problems, individuals
perform the mathematical procedures needed to derive results and find a mathematical solution (e.g. performing arithmetic
computations, solving equations, making logical deductions from mathematical assumptions, performing symbolic
manipulations, extracting mathematical information from tables and graphs, representing and manipulating shapes in
space, and analysing data). They work on a model of the problem situation, establish regularities, identify connections
between mathematical entities, and create mathematical arguments. Specifically, this process of employing mathematical
concepts, facts, procedures and reasoning includes activities such as:

• devising and implementing strategies for finding mathematical solutions

• using mathematical tools1, including technology, to help find exact or approximate solutions

• applying mathematical facts, rules, algorithms and structures when finding solutions

• manipulating numbers, graphical and statistical data and information, algebraic expressions and equations, and
geometric representations

• making mathematical diagrams, graphs and constructions, and extracting mathematical information from them

• using and switching between different representations in the process of finding solutions

• making generalisations based on the results of applying mathematical procedures to find solutions

• reflecting on mathematical arguments and explaining and justifying mathematical results.

Interpreting, applying and evaluating mathematical outcomes
The word interpret used in the definition of mathematical literacy focuses on the abilities of individuals to reflect upon
mathematical solutions, results, or conclusions and interpret them in the context of real-life problems. This involves
translating mathematical solutions or reasoning back into the context of a problem and determining whether the results
are reasonable and make sense in the context of the problem. This mathematical process category encompasses both the
“interpret” and “evaluate” arrows noted in the previously defined model of mathematical literacy in practice (see Figure 4.1).

Pisa 2015 MathEMatiCs FRaMEWORK
4

70 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Individuals engaged in this process may be called upon to construct and communicate explanations and arguments in the
context of the problem, reflecting on both the modelling process and its results. Specifically, this process of interpreting,
applying and evaluating mathematical outcomes includes activities such as:

• interpreting a mathematical result back into the real-world context

• evaluating the reasonableness of a mathematical solution in the context of a real-world problem

• understanding how the real world impacts the outcomes and calculations of a mathematical procedure or model in
order to make contextual judgements about how the results should be adjusted or applied

• explaining why a mathematical result or conclusion does, or does not, make sense given the context of a problem

• understanding the extent and limits of mathematical concepts and mathematical solutions

• critiquing and identifying the limits of the model used to solve a problem.

Desired distribution of items by mathematical process
The goal in constructing the assessment is to achieve a balance that provides approximately equal weighting between the
two processes that involve making a connection between the real world and the mathematical world and the process that
calls for students to be able to work on a mathematically formulated problem. Table 4.1 shows the desired distribution
of items by process.

Table 4.1 Desired distribution of mathematics items, by process category

Process category Percentage of items

Formulating situations mathematically 25

Employing mathematical concepts, facts, procedures and reasoning 50

Interpreting, applying and evaluating mathematical outcomes 25

Total 100

Fundamental mathematical capabilities underlying the mathematical processes
A decade of experience in developing PISA items and analysing the ways in which students respond to items has
revealed that there is a set of fundamental mathematical capabilities that underpins each of these reported processes
and mathematical literacy in practice. The work of Mogens Niss and his Danish colleagues (Niss, 2003; Niss and Jensen,
2002; Niss and Højgaard, 2011) identified eight capabilities – referred to as “competencies” by Niss and in the PISA 2003
framework (OECD, 2004) – that are instrumental to mathematical behaviour.

The PISA 2015 framework uses a modified formulation of this set of capabilities, which condenses the number from
eight to seven based on an investigation of the operation of the competencies through previously administered PISA
items (Turner et al., 2013). These cognitive capabilities are available to or learnable by individuals in order to understand
and engage with the world in a mathematical way, or to solve problems. As the level of mathematical literacy possessed
by an individual increases, that individual is able to draw to an increasing degree on the fundamental mathematical
capabilities (Turner and Adams, 2012). Thus, increasing activation of fundamental mathematical capabilities is associated
with increasing item difficulty. This observation has been used as the basis of the descriptions of different proficiency
levels of mathematical literacy reported in previous PISA surveys and discussed later in this framework.

The seven fundamental mathematical capabilities used in this framework are as follows:

• Communication: Mathematical literacy involves communication. The individual perceives the existence of some
challenge and is stimulated to recognise and understand a problem situation. Reading, decoding and interpreting
statements, questions, tasks or objects enables the individual to form a mental model of the situation, which is an
important step in understanding, clarifying and formulating a problem. During the solution process, intermediate
results may need to be summarised and presented. Later on, once a solution has been found, the problem solver may
need to present the solution, and perhaps an explanation or justification, to others.

• Mathematising: Mathematical literacy can involve transforming a problem defined in the real world to a strictly
mathematical form (which can include structuring, conceptualising, making assumptions, and/or formulating a model),
or interpreting or evaluating a mathematical outcome or a mathematical model in relation to the original problem.
The term mathematising is used to describe the fundamental mathematical activities involved.

Pisa 2015 MathEMatiCs FRaMEWORK
4

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 71

• Representation: Mathematical literacy frequently involves representations of mathematical objects and situations. This
can entail selecting, interpreting, translating between, and using a variety of representations to capture a situation,
interact with a problem, or to present one’s work. The representations referred to include graphs, tables, diagrams,
pictures, equations, formulae and concrete materials.

• Reasoning and argument: This capability involves logically rooted thought processes that explore and link problem
elements so as to make inferences from them, check a justification that is given, or provide a justification of statements
or solutions to problems.

• Devising strategies for solving problems: Mathematical literacy frequently requires devising strategies for solving
problems mathematically. This involves a set of critical control processes that guide an individual to effectively
recognise, formulate and solve problems. This skill is characterised as selecting or devising a plan or strategy to use
mathematics to solve problems arising from a task or context, as well as guiding its implementation. This mathematical
capability can be demanded at any of the stages of the problem-solving process.

• Using symbolic, formal and technical language and operations: Mathematical literacy requires using symbolic,
formal and technical language and operations. This involves understanding, interpreting, manipulating, and making
use of symbolic expressions within a mathematical context (including arithmetic expressions and operations) governed
by mathematical conventions and rules. It also involves understanding and utilising formal constructs based on
definitions, rules and formal systems and also using algorithms with these entities. The symbols, rules and systems
used vary according to what particular mathematical content knowledge is needed for a specific task to formulate,
solve or interpret the mathematics.

• Using mathematical tools1: Mathematical tools include physical tools, such as measuring instruments, as well as
calculators and computer-based tools that are becoming more widely available. In addition to knowing how to use
these tools to assist them in completing mathematical tasks, students need to know about the limitations of such tools.
Mathematical tools can also have an important role in communicating results.

…

Figure 4.2 • Relationship between mathematical processes (top row) and fundamental Relationship between mathematical processes (top row) and fundamental
mathematical capabilities (left-most column)mathematical capabilities (left-most column)

Formulating situations
mathematically

Employing mathematical concepts,
facts, procedures and reasoning

Interpreting, applying and
evaluating mathematical outcomes

Communicating Read, decode, and make sense
of statements, questions, tasks,
objects or images, in order to
form a mental model of the
situation

Articulate a solution, show the work
involved in reaching a solution
and/or summarise and present
intermediate mathematical results

Construct and communicate
explanations and arguments
in the context of the problem

Mathematising Identify the underlying
mathematical variables and
structures in the real world
problem, and make assumptions
so that they can be used

Use an understanding of the
context to guide or expedite
the mathematical solving process,
e.g. working to a context- appropriate
level of accuracy

Understand the extent and limits
of a mathematical solution that are
a consequence of the mathematical
model employed

Representation Create a mathematical
representation of real-world
information

Make sense of, relate and use
a variety of representations when
interacting with a problem

Interpret mathematical outcomes in
a variety of formats in relation to a
situation or use; compare or evaluate
two or more representations in
relation to a situation

Reasoning and
argument

Explain, defend or provide
a justification for the identified
or devised representation of
a real-world situation

Explain, defend or provide a
justification for the processes and
procedures used to determine a
mathematical result or solution

Connect pieces of information to
arrive at a mathematical solution,
make generalisations or create a
multi-step argument

Reflect on mathematical solutions
and create explanations and
arguments that support, refute
or qualify a mathematical solution
to a contextualised problem

Devising
strategies for
solving problems

Select or devise a plan or
strategy to mathematically
reframe contextualised problems

Activate effective and sustained
control mechanisms across a
multi-step procedure leading to a
mathematical solution, conclusion
or generalisation

Devise and implement a strategy
in order to interpret, evaluate and
validate a mathematical solution
to a contextualised problem

Pisa 2015 MathEMatiCs FRaMEWORK
4

72 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

These capabilities are evident to varying degrees in each of the three mathematical processes. The ways in which these
capabilities manifest themselves within the three processes are described in Figure 4.1.

A good guide to the empirical difficulty of items can be obtained by considering which aspects of the fundamental
mathematical capabilities are required for planning and executing a solution (Turner, 2012, Turner and Adams, 2012;
Turner et al., 2013). The easiest items will require the activation of few capabilities and in a relatively straightforward
way. The hardest items require complex activation of several capabilities. Predicting difficulty requires consideration of
both the number of capabilities and the complexity of activation required.

Mathematical content knowledge
An understanding of mathematical content – and the ability to apply that knowledge to the solution of meaningful
contextualised problems – is important for citizens in the modern world. That is, to solve problems and interpret situations
in personal, occupational, societal and scientific contexts, there is a need to draw upon certain mathematical knowledge
and understandings.

Mathematical structures have been developed over time as a means to understand and interpret natural and social
phenomena. In schools, the mathematics curriculum is typically organised around content strands (e.g. number, algebra
and geometry) and detailed topic lists that reflect historically well-established branches of mathematics and that help
in defining a structured curriculum. However, outside the mathematics classroom, a challenge or situation that arises
is usually not accompanied by a set of rules and prescriptions that shows how the challenge can be met. Rather, it
typically requires some creative thought in seeing the possibilities of bringing mathematics to bear on the situation and
in formulating it mathematically. Often a situation can be addressed in different ways drawing on different mathematical
concepts, procedures, facts or tools.

Since the goal of PISA is to assess mathematical literacy, an organisational structure for mathematical content knowledge
is proposed based on the mathematical phenomena that underlie broad classes of problems and which have motivated
the development of specific mathematical concepts and procedures. Because national mathematics curricula are typically
designed to equip students with knowledge and skills that address these same underlying mathematical phenomena, the
outcome is that the range of content arising from organising content this way is closely aligned with that typically found
in national mathematics curricula. This framework lists some content topics appropriate for assessing the mathematical
literacy of 15-year-old students, based on analyses of national standards from eleven countries.

To organise the domain of mathematics for purposes of assessing mathematical literacy, it is important to select a structure
that grows out of historical developments in mathematics, that encompasses sufficient variety and depth to reveal the
essentials of mathematics, and that also represents, or includes, the conventional mathematical strands in an acceptable
way. Thus, a set of content categories that reflects the range of underlying mathematical phenomena was selected for the
PISA 2015 framework, consistent with the categories used for previous PISA surveys.

Figure 4.2 [continued] • Relationship between mathematical processes (top row) and fundamental Relationship between mathematical processes (top row) and fundamental
mathematical capabilities (left-most column)mathematical capabilities (left-most column)

Formulating situations
mathematically

Employing mathematical concepts,
facts, procedures and reasoning

Interpreting, applying and
evaluating mathematical outcomes

Using symbolic,
formal and
technical
language and
operations

Use appropriate variables,
symbols, diagrams and standard
models in order to represent
a real-world problem using
symbolic/formal language

Understand and utilise formal
constructs based on definitions,
rules and formal systems as well as
employing algorithms

Understand the relationship between
the context of the problem and
representation of the mathematical
solution. Use this understanding to
help interpret the solution in context
and gauge the feasibility and possible
limitations of the solution

Using
mathematical
tools

Use mathematical tools in order
to recognise mathematical
structures or to portray
mathematical relationships

Know about and be able to make
appropriate use of various tools that
may assist in implementing processes
and procedures for determining
mathematical solutions

Use mathematical tools to ascertain
the reasonableness of a mathematical
solution and any limits and
constraints on that solution, given the
context of the problem

Pisa 2015 MathEMatiCs FRaMEWORK
4

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 73

The following list of content categories, therefore, is used in PISA 2015 to meet the requirements of historical development,
coverage of the domain of mathematics and the underlying phenomena which motivate its development, and reflection of
the major strands of school curricula. These four categories characterise the range of mathematical content that is central
to the discipline and illustrate the broad areas of content used in the test items for PISA 2015:

• change and relationships

• space and shape

• quantity

• uncertainty and data.

With these four categories, the mathematical domain can be organised in a way that ensures a spread of items across the
domain and focuses on important mathematical phenomena, but at the same time, avoids a too fine division that would
work against a focus on rich and challenging mathematical problems based on real situations. While categorisation by
content category is important for item development and selection, and for reporting of assessment results, it is important to
note that some specific content topics may materialise in more than one content category. Connections between aspects
of content that span these four content categories contribute to the coherence of mathematics as a discipline and are
apparent in some of the assessment items selected for the PISA 2015 assessment.

The broad mathematical content categories and the more specific content topics appropriate for 15-year-old students
described later in this section reflect the level and breadth of content that is eligible for inclusion on the PISA 2015 survey.
Narrative descriptions of each content category and the relevance of each to solving meaningful problems are provided
first, followed by more specific definitions of the kinds of content that are appropriate for inclusion in an assessment of
mathematical literacy of 15-year-old students. These specific topics reflect commonalities found in the expectations set
by a range of countries and education jurisdictions. The standards examined to identify these content topics are viewed
as evidence not only of what is taught in mathematics classrooms in these countries but also as indicators of what
countries view as important knowledge and skills for preparing students of this age to become constructive, engaged
and reflective citizens.

Descriptions of the mathematical content knowledge that characterise each of the four categories – change and
relationships, space and shape, quantity, and uncertainty and data – are provided below.

Change and relationships
The natural and designed worlds display a multitude of temporary and permanent relationships among objects and
circumstances, where changes occur within systems of inter-related objects or in circumstances where the elements
influence one another. In many cases these changes occur over time, and in other cases changes in one object or
quantity are related to changes in another. Some of these situations involve discrete change; others change continuously.
Some relationships are of a permanent, or invariant, nature. Being more literate about change and relationships involves
understanding fundamental types of change and recognising when they occur in order to use suitable mathematical
models to describe and predict change. Mathematically this means modelling the change and the relationships with
appropriate functions and equations, as well as creating, interpreting, and translating among symbolic and graphical
representations of relationships.

Change and relationships is evident in such diverse settings as growth of organisms, music, and the cycle of seasons,
weather patterns, employment levels and economic conditions. Aspects of the traditional mathematical content of
functions and algebra, including algebraic expressions, equations and inequalities, tabular and graphical representations,
are central in describing, modelling and interpreting change phenomena. Representations of data and relationships
described using statistics also are often used to portray and interpret change and relationships, and a firm grounding in
the basics of number and units is also essential to defining and interpreting change and relationships. Some interesting
relationships arise from geometric measurement, such as the way that changes in perimeter of a family of shapes might
relate to changes in area, or the relationships among lengths of the sides of triangles.

Space and shape
Space and shape encompasses a wide range of phenomena that are encountered everywhere in our visual and physical
world: patterns, properties of objects, positions and orientations, representations of objects, decoding and encoding of
visual information, navigation and dynamic interaction with real shapes as well as with representations. Geometry serves
as an essential foundation for space and shape, but the category extends beyond traditional geometry in content, meaning
and method, drawing on elements of other mathematical areas such as spatial visualisation, measurement and algebra.

Pisa 2015 MathEMatiCs FRaMEWORK
4

74 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

For instance, shapes can change, and a point can move along a locus, thus requiring function concepts. Measurement
formulas are central in this area. The manipulation and interpretation of shapes in settings that call for tools ranging from
dynamic geometry software to Global Positioning System (GPS) software are included in this content category.

PISA assumes that the understanding of a set of core concepts and skills is important to mathematical literacy relative to
space and shape. Mathematical literacy in the area of space and shape involves a range of activities such as understanding
perspective (for example in paintings), creating and reading maps, transforming shapes with and without technology,
interpreting views of three-dimensional scenes from various perspectives and constructing representations of shapes.

Quantity
The notion of Quantity may be the most pervasive and essential mathematical aspect of engaging with, and functioning
in, our world. It incorporates the quantification of attributes of objects, relationships, situations and entities in the world,
understanding various representations of those quantifications, and judging interpretations and arguments based on
quantity. To engage with the quantification of the world involves understanding measurements, counts, magnitudes,
units, indicators, relative size, and numerical trends and patterns. Aspects of quantitative reasoning – such as number
sense, multiple representations of numbers, elegance in computation, mental calculation, estimation and assessment of
reasonableness of results – are the essence of mathematical literacy relative to quantity.

Quantification is a primary method for describing and measuring a vast set of attributes of aspects of the world. It allows
for the modelling of situations, for the examination of change and relationships, for the description and manipulation
of space and shape, for organising and interpreting data, and for the measurement and assessment of uncertainty. Thus
mathematical literacy in the area of quantity applies knowledge of number and number operations in a wide variety of
settings.

Uncertainty and data
In science, technology and everyday life, uncertainty is a given. Uncertainty is therefore a phenomenon at the heart of the
mathematical analysis of many problem situations, and the theory of probability and statistics as well as techniques of data
representation and description have been established to deal with it. The uncertainty and data content category includes
recognising the place of variation in processes, having a sense of the quantification of that variation, acknowledging
uncertainty and error in measurement, and knowing about chance. It also includes forming, interpreting and evaluating
conclusions drawn in situations where uncertainty is central. The presentation and interpretation of data are key concepts
in this category (Moore, 1997).

There is uncertainty in scientific predictions, poll results, weather forecasts and economic models. There is variation
in manufacturing processes, test scores and survey findings, and chance is fundamental to many recreational activities
enjoyed by individuals. The traditional curricular areas of probability and statistics provide formal means of describing,
modelling and interpreting a certain class of uncertainty phenomena, and for making inferences. In addition, knowledge
of number and of aspects of algebra, such as graphs and symbolic representation, contribute to facility in engaging in
problems in this content category. The focus on the interpretation and presentation of data is an important aspect of the
uncertainty and data category.

Desired distribution of items by content category
The trend items selected for PISA 2015 are distributed across the four content categories, as shown in Table 4.2. The goal
in constructing the survey is a balanced distribution of items with respect to content category, since all of these domains
are important for constructive, engaged and reflective citizens.

Table 4.2 Desired distribution of mathematics items, by content category

Content category Percentage of items

Change and relationships 25

Space and shape 25

Quantity 25

Uncertainty and data 25

Total 100

Pisa 2015 MathEMatiCs FRaMEWORK
4

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 75

Content topics for guiding the assessment of mathematical literacy
To effectively understand and solve contextualised problems involving change and relationships, space and shape, quantity
and uncertainty and data requires drawing upon a variety of mathematical concepts, procedures, facts, and tools at an
appropriate level of depth and sophistication. As an assessment of mathematical literacy, PISA strives to assess the levels
and types of mathematics that are appropriate for 15-year-old students on a trajectory to become constructive, engaged
and reflective citizens able to make well-founded judgements and decisions. It is also the case that PISA, while not
designed or intended to be a curriculum-driven assessment, strives to reflect the mathematics that students have likely
had the opportunity to learn by the time they are 15 years old.

The content included in PISA 2015 is the same as that developed in PISA 2012. The four content categories of change
and relationships, space and shape, quantity and uncertainty and data serve as the foundation for identifying this range of
content, yet there is not a one-to-one mapping of content topics to these categories. The following content is intended to
reflect the centrality of many of these concepts to all four content categories and reinforce the coherence of mathematics
as a discipline. It intends to be illustrative of the content topics included in PISA 2015, rather than an exhaustive listing:

• Functions: the concept of function, emphasising but not limited to linear functions, their properties, and a variety of
descriptions and representations of them. Commonly used representations are verbal, symbolic, tabular and graphical.

• Algebraic expressions: verbal interpretation of and manipulation with algebraic expressions, involving numbers,
symbols, arithmetic operations, powers and simple roots.

• Equations and inequalities: linear and related equations and inequalities, simple second-degree equations, and analytic
and non-analytic solution methods.

• Co-ordinate systems: representation and description of data, position and relationships.

• Relationships within and among geometrical objects in two and three dimensions: static relationships such as
algebraic connections among elements of figures (e.g. the Pythagorean theorem as defining the relationship between the
lengths of the sides of a right triangle), relative position, similarity and congruence, and dynamic relationships involving
transformation and motion of objects, as well as correspondences between two- and three-dimensional objects.

• Measurement: quantification of features of and among shapes and objects, such as angle measures, distance, length,
perimeter, circumference, area and volume.

• Numbers and units: concepts, representations of numbers and number systems, including properties of integer and
rational numbers, relevant aspects of irrational numbers, as well as quantities and units referring to phenomena such as
time, money, weight, temperature, distance, area and volume, and derived quantities and their numerical description.

• Arithmetic operations: the nature and properties of these operations and related notational conventions.

• Percents, ratios and proportions: numerical description of relative magnitude and the application of proportions and
proportional reasoning to solve problems.

• Counting principles: simple combinations and permutations.

• Estimation: purpose-driven approximation of quantities and numerical expressions, including significant digits and
rounding.

• Data collection, representation and interpretation: nature, genesis and collection of various types of data, and the
different ways to represent and interpret them.

• Data variability and its description: concepts such as variability, distribution and central tendency of data sets, and
ways to describe and interpret these in quantitative terms.

• Samples and sampling: concepts of sampling and sampling from data populations, including simple inferences based
on properties of samples.

• Chance and probability: notion of random events, random variation and its representation, chance and frequency of
events, and basic aspects of the concept of probability.

Contexts
The choice of appropriate mathematical strategies and representations is often dependent on the context in which
a mathematics problem arises. Context is widely regarded as an aspect of problem solving that imposes additional
demands on the problem solver (see Watson and Callingham, 2003, for findings about statistics). For the PISA survey,
it is important that a wide variety of contexts is used. This offers the possibility of connecting with the broadest possible
range of individual interests and with the range of situations in which individuals operate in the 21st century.

Pisa 2015 MathEMatiCs FRaMEWORK
4

76 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

For purposes of the PISA 2015 mathematics framework, four context categories have been defined and are used to classify
assessment items developed for the PISA survey:

• Personal – Problems classified in the personal context category focus on activities of one’s self, one’s family or one’s
peer group. The kinds of contexts that may be considered personal include (but are not limited to) those involving
food preparation, shopping, games, personal health, personal transportation, sports, travel, personal scheduling and
personal finance.

• Occupational – Problems classified in the occupational context category are centred on the world of work. Items
categorised as occupational may involve (but are not limited to) such things as measuring, costing and ordering
materials for building, payroll/accounting, quality control, scheduling/inventory, design/architecture and job-related
decision making. Occupational contexts may relate to any level of the workforce, from unskilled work to the highest
levels of professional work, although items in the PISA survey must be accessible to 15-year-old students.

• Societal – Problems classified in the societal context category focus on one’s community (whether local, national or
global). They may involve (but are not limited to) such things as voting systems, public transport, government, public
policies, demographics, advertising, national statistics and economics. Although individuals are involved in all of
these things in a personal way, in the societal context category the focus of problems is on the community perspective.

• Scientific – Problems classified in the scientific category relate to the application of mathematics to the natural world
and issues and topics related to science and technology. Particular contexts might include (but are not limited to) such
areas as weather or climate, ecology, medicine, space science, genetics, measurement and the world of mathematics
itself. Items that are intramathematical, where all the elements involved belong in the world of mathematics, fall within
the scientific context.

PISA assessment items are arranged in units that share stimulus material. It is therefore usually the case that all items in the
same unit belong to the same context category. Exceptions do arise; for example stimulus material may be examined from
a personal point of view in one item and a societal point of view in another. When an item involves only mathematical
constructs without reference to the contextual elements of the unit within which it is located, it is allocated to the context
category of the unit. In the unusual case of a unit involving only mathematical constructs and being without reference
to any context outside of mathematics, the unit is assigned to the scientific context category.

Using these context categories provides the basis for selecting a mix of item contexts and ensures that the assessment
reflects a broad range of uses of mathematics, ranging from everyday personal uses to the scientific demands of global
problems. Moreover, it is important that each context category be populated with assessment items having a broad range
of item difficulties. Given that the major purpose of these context categories is to challenge students in a broad range of
problem contexts, each category should contribute substantially to the measurement of mathematical literacy. It should
not be the case that the difficulty level of assessment items representing one context category is systematically higher or
lower than the difficulty level of assessment items in another category.

In identifying contexts that may be relevant, it is critical to keep in mind that a purpose of the assessment is to gauge the
use of mathematical content knowledge, processes and capabilities that students have acquired by the age of 15. Contexts
for assessment items, therefore, are selected in light of relevance to students’ interests and lives, and the demands that will
be placed upon them as they enter society as constructive, engaged and reflective citizens. National project managers
from countries participating in the PISA survey are involved in judging the degree of such relevance.

Desired distribution of items by context category
The trend items selected for the PISA 2015 mathematics survey represent a spread across these context categories, as
described in Table 4.3. With this balanced distribution, no single context type is allowed to dominate, providing students
with items that span a broad range of individual interests and a range of situations that they might expect to encounter
in their lives.

Table 4.3 Desired distribution of mathematics items, by context

Content category Percentage of items
Personal 25
Occupational 25
Societal 25
Scientific 25

Total 100

Pisa 2015 MathEMatiCs FRaMEWORK
4

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 77

assEssiNG MathEMatiCaL LitERaCY
This section outlines the approach taken to apply the elements of the framework described in previous sections to
PISA 2015. This includes the structure of the mathematics component of the PISA survey, arrangements for transferring
the paper-based trend items to a computer-based delivery, and reporting mathematical proficiency.

Structure of the survey instrument
In 2012, when mathematical literacy was the major domain, the paper-based instrument contained a total of 270 minutes
of mathematics material. The material was arranged in nine clusters of items, with each cluster representing 30 minutes
of testing time. The item clusters were placed in test booklets according to a rotated design, they also contained linked
materials.

Mathematical literacy is a minor domain in 2015 and students are asked to complete fewer clusters. However the item
clusters are similarly constructed and rotated. Six mathematics clusters from previous cycles, including one “easy” and
one “hard”, are used in one of three designs, depending on whether countries take the Collaborative Problem Solving
option or not, or whether they take the test on paper. Using six clusters rather than three as was customary for the minor
domains in previous cycles results in a larger number of trend items, therefore the construct coverage is increased.
However, the number of students responding to each question is lower. This design is intended to reduce potential bias,
thus stabilising and improving the measurement of trends. The field trial was used to perform a mode-effect study and to
establish equivalence between the computer- and paper-based forms.

Response formats
Three types of response format are used to assess mathematical literacy in PISA 2015: open constructed-response,
closed constructed-response and selected-response (simple and complex multiple-choice) items. Open constructed-
response items require a somewhat extended written response from a student. Such items also may ask the student
to show the steps taken or to explain how the answer was reached. These items require trained experts to manually
code student responses.

Closed constructed-response items provide a more structured setting for presenting problem solutions, and they produce
a student response that can be easily judged to be either correct or incorrect. Often student responses to questions of this
type can be keyed into data-capture software, and coded automatically, but some must be manually coded by trained
experts. The most frequent closed constructed-responses are single numbers.

Selected- response items require students to choose one or more responses from a number of response options. Responses
to these questions can usually be automatically processed. About equal numbers of each of these response formats is
used to construct the survey instruments.

Item scoring
Although most of the items are dichotomously scored (that is, responses are awarded either credit or no credit), the open
constructed-response items can sometimes involve partial credit scoring, which allows responses to be assigned credit
according to differing degrees of “correctness” of responses. For each such item, a detailed coding guide that allows
for full credit, partial credit or no credit is provided to persons trained in the coding of student responses across the
range of participating countries to ensure coding of responses is done in a consistent and reliable way. To maximise the
comparability between the paper-based and computer-based assessments, careful attention is given to the scoring guides
in order to ensure that the important elements are included.

Computer-based assessment of mathematics
The main mode of delivery for the PISA 2012 assessment was paper-based. In moving to computer-based delivery for
2015, care is taken to maximise comparability between the two assessments. The following section describes some of the
features intrinsic to a computer-based assessment. Although these features provide the opportunities outlined below, to
ensure comparability the PISA 2015 survey consists solely of items from the 2012 paper-based assessment. The features
described here, however, will be used in future PISA assessments when their introduction can be controlled to ensure
comparability with prior assessments.

Increasingly, mathematics tasks at work involve some kind of electronic technology, so that mathematical literacy and
computer use are melded together (Hoyles et al., 2002). For employees at all levels of the workplace, there is now an
interdependency between mathematical literacy and the use of computer technology. Solving PISA items on a computer
rather than on paper moves PISA into the reality and the demands of the 21st century.

Pisa 2015 MathEMatiCs FRaMEWORK
4

78 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

There is a great deal of research evidence into paper- and computer-based test performance, but findings are mixed.
Some research suggests that a computer-based testing environment can influence students’ performance. Richardson et al.
(2002) reported that students found computer-based problem-solving tasks engaging and motivating, often despite the
unfamiliarity of the problem types and the challenging nature of the items. They were sometimes distracted by attractive
graphics, and sometime used poor heuristics when attempting tasks.

In one of the largest comparisons of paper-based and computer-based testing, Sandene et al. (2008) found that eighth-grade
students’ mean score was four points higher on a computer-based mathematics test than on an equivalent paper-based
test. Bennett et al. (2008) concluded from his research that computer familiarity affects performance on computer-based
mathematics tests, while others have found that the range of functions available through computer-based tests can affect
performance. For example, Mason (2001) found that students’ performance was negatively affected in computer-based
tests compared to paper-based tests when there was no opportunity on the computer version to review and check
responses. Bennett (2003) found that screen size affected scores on verbal-reasoning tests, possibly because smaller
computer screens require scrolling.

By contrast, Wang et al (2008) conducted a meta-analysis of studies pertaining to K-12 students’ mathematics achievements
which indicated that administration mode has no statistically significant effect on scores. Moreover, recent mode studies
that were part of the Programme for the International Assessment of Adult Competencies (PIAAC) suggested that equality
can be achieved (OECD, 2014). In this study, adults were randomly assigned to either a computer-based or paper-based
assessment of literacy and numeracy skills. The majority of the items used in the paper delivery mode were adapted for
computer delivery and used in this study. Analyses of these data revealed that almost all of the item parameters were
stable across the two modes, thus demonstrating the ability to place respondents on the same literacy and numeracy
scale. Given this, it is hypothesised that mathematics items used in PISA 2012 can be transposed onto a screen without
affecting trend data. (The PISA 2015 field trial studied the effect on student performance of the change in mode of delivery.
For further details see Box 1.2.)

Just as paper-based assessments rely on a set of fundamental skills for working with printed materials, computer-based
assessments rely on a set of fundamental information and communications technology (ICT) skills for using computers.
These include knowledge of basic hardware (e.g. keyboard and mouse) and basic conventions (e.g. arrows to move
forward and specific buttons to press to execute commands). The intention is to keep such skills to a minimal, core level
in the computer-based assessment.

Reporting proficiency in mathematics
The outcomes of the PISA mathematics survey are reported in a number of ways. Estimates of overall mathematical
proficiency are obtained for sampled students in each participating country, and a number of proficiency levels are defined.
Descriptions of the degree of mathematical literacy typical of students in each level are also developed. For PISA 2003,
scales based on the four broad content categories were developed. In Figure 4.3, descriptions of the six proficiency levels
reported for the overall PISA mathematics scale in 2012 are presented. These form the basis of the PISA 2015 mathematics
scale. The finalised 2012 scale is used to report the PISA 2015 outcomes. As mathematical literacy is a minor domain
in 2015, only the overall proficiency scale is reported.

Fundamental mathematical capabilities play a central role in defining what it means to be at different levels of the scales
for mathematical literacy overall and for each of the reported processes. For example, in the proficiency scale description
for Level 4 (see Figure 4.3), the second sentence highlights aspects of mathematising and representation that are evident
at this level. The final sentence highlights the characteristic communication, reasoning and argument of Level 4, providing
a contrast with the short communications and lack of argument of Level 3 and the additional reflection of Level 5.
In an earlier section of this framework and in Figure 4.2, each of the mathematical processes was described in terms of
the fundamental mathematical capabilities that individuals might activate when engaging in that process.

Pisa 2015 MathEMatiCs FRaMEWORK
4

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 79

Figure 4.3 • summary description of the six levels of mathematics proficiency in Pisa 2015 summary description of the six levels of mathematics proficiency in Pisa 2015

Level What students can typically do

6 At Level 6, students can conceptualise, generalise and utilise information based on their investigations and
modelling of complex problem situations, and can use their knowledge in relatively non-standard contexts.
They can link different information sources and representations and flexibly translate among them. Students at
this level are capable of advanced mathematical thinking and reasoning. These students can apply this insight
and understanding, along with a mastery of symbolic and formal mathematical operations and relationships, to
develop new approaches and strategies for attacking novel situations. Students at this level can reflect on their
actions, and can formulate and precisely communicate their actions and reflections regarding their findings,
interpretations, arguments, and the appropriateness of these to the original situation.

5 At Level 5, students can develop and work with models for complex situations, identifying constraints and
specifying assumptions. They can select, compare and evaluate appropriate problem-solving strategies for
dealing with complex problems related to these models. Students at this level can work strategically using
broad, well-developed thinking and reasoning skills, appropriate linked representations, symbolic and formal
characterisations, and insight pertaining to these situations. They begin to reflect on their work and can
formulate and communicate their interpretations and reasoning.

4 At Level 4, students can work effectively with explicit models for complex concrete situations that may involve
constraints or call for making assumptions. They can select and integrate different representations, including
symbolic, linking them directly to aspects of real-world situations. Students at this level can utilise their
limited range of skills and can reason with some insight, in straightforward contexts. They can construct and
communicate explanations and arguments based on their interpretations, arguments and actions.

3 At Level 3, students can execute clearly described procedures, including those that require sequential decisions.
Their interpretations are sufficiently sound to be a base for building a simple model or for selecting and
applying simple problem-solving strategies. Students at this level can interpret and use representations based
on different information sources and reason directly from them. They typically show some ability to handle
percentages, fractions and decimal numbers, and to work with proportional relationships. Their solutions
reflect that they have engaged in basic interpretation and reasoning.

2 At Level 2, students can interpret and recognise situations in contexts that require no more than direct inference.
They can extract relevant information from a single source and make use of a single representational mode.
Students at this level can employ basic algorithms, formulae, procedures or conventions to solve problems
involving whole numbers. They are capable of making literal interpretations of the results.

1 At Level 1, students can answer questions involving familiar contexts where all relevant information is present
and the questions are clearly defined. They are able to identify information and to carry out routine procedures
according to direct instructions in explicit situations. They can perform actions that are almost always obvious
and follow immediately from the given stimuli.

Pisa 2015 MathEMatiCs FRaMEWORK
4

80 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Note
1. In some countries, “mathematical tools” can also refer to established mathematical procedures, such as algorithms. For the purposes
of the PISA framework, “mathematical tools” refers only to the physical and digital tools described in this section.

References
Bennett, R.E. (2003), Online Assessment and the Comparability of Score Meaning, Research Memorandum, Educational Testing Service,
Princeton, NJ.

Bennett, R.E. et al. (2008), “Does it matter if i take my mathematics test on computer? A second empirical study of mode effects in
NAEP”, Journal of Technology, Learning, and Assessment, Vol. 6/9.

Hoyles, C. et al. (2002), Mathematical Skills in the Workplace: Final Report to the Science Technology and Mathematics Council,
Institute of Education, University of London, London, http://eprints.ioe.ac.uk/1565/.

Mason, B., M. Patry and D. Berstein (2001), “An examination of the equivalence between non-adaptive computer based and traditional
testing”, Journal of Education Computing Research, Vol. 1/24, pp. 29-39.

Moore, D. (1997), “New pedagogy and new content: The case of statistics”, International Statistical Review, Vol. 2/65, pp. 123-137.

Niss, M. (2003), “Mathematical competencies and the learning of mathematics: The Danish KoM Project”, in A. Gagatsis and
S. Papastavridis (eds.), 3rd Mediterranean Conference on Mathematics Education, Hellenic Mathematical Society, Athens, pp. 116-124.

Niss, M., W. Blum and P. Galbraith (2007), “Introduction”, in W. Blum, P.L. Galbraith, H.W. Henn and M. Niss (eds.), Modelling and
Applications in Mathematics Education (The 14th ICMI Study), Springer, New York, pp. 3-32.

Niss, M. and T.H. Jensen (2002), “Kompetencer og matematiklæring: Ideer og inspiration til udvikling af matematikundervisning i
Danmark, uddannelsesstyrelsens temahæfteserie”, No. 18, Ministry of Education, Copenhagen, http://pub.uvm.dk/2002/kom/.

Niss, M. and T. Højgaard (eds.) (2011), “Competencies and mathematical learning: Ideas and inspiration for the development of
mathematics teaching and learning in Denmark”, Ministry of Education, Report No. 485, Roskilde University, Roskilde, https://pure.
au.dk/portal/files/41669781/thj11_mn_kom_in_english.pdf.

OECD (2014), Technical Report of the Survey of Adult Skills (PIAAC), pre-publication, OECD, Paris, www.oecd.org/site/piaac/_
Technical%20Report_17OCT13.pdf.

OECD (2013), PISA 2012 Assessment and Analytical Framework: Mathematics, Reading, Science, Problem Solving and Financial
Literacy, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264190511-en.

OECD (2010), Pathways to Success: How Knowledge and Skills at Age 15 Shape Future Lives in Canada, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264081925-en.

OECD (2004), The PISA 2003 Assessment Framework: Mathematics, Reading, Science and Problem Solving Knowledge and Skills, PISA,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264101739-en.

Richardson, M. et al. (2002), “Challenging minds? Students’ perceptions of computer-based world class tests of problem solving”,
Computers in Human Behavior, Vol. 18/6, pp. 633-649.

Sandene, B. et al. (2005), Online Assessment in Mathematics and Writing: Reports from the NAEP Technology-Based Assessment
Project, Research and Development Series (NCES 2005–457). US Department of Education, National Center for Education Statistics,
US Government Printing Office, Washington, DC.

Turner, R. and R.J. Adams (2012), “Some drivers of test item difficulty in mathematics: an analysis of the competency rubric”, paper
presented at the annual meeting of the American Educational Research Association (AERA), 13-17 April, Vancouver, http://research.
acer.edu.au/pisa/7/.

Turner, R. et al. (2013), “Using mathematical competencies to predict item difficulty in PISA”, in M. Prenzel et al. (eds), Research on
PISA: Research Outcomes of the PISA Research Conference 2009, Springer, New York, pp. 23-27.

Watson, J.M. and R. Callingham (2003), “Statistical literacy: A complex hierarchical construct”, Statistics Education Research Journal,
Vol. 2/2, pp. 3-46.

Wang, S. et al. (2007), “A meta-analysis of testing mode effects in Grade K–12 mathematics tests”, Educational and Psychological
Measurement, Vol. 67, pp. 219-238.

http://eprints.ioe.ac.uk/1565/
http://pub.uvm.dk/2002/kom/
https://pure.au.dk/portal/files/41669781/thj11_mn_kom_in_english.pdf
https://pure.au.dk/portal/files/41669781/thj11_mn_kom_in_english.pdf
http://www.oecd.org/site/piaac/_Technical%20Report_17OCT13.pdf
http://www.oecd.org/site/piaac/_Technical%20Report_17OCT13.pdf
http://dx.doi.org/10.1787/9789264190511-en
http://dx.doi.org/10.1787/9789264081925-en
http://dx.doi.org/10.1787/9789264101739-en
http://research.acer.edu.au/pisa/7/
http://research.acer.edu.au/pisa/7/

5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 81

PISA 2015
financial literacy framework

This chapter describes the rationale behind measuring 15-year-olds’
financial literacy in the Programme for International Student Assessment
(PISA) and defines the term. It explains the content, processes and
contexts that are reflected in the financial literacy problems used in the
assessment, and describes how student proficiency in financial literacy is
measured and reported.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

82 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PISA 2012 was the first large-scale international study to assess the financial literacy of young people. The assessment found
wide variations in levels of financial literacy within and across countries. The PISA 2015 assessment provides information
about trends and data from countries that have not previously participated in this optional assessment.

This framework is based on that developed for the 2012 assessment. It discusses how the items and the language used to
measure and describe financial literacy were designed and developed. It also contains a definition of financial literacy
and organises the domain around the content, processes and contexts that are relevant to 15-year-old students. Content
areas include money and transactions, planning and managing finances, risk and reward and the financial landscape. The
framework covers some of the processes through which students exhibit their financial literary, such as identify financial
information, analyse information in a financial context, evaluate financial issues, and apply financial knowledge and
understanding. Items are set in the education and work, home and family, individual and societal contexts. In addition, the
framework discusses the relationship between financial literacy and non-cognitive skills and between both mathematics
and reading literacy. It also discusses how students’ financial behaviour and experience are measured.

POLiCY iNtEREst iN FiNaNCiaL LitERaCY
In recent years, developed and emerging countries and economies have become increasingly concerned about the level
of financial literacy among their citizens. This has stemmed, in particular, from shrinking public and private support
systems, shifting demographic profiles, including the ageing of the population, and wide-ranging developments in the
financial marketplace. A lack of financial literacy contributes to ill-informed financial decisions, and these decisions could,
in turn, have tremendous adverse effects on both personal and, ultimately, global finance (OECD/INFE, 2009; OECD,
2009a; see also Gerardi et al., 2010, for empirical analysis of financial literacy and mortgage delinquency). As a result,
financial literacy is now acknowledged as an important element of economic and financial stability and development.
This is reflected in the G20 endorsement of the OECD/INFE (International Network on Financial Education) High-level
Principles on National Strategies for Financial Education (G20, 2012; OECD/INFE, 2012), the OECD/INFE policy handbook
on national strategies for financial education and core competencies on financial literacy for youth, and its statement
supporting the widespread use of instruments to measure financial literacy, including the PISA financial literacy assessment
(G20, 2013; OECD INFE, 2015b; OECD INFE, 2015c).

Demographic and cultural shifts
In most countries, longevity is increasing, and in many the birth rate is falling. At the same time, women’s participation
in the labour force and the proportion of people entering higher education are both increasing, and grown-up children
are less likely to continue to live in close proximity to older family members than in previous generations. The likely
outcome of these shifts will be a greater need for financial security in retirement and professional care in old age, resulting
in additional government expenditure (Colombo et al., 2011). Working-age adults may be expected to shoulder the tax
burden to finance this expenditure while at the same time also saving for their own retirement, potentially repaying their
own student loans, and managing increasingly varied working-life trajectories, which may include periods of inactivity,
self-employment and/or retraining.

Risk shift and increased individual responsibility
There has been a widespread transfer of risk from both governments and employers to individuals, meaning that now many
people face the financial risks associated with longevity, investment, credit, out-of-pocket healthcare and long-term care.
The number of financial decisions that individuals have to make, and the significance of these decisions, is increasing as
a consequence of changes in the market and the economy. For instance, longer life expectancy means individuals need
to ensure that they accumulate savings to cover much longer periods of retirement than previous generations, despite
the steadily rising age of retirement in many countries. Traditional pay-as-you-go (PAYG) public pension schemes are
supplemented by privately funded schemes in which the individual may be responsible for making investment decisions,
including the contribution rate, the investment allocation and the type of pay-out product. Moreover, defined-contribution
pension plans are quickly replacing defined-benefit pension plans for new entrants, shifting onto workers the risks of
uncertain investment performance and of longer life expectancy.

Even when individuals use the services of financial intermediaries and advisors, they need to be financially literate in
order to understand what is being offered or advised, and to manage the products they choose. They should also be
aware that some advisors may face a conflict of interest. Depending on the national legal framework for financial advice,
individuals may be fully responsible for the financial product they decide to purchase, facing all the direct consequences
of their choice.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 83

Surveys show that a majority of workers are unaware of the risks they now have to face, and have neither sufficient
financial knowledge nor the skills to manage such risks adequately, even if they are aware of them (OECD, 2008; Money
and Pensions Panel, 2013; Barrett et al., 2013).

Greater supply of a wide range of financial products and services
In addition, in all countries, growing numbers of consumers have access to a wide range of financial products and services
from a variety of providers, delivered through various channels.1 Greater financial inclusion in emerging economies, as
well as worldwide developments in technology and deregulation have resulted in widening access to all kinds of financial
products, from current accounts and remittances products to revolving credit and equity portfolios. The products available
are also becoming more complex, and individuals are required to compare these products in a number of ways, such as
the fees charged, interest rates paid or received, length of contract and exposure to risk. Individuals must also identify
appropriate providers and delivery channels from the vast array of possibilities, including community groups, traditional
financial institutions, online banks and mobile phone companies.

Increased demand for financial products and services
Economic and technological developments have brought greater global connectedness and massive changes in both the
methods and frequency of communications and financial transactions, as well as in social interactions and consumer
behaviour. Such changes have made it more important that individuals are able to interact with financial providers and
their intermediaries. In particular, consumers often need access to financial services (including banks and other providers,
such as post offices) in order to make and receive electronic payments, like income, remittances and online transactions,
and even to conduct face-to-face transactions when cash or cheques are no longer favoured. Together, these trends have
transferred the responsibility of major financial decisions to individuals, enlarged the options for the majority of the
population (including new financial consumers) and increased the level of complexity they face. Against this backdrop,
individuals are expected to be sufficiently financially literate to take the necessary steps to protect themselves and their
relatives and ensure their financial well-being.

Expected benefits of financial education and improved levels of financial literacy
Existing empirical evidence shows that young people and adults in both developed and emerging economies who have
been exposed to good-quality financial education are subsequently more likely than others to plan ahead, save and engage
in other responsible financial behaviours (Bernheim et al., 2001; Cole et al., 2011; Lusardi, 2009; Atkinson et al. 2015;
Bruhn et al. 2013; Miller et al. 2014). This evidence suggests a possible causal link between financial education and
outcomes, and indicates that improved levels of financial literacy can lead to positive behaviour change.

Other research indicates a number of potential benefits of being financially literate. There is mounting evidence that in
developed countries those with higher financial literacy are better able to manage their money, participate in the stock
market and perform better on their portfolio choice, and that they are more likely to choose mutual funds with lower fees
(Hastings and Tejeda-Ashton, 2008; Hilgert et al., 2003; Lusardi and Mitchell, 2008, 2011; Stango and Zinman, 2009;
van Rooij et al., 2011; Yoong, 2011). In emerging economies, financial literacy is shown to be correlated with holding
basic financial products, like bank accounts, and buying insurance (OECD/INFE, 2013; Xu and Zia, 2012). Similarly,
15-year-old students with bank accounts have higher levels of financial literacy than those without, on average across
the OECD countries participating in the 2012 PISA exercise (OECD, 2014c). Moreover, adults who have greater financial
knowledge are more likely to accumulate more wealth (Lusardi and Mitchell, 2011).

Higher levels of financial literacy have been found to be related not only to asset building but also to debt and debt
management, with more financially literate individuals opting for less costly mortgages and avoiding high interest payments
and additional fees (Gerardi et al., 2010; Lusardi and Tufano, 2009a, 2009b; Moore et al., 2003).

In addition to the benefits identified for individuals, large-scale financial literacy can be expected to improve economic
and financial stability for a number of reasons (OECD, 2005). Financially literate consumers can make more informed
decisions and demand higher-quality services, which can, in turn, encourage competition and innovation in the market.
As individuals can protect themselves to a greater extent against income or expenditure shocks and are less likely to
default on credit commitments, macro-level shocks are likely to have a lower impact on financially literate populations.
Financially literate consumers are also less likely to react to market conditions in unpredictable ways, less likely to make
unfounded complaints and more likely to take appropriate steps to manage the risks transferred to them. All of these
factors can lead to a more efficient financial services sector. They can also ultimately help to reduce government aid (and
taxation) aimed at assisting those who have taken unwise financial decisions – or no decision at all.

PISA 2015 fInAncIAl lIterAcy frAmework
5

84 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Box 5.1 oecD activities in relation to financial education

In 2002, the OECD initiated a far-reaching financial education project to address governments’ emerging concerns
about the potential consequences of low levels of financial literacy. This project is serviced by the OECD Committee
on Financial Markets and the Insurance and Private Pensions Committee in co-ordination with other relevant bodies,
including the Education Policy Committee, on issues related to schools. The project takes a holistic approach to
financial-consumer issues that highlights how, alongside improved financial access, adequate consumer protection
and regulatory frameworks, financial education has a complementary role to play in promoting the outcome of
financial literacy.

One of the first milestones of the financial education project was the adoption of the Recommendation on
Principles and Good Practices for Financial Education and Awareness by the OECD Council (OECD, 2005a).
Alongside these recommendations, the publication, Improving Financial Literacy: Analysis of Issues and Policies,
details the reasons for focusing on financial education, and provides a first international overview of financial
education work being undertaken in various countries (OECD, 2005b). The book also includes principles and
good practices for policy makers and other stakeholders seeking to improve levels of financial literacy in their
country. It is complemented by a global clearinghouse on financial education, the OECD International Gateway
for Financial Education (www.financial-education.org/home.html), which gathers data, resources, research and
news on financial education issues and programmes from around the world.

Recognising the increasingly global nature of financial literacy and education issues, in 2008 the OECD created the
International Network on Financial Education (INFE) to benefit from and encompass the experience and expertise
of developed and emerging economies. More than 240 public institutions from more than 110 countries and
economies are members of the INFE (2015 figures). Members meet twice a year to discuss the latest developments
in their country, share their expertise, and collect evidence, as well as to develop analytical and comparative studies,
methodologies, good practice, policy instruments and practical guidance on key priority areas.

Financial education for youth and in schools

The 2005 OECD Recommendation advised that “financial education should start at school. People should be
educated about financial matters as early as possible in their lives” (OECD, 2005a). Two main reasons underpin the
OECD recommendation: the importance of focusing on youth in order to provide them with key life skills before
they start to become active financial consumers; and the relative efficiency of providing financial education in
schools rather than attempting remedial actions in adulthood.

At the time the OECD Recommendation was published, there was a lack of guidance on ways to implement financial
education initiatives for youth and in schools. The OECD/INFE subsequently created a dedicated expert subgroup
to develop policy and practical tools. The resulting publication was welcomed by G20 leaders in September 2013
(OECD, 2014b). The publication includes guidelines for financial education in schools and guidance on financial
education learning frameworks, which were also supported by the Ministers of Finance of the Asia-Pacific Economic
Cooperation in August 2012.

Young people are increasingly seen as an important target group for financial education. A survey of individual
financial literacy schemes supported by the European Commission (Habschick et al., 2007) found that most were
directed at children and young people; and stock-taking exercises launched by the OECD/INFE demonstrated that
many OECD and non-OECD countries have developed or are developing programmes in schools to varying extents
(OECD 2014b; Messy and Monticone, 2016a, 2016b).

Note: The Joint Ministerial Statement from the 2012 APEC Finance Ministerial Meeting is available at http://mddb.apec.org.

Focus on youth
People form habits and behaviours from a young age, learning from their parents and others around them. This shows
how important it is to intervene early to help shape beneficial behaviours and attitudes (Whitebread and Bingham, 2013).
Young people need to understand basic financial principles and practices from an early age in order to operate within the
complex financial landscape they are likely to find themselves, often before reaching adulthood. Younger generations are

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 85

not only likely to face ever-increasing complexity in financial products, services and markets, but, as noted above, they
are more likely to have to bear more financial risks in adulthood than their parents. In particular, they are likely to bear
more responsibility for planning their own retirement savings and investments, and covering their healthcare needs; and
they will have to deal with more sophisticated and diverse financial products.

Young people may learn beneficial behaviours from their friends and family, such as prioritising their expenditure or
putting money aside “for a rainy day”; but the recent changes in the financial marketplace and social welfare systems
make it unlikely that they can gain adequate knowledge or information about these systems unless they work in related
fields.2 The majority of young people will have to apply their skills to search for information and solve problems, and know
when to make informed use of professional financial advice. Efforts to improve financial knowledge in the workplace or
in other settings can be severely limited by a lack of early exposure to financial education and by a lack of awareness
of the benefits of continuing financial education. It is therefore important to provide early opportunities for establishing
the foundations of financial literacy.

In addition to preparing young people for their adult life, financial education for youth and in schools can also address
the immediate financial issues facing young people. Children are often consumers of financial services from a young age.
The results of the PISA 2012 financial literacy assessment revealed that, on average across the 13 participating OECD
countries and economies, almost 60% of 15-year-old students have a bank account (OECD, 2014c). Moreover, it is not
uncommon for them to have accounts with access to online payment facilities or to use mobile phones (with various
payment options) even before they become teenagers. Clearly, they would benefit from improved financial literacy skills.
Before leaving school, they may also need to make decisions about issues such as scooter or car insurance, savings
products and overdrafts.

In many countries, adolescents (around the age of 15 to 18) and their parents face one of their most important financial
decisions: that is, whether or not to invest in tertiary education. The gap in wages between university-educated workers and
those who had not attended university has widened in many economies (OECD, 2014a). At the same time, the education
costs borne by students and their families have increased, often resulting in large student loans to repay, and potentially
leading towards a reliance on credit (Bradley, 2012; OECD, 2014b; Ratcliffe and McKernan, 2013; Smithers, 2010).

Efficiency of providing financial education in schools
Research suggests that there is a link between financial literacy and a family’s economic and educational background:
those who are more financially literate disproportionately come from highly educated families that hold a wide range
of financial products (Lusardi et al., 2010). Results of the 2012 PISA financial literacy assessment show that, on average
across OECD countries and economies, 14% of the variation in student performance in financial literacy within each
country and economy is associated with the student’s socio-economic status, and that students with at least one parent
who has tertiary-level education score higher, on average, than other students (OECD, 2014c). In order to provide equal
opportunities to all students, it is important to offer financial education to those who would not otherwise have access
to it. Schools are well-positioned to advance financial literacy among all demographic groups and reduce gaps and
inequalities in financial literacy, including across generations.

Recognising both the importance of financial literacy for youth and the unique potential to create more skilled and
knowledgeable future generations, an increasing number of countries have begun to develop financial education
programmes for children and young people. These are either dedicated to youth generally or to (some part of) the school
population, and include programmes at the national, regional and local levels as well as pilot exercises.

The need for data
Policy makers, educators and researchers need high-quality data on levels of financial literacy in order to inform financial
education strategies and the implementation of financial education programmes in schools by identifying priorities and
measuring change across time.

Several countries have undertaken national surveys of financial literacy across their adult population; and the OECD has
developed a questionnaire designed to capture levels of financial literacy among adults at an international level, which
was first piloted in 2010 and is now being used for a second international comparative study (Atkinson and Messy, 2012;
OECD/INFE, 2011; OECD/INFE, 2015a). However, until financial literacy was included in the 2012 PISA assessment,
there were few efforts to collect data on the levels of financial literacy among young people under the age of 18, and
none that could be compared across countries.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

86 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

A robust measure of financial literacy among young people provides information at the national level that can indicate
whether the current approach to financial education is effective. In particular, it can help to identify issues that need
addressing through schools or extracurricular activities or programmes that will enable young people to be properly and
equitably equipped to make financial decisions in adulthood. Such a measure can also be used as a baseline against
which the success of school and other programmes can be assessed and reviewed in the future.

An international study provides additional benefits to policy makers and other stakeholders. Comparing levels of financial
literacy across countries makes it possible to see which countries have the highest levels of financial literacy and begin
to identify particularly effective national strategies and good practices. It also makes it possible to recognise common
challenges and explore the possibility of finding international solutions to the issues faced.

Thus, collecting robust and internationally comparable financial literacy data in the student population provides policy
makers, educators, curriculum and resource developers, researchers and others with:

• international evidence on how young people are distributed across the financial literacy proficiency scale, which can
be used to develop more targeted programmes and policies

• an opportunity to compare financial education strategies across countries and explore good practice

• comparable data over time to track trends in financial literacy and potentially assess the association between financial
literacy and the availability of financial education in schools.

In addition, developing a financial literacy assessment framework that is applicable across countries provides national
authorities with detailed guidance about the scope and operational definition of financial literacy without having to fund
national studies. As noted in the article, “Financial Literacy and Education Research Priorities”, there has been a gap in
the research on financial literacy related to the lack of consistency in defining and measuring programme success. There
is a need for researchers to develop a clear understanding of what it means to be ‘financially educated’” (Schuchardt
et al., 2009).

Measuring financial literacy in PISA
PISA 2012 was the first large-scale international study to assess the financial literacy of young people. PISA assesses the
readiness of students for their life beyond compulsory schooling – and, in particular, their capacity to use knowledge
and skills – by collecting and analysing cognitive and other information from 15-year-olds in countries and economies.

PISA financial literacy data provides a rich set of comparative data that policy makers and other stakeholders can use to
make evidence-based decisions. International comparative data on financial literacy can answer questions such as, “How
well are young people prepared for the new financial systems that are becoming more global and more complex?” and
“In which countries/economies do students show high levels of financial literacy?”.

As with the core PISA domains of reading, mathematics and science, the main focus of the financial literacy assessment
in PISA is on measuring the proficiency of 15-year-old students in demonstrating and applying knowledge and skills. And
like the other PISA domains, financial literacy is assessed using an instrument designed to provide data that are valid,
reliable and comparable.

The PISA financial literacy assessment framework developed in 2012 (OECD, 2013a) provided the first step in constructing
an assessment that satisfies these three broad criteria. The main benefit of constructing an assessment framework is
improved measurement, as it provides an articulated plan for developing the individual items and designing the instrument
that will be used to assess the domain. A further benefit is that it provides a common language for discussion of the domain,
thereby improving understanding of what is being measured. It also promotes an analysis of the kinds of knowledge and
skills associated with competency in the domain, thus providing the groundwork for building a described proficiency
scale or scales that can be used to interpret the results.

The development of the PISA frameworks can be described as a sequence of the following six steps:

• Develop a definition for the domain and a description of the assumptions that underlie that definition.

• Identify a set of key characteristics that should be taken into account when constructing assessment tasks for
international use.

• Operationalise the set of key characteristics that will be used in test construction, with definitions based on existing
literature and experience in conducting other large-scale assessments.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 87

• Evaluate how to organise the set of tasks constructed in order to report to policy makers and researchers on achievement
in each assessment domain for 15-year-old students in participating countries.

• Validate the variables and assess the contribution each makes to understanding task difficulty across the various
participating countries.

• Prepare a described proficiency scale for the results.

The 2015 framework maintains the definition of the domain used in 2012 while updating the operationalisation of the
domain to ensure that it is in line with recent developments in financial markets and the latest research findings.

DEFiNiNG FiNaNCiaL LitERaCY
In developing a working definition of financial literacy that can be used as the basis for designing an international financial
literacy assessment, the Financial Literacy Expert Group (FEG) looked both to existing PISA domain definitions of literacies
and to articulations of the nature of financial education.

PISA conceives of literacy as students’ capacity to apply knowledge and skills in key subject areas and to analyse, reason
and communicate effectively as they pose, solve and interpret problems in a variety of situations. PISA is forward-looking,
focusing on young people’s ability to use their knowledge and skills to meet real-life challenges, rather than merely on
the extent to which they have mastered specific curricular content (OECD, 2010a).

In its Recommendation on Principles and Good Practices for Financial Education and Awareness, the OECD defined
financial education as “the process by which financial consumers/investors improve their understanding of financial
products, concepts and risks and, through information, instruction and/or objective advice, develop the skills and
confidence to become more aware of financial risks and opportunities, to make informed choices, to know where to go
for help, and to take other effective actions to improve their financial well-being” (OECD, 2005a).

The FEG agreed that “understanding”, “skills” and the notion of applying understanding and skills (“effective actions”)
were key elements of this definition. It was recognised, however, that the definition of financial education describes
a process – education – rather than an outcome. What was required for the assessment framework was a definition
encapsulating the outcome of that process in terms of competency or literacy.

The definition of financial literacy for PISA is as shown in Box 5.2.

Box 5.2 the 2015 definition of financial literacy

Financial literacy is knowledge and understanding of financial concepts and risks, and the skills, motivation and
confidence to apply such knowledge and understanding in order to make effective decisions across a range of financial
contexts, to improve the financial well-being of individuals and society, and to enable participation in economic life.

This definition, like other PISA domain definitions, has two parts. The first part refers to the kind of thinking and behaviour
that characterises the domain. The second part refers to the purposes for developing the particular literacy.

In the following paragraphs, each part of the definition of financial literacy is considered in turn to help clarify its meaning
in relation to the assessment.

Financial literacy…
Literacy is viewed as an expanding set of knowledge, skills and strategies, which individuals build on throughout life, rather
than as a fixed quantity, a line to be crossed, with illiteracy on one side and literacy on the other. Literacy involves more
than the reproduction of accumulated knowledge, although measuring prior financial knowledge is an important element
in the assessment. It also involves a mobilisation of cognitive and practical skills, and other resources, such as attitudes,
motivation and values. The PISA assessment of financial literacy draws on a range of knowledge and skills associated
with the capacity to deal with the financial demands of everyday life and uncertain futures within contemporary society.

…is knowledge and understanding of financial concepts and risks…

Financial literacy is thus contingent on some knowledge and understanding of fundamental elements of the financial
world, including key financial concepts as well as the purpose and basic features of financial products. This also includes
risks that may threaten financial well-being as well as insurance policies and pensions. It can be assumed that 15-year-olds

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

88 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

are beginning to acquire this knowledge and gain experience of the financial environment that they and their families
inhabit and the main risks they face. All of them are likely to have been shopping to buy household goods or personal
items; some will have taken part in family discussions about money and whether what is wanted is actually needed or
affordable; and a sizeable proportion of students will have already begun to earn and save money. Some students already
have experience of financial products and commitments through a bank account or a mobile phone contract. A grasp
of concepts such as interest, inflation, and value for money are soon going to be, if they are not already, important for
their financial well-being.

…and the skills,…

These skills include generic cognitive processes, such as accessing information, comparing and contrasting, extrapolating
and evaluating, applied in a financial context. They include basic skills in mathematical literacy, such as the ability to
calculate a percentage, undertake basic mathematical operations or convert from one currency to another, and language
skills, such as the capacity to read and interpret advertising and contractual texts.

…motivation and confidence…

Financial literacy involves not only the knowledge, understanding and skills to deal with financial issues, but also non-
cognitive attributes: the motivation to seek information and advice in order to engage in financial activities, the confidence
to do so, and the ability to manage emotional and psychological factors that influence financial decision making. These
attributes are considered as a goal of financial education, as well as being instrumental in building financial knowledge
and skills.

…to apply such knowledge and understanding in order to make effective decisions…

PISA focuses on the ability to activate and apply knowledge and understanding in real-life situations rather than on the
ability to reproduce knowledge. In assessing financial literacy, this translates into a measure of young people’s ability
to transfer and apply what they have learned about personal finance into effective decision making. The term “effective
decisions” refers to informed and responsible decisions that satisfy a given need.

…across a range of financial contexts…

Effective financial decisions apply to a range of financial contexts that relate to young people’s present daily life and
experience, but also to steps they are likely to take in the near future as adults. For example, young people may currently
make relatively simple decisions such as how they will use their pocket money or, at most, which mobile phone contract
they will choose; but they may soon be faced with major decisions about education and work options with long-term
financial consequences.

…to improve the financial well-being of individuals and society…

Financial literacy in PISA is primarily conceived of as literacy around personal or household finance, distinguished from
economic literacy, which includes concepts such as the theories of demand and supply, market structures and so on.
Financial literacy is concerned with the way individuals understand, manage and plan their own and their households’
– which often means their families’ – financial affairs. It is recognised, however, that good financial understanding,
management and planning on the part of individuals has some collective impact on the wider society, in contributing to
national and even global stability, productivity and development.

…and to enable participation in economic life.

Like the other PISA literacy definitions, the definition of financial literacy implies the importance of the individual’s role
as a thoughtful and engaged member of society. Individuals with a high level of financial literacy are better equipped to
make decisions that are of benefit to themselves, and also to constructively support and critique the economic world in
which they live.

ORGaNisiNG thE DOMaiN OF FiNaNCiaL LitERaCY

How the domain is represented and organised determines the assessment design, including item development and,
ultimately, the evidence about student proficiencies that can be collected and reported. Many elements are part of the
concept of financial literacy, not all of which can be taken into account in an assessment like PISA. It is necessary to
select the elements that will best ensure construction of an assessment comprising tasks with an appropriate range of
difficulty and a broad coverage of the domain.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 89

A review of approaches and rationales adopted in previous large-scale studies, and particularly in PISA, shows that most
consider the relevant content, processes and contexts for assessment as they specify what they wish to assess. Content,
processes and contexts can be thought of as three different perspectives on the area to be assessed.

• Content comprises the knowledge and understanding that are essential in the area of literacy in question.

• Processes describes the mental strategies or approaches that are called upon to negotiate the material.

• Contexts refers to the situations in which the domain knowledge, skills and understandings are applied, ranging from
the personal to the global.

To construct the assessment, the different categories within each perspective are identified and weighted, and then a set of
tasks is developed to reflect these categories. The three perspectives are also helpful in thinking about how achievement
in the area is to be reported.

The following section examines each of the three perspectives and the framework categories into which they are divided.
Examples of items drawn from the PISA 2012 field trial to illustrate these three different perspectives are available in the
PISA 2012 Assessment and Analytical Framework (OECD, 2013b) and on the PISA website (www.oecd.org/pisa/). While
they are representative of those used in the main survey, these particular items are not used in the assessment instrument;
only secure, unpublished items are used to protect the integrity of the data that is collected to measure student proficiency.

Content
The content of financial literacy is conceived of as the areas of knowledge and understanding that must be drawn upon
in order to perform a particular task. A review of the content of existing financial literacy learning frameworks from
Australia, Brazil, England, Japan, Malaysia, the Netherlands, New Zealand, Northern Ireland, Scotland, South Africa and
the United States indicates that there is some consensus on financial literacy content areas (OECD, 2014b). The review
shows that the content of financial education in schools was similar, albeit with some cultural differences, and that it was
possible to identify a series of topics commonly included in these frameworks. These topics form the four content areas
of the PISA financial literacy assessment: money and transactions, planning and managing finances, risk and reward, and
financial landscape. Further work undertaken by the OECD/INFE to develop a core-competencies framework on financial
literacy for young people provides additional guidance on how these content areas are mapped to desired outcomes
(OECD/INFE, 2015c).

Money and transactions
This content area includes awareness of the different forms and purposes of money and managing monetary transactions,
which may include spending or making payments, taking into account value for money, and using bank cards, cheques,
bank accounts and currencies. It also covers practices such as taking care of cash and other valuables, calculating value
for money, and filing documents and receipts.

Tasks in this content area can ask students to show that they are:

• Aware of the different forms and purposes of money. Students can:

– Recognise bank notes and coins.

– Understand that money can be exchanged for goods and services.

– Identify different ways to pay for items purchased in person or at a distance (from a catalogue or on line, for example).

– Recognise that there are various ways of receiving money from other people and transferring money between people
or organisations, such as cash, cheques, card payments in person or on line, or electronic transfers on line or via SMS.

– Understand that money can be borrowed or lent, and the purpose of interest (taking into account that the payment
and receipt of interest is forbidden in some religions).

• Confident and capable of handling and monitoring transactions. Students can:

– Use cash, cards and other payment methods to purchase items.

– Use cash machines to withdraw cash or to get an account balance.

– Calculate the correct change.

– Work out which of two consumer items of different sizes would give better value for money, taking into account the
individual’s specific needs and circumstances.

– Check transactions listed on a bank statement and note any irregularities.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

90 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Planning and managing finances
Income, expenditure and wealth need planning and managing over both the short term and long term. This content area
reflects the process of managing, planning and monitoring income and expenses and understanding ways of enhancing
wealth and financial well-being. It includes content related to credit use as well as savings and wealth creation.

Tasks in this content area can ask students to show that they know about and can:

• Monitor and control income and expenses. Students can:

– Identify various types of income (e.g. allowances, salary, commission, benefits,) and ways of discussing income
(such as hourly wage and gross or net annual income).

– Draw up a budget to plan regular spending and saving and live within it.

• Use income and other available resources in the short and long term to enhance financial well-being. Students can:

– Understand how to manipulate various elements of a budget, such as identifying priorities if income does not meet
planned expenses, or finding ways to increase savings, such as reducing expenses or increasing income.

– Assess the impact of different spending plans and be able to set spending priorities in the short and long term.

– Plan ahead to pay future expenses: for example, working out how much money needs to be saved each month to
make a particular purchase or pay a bill.

– Understand the purposes of accessing credit and the ways in which expenditure can be smoothed over time through
borrowing or saving.

– Understand the idea of building wealth, the impact of compound interest on savings, and the pros and cons of
investment products.

– Understand the benefits of saving for long-term goals or anticipated changes in circumstance, such as living
independently.

– Understand how government taxes and benefits affect personal and household finances.

Risk and reward
Risk and reward is a key area of financial literacy. It incorporates the ability to identify ways of balancing and covering
risks and managing finances in uncertainty with an understanding of the potential for financial gains or losses across
a range of financial contexts. There are two types of risk of particular importance in this domain. The first relates to
financial losses that an individual cannot bear, such as those caused by catastrophic or repeated costs. The second is the
risk inherent in financial products, such as credit agreements with variable interest rates, or investment products. This
content area therefore includes knowledge of the types of products that may help people to protect themselves from the
consequences of negative outcomes, such as insurance and savings, as well as the ability to assess the level of risk and
reward related to different products, purchases, behaviours or external factors.

Tasks in this content area can ask students to show that they:

• Recognise that certain financial products, including insurance, and processes, such as saving, can be used to manage
and offset various risks, depending on different needs and circumstances. Students know how to assess whether certain
insurance policies may be of benefit.

• Understand the benefits of contingency planning, diversification and the dangers of default on payment of bills and
credit agreements. Students can apply this knowledge to decisions about:

– limiting the risk to personal capital

– various types of investment and savings vehicles, including formal financial products and insurance products, where
relevant

– various forms of credit, including informal and formal credit, unsecured and secured, rotating and fixed term, and
those with fixed or variable interest rates.

• Know about and can manage risks and rewards associated with life events, the economy and other external factors,
such as the potential impact of:

– theft or loss of personal items, job loss, birth or adoption of a child, deteriorating health or mobility

– fluctuations in interest rates and exchange rates

– other market changes.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 91

• Know about the risks and rewards associated with substitutes for financial products, particularly:

– saving in cash, or buying property, livestock or gold as a store of wealth

– taking credit or borrowing money from informal lenders.

• Know that there may be unidentified risks and rewards associated with new financial products (examples may include
innovative digital finance or “crowd funding”, but, by definition, such a list will change over time).

Financial landscape
This content area relates to the character and features of the financial world. It covers awareness of the role of regulation
and consumer protection, knowing the rights and responsibilities of consumers in the financial marketplace and within
the general financial environment, and the main implications of financial contracts. Information resources are also
topics relevant to this content area. In its broadest sense, financial landscape also incorporates an understanding of the
consequences of changes in economic conditions and public policies, such as changes in interest rates, inflation, taxation
or welfare benefits for individuals, households and society.

Tasks in this content area can ask students to show that they:

• Are aware of the role of regulation and consumer protection.

• Know about rights and responsibilities. Students can:

– understand that buyers and sellers have rights, such as being able to apply for redress

– understand that buyers and sellers have responsibilities, such as giving accurate information when applying for
financial products (consumers and investors), disclosing all material facts (providers); and being aware of the
implications of one of the parties not doing so (consumers and investors)

– recognise the importance of the legal documentation provided when purchasing financial products or services and
the importance of understanding the content.

• Know and understand the financial environment. Students:

– can identify which providers are trustworthy, and which products and services are protected through regulation or
consumer-protection laws

– can identify whom to ask for advice when choosing financial products, and where to go for help or guidance in
relation to financial matters

– are aware of existing financial crimes, such as identity theft and scams, knowledge of how to take appropriate
precautions to protect personal data and avoid other scams, and knowledge of their rights and responsibilities in
the event that they are a victim

– are aware of the potential for new forms of financial crime and awareness of the risks.

• Know and understand the impact of their own financial decisions on themselves and others. Students:

– understand that individuals have choices in spending and saving, and each action can have consequences for the
individual and for society

– recognise how personal financial habits, actions and decisions have an impact at an individual, community, national
and international level.

• Understand the influence of economic and external factors. Students:

– are aware of the economic climate and understand the impact of policy changes, such as reforms related to the
funding of post-school training or compulsory savings for retirement

– understand how the ability to build wealth or access credit depends on economic factors, such as interest rates,
inflation and credit scores

– understand that a range of external factors, such as advertising and peer pressure, can affect individuals’ financial
choices and outcomes.

Processes
The process categories relate to cognitive processes. They are used to describe students’ ability to recognise and apply
concepts relevant to the domain, and to understand, analyse, reason about, evaluate and suggest solutions. PISA defines
four process categories for financial literacy: identify financial information, analyse information in a financial context,

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

92 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

evaluate financial issues and apply financial knowledge and understanding. While the verbs used here bear some
resemblance to those in Bloom’s taxonomy of educational objectives (Bloom, 1956), an important distinction is that the
processes in the financial literacy construct are not operationalised as a hierarchy of skills. They are, instead, parallel
essential cognitive approaches, all of which are part of the financially literate individual’s repertoire. The order in which
the processes are presented here relates to a typical sequence of thought processes and actions, rather than to an order
of difficulty or challenge. At the same time, it is recognised that financial thinking, decisions and actions are most
often dependent on a recursive and interactive blend of the processes described in this section. For the purposes of the
assessment, each task is identified with the process that is judged most central to its completion.

Identify financial information
This process is engaged when the individual searches and accesses sources of financial information, and identifies or
recognises its relevance. In PISA 2015 the information is in the form of texts, such as contracts, advertisements, charts,
tables, forms and instructions displayed on a screen. A typical task might ask students to identify the features of a purchase
invoice, or recognise the balance on a bank statement. A more difficult task might involve searching through a contract
that uses complex legal language to locate information that explains the consequences of defaulting on loan repayments.
This process category is also reflected in tasks that involve recognising financial terminology, such as identifying “inflation”
as the term used to describe increasing prices over time.

Analyse information in a financial context
This process covers a wide range of cognitive activities undertaken in financial contexts, including interpreting, comparing
and contrasting, synthesising, and extrapolating from information that is provided. Essentially, it involves recognising
something that is not explicit: identifying the underlying assumptions or implications of an issue in a financial context.
For example, a task may involve comparing the terms offered by different mobile phone contracts, or working out whether
an advertisement for a loan is likely to include unstated conditions. An example in this process category is provided
below, in the unit SHARES.

Evaluate financial issues
In this process, the focus is on recognising or constructing financial justifications and explanations, drawing on financial
knowledge and understanding applied in specified contexts. It involves such cognitive activities as explaining, assessing
and generalising. Critical thinking is brought into play in this process, when students must draw on knowledge, logic and
plausible reasoning to make sense of and form a view about a finance-related problem. The information that is required
to deal with such a problem may be partly provided in the stimulus of the task, but students will need to connect such
information with their own prior financial knowledge and understanding.

In the PISA context, any information that is required to understand the problem is intended to be within the expected
range of experiences of a 15-year-old – either direct experiences or those that can be readily imagined and understood.
For example, it is assumed that 15-year-olds are likely to be able to identify with the experience of wanting something
that is not essential, such as a music player or games console. A task based on this scenario could ask about the factors
that might be considered in determining the relative financial merits of making a purchase or deferring it, given specified
financial circumstances.

Apply financial knowledge and understanding
The fourth process picks up a term from the definition of financial literacy: “to apply such [financial] knowledge and
understanding”. It focuses on taking effective action in a financial setting by using knowledge of financial products and
contexts, and understanding of financial concepts. This process is reflected in tasks that involve performing calculations
and solving problems, often taking into account multiple conditions. An example of this kind of task is calculating the
interest on a loan over two years. This process is also reflected in tasks that require recognition of the relevance of prior
knowledge in a specific context. For example, a task might require the student to work out whether purchasing power
will decline or increase over time when prices are changing at a given rate. In this case, knowledge about inflation needs
to be applied.

Contexts
Decisions about financial issues are often dependent on the contexts or situations in which they are presented. By situating
tasks in a variety of contexts, the assessment offers the possibility of connecting with the broadest possible range of
individual interests across a variety of situations in which individuals need to function in the 21st century.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 93

Certain situations will be more familiar to 15-year-olds than others. In PISA, assessment tasks are framed in situations of
general life, which may include but are not confined to school contexts. The focus may be on the individual, family or
peer group, on the wider community, or even on a global scale.

As a starting point, the Financial Literacy Expert Group (FEG) looked at the contexts used in the Programme for the
International Assessment of Adult Competencies (PIAAC) literacy framework: education and work, home and family,
leisure and recreation, and community and citizenship (PIAAC Literacy Expert Group, 2009). For the purposes of the
financial literacy domain, the heading leisure and recreation was replaced by individual to reflect the fact that many of the
financial interactions that young people have are related to themselves as individual consumers. Such interactions may
include leisure and recreation, but are not limited to these. It was further decided to replace community and citizenship
with societal. While community and citizenship captures the idea of a perspective wider than the personal, it was felt
that the term community was not wide enough.

Societal, by contrast, implicitly encompasses national and global situations as well as the more local, thus better fitting the
potential reach of financial literacy. The contexts identified for the PISA financial literacy assessment are, then, education
and work, home and family, individual and societal.

Education and work
The context of education and work is of great importance to young people. Virtually all 15-year-olds will be starting to
think about financial matters related to both education and work, whether they are spending existing earnings, considering
future education options or planning their working life.

The educational context is obviously relevant to PISA students, since they are, by definition, a sample of the school-based
population; indeed, many of them will continue in education or training for some time. However, many 15-year-old
students are also already engaged in some form of paid work outside school hours making the work context equally
valid. In addition, many will move from education into some form of employment, including self-employment, before
reaching their 20s.

Typical tasks within this context could include understanding payslips, planning to save for tertiary education, investigating
the benefits and risks of taking out a student loan, and participating in workplace savings schemes.

Home and family
Home and family includes financial issues relating to the costs involved in running a household. Family is the most
likely household circumstance for 15-year-olds; however, this category also encompasses households that are not based
on family relationships, such as the kind of shared accommodation that young people often use shortly after leaving
the family home. Tasks within this context may include buying household items or family groceries, keeping records of
family spending, and making plans for family events. Decisions about budgeting and prioritising spending may also be
framed within this context.

Individual
The context of the individual is important within personal finance since there are many decisions that a person takes
entirely for personal benefit or gratification, and many risks and responsibilities that must be borne by individuals. These
decisions span essential personal needs as well as leisure and recreation. They include choosing personal products and
services, such as clothing, toiletries or haircuts, buying consumer goods, such as electronic or sports equipment, and more
long-term commitments, such as season tickets or a gym membership. They also cover the process of making personal
decisions and the importance of ensuring individual financial security, such as keeping personal information safe and
being cautious about unfamiliar products.

Although the decisions made by an individual may be influenced by the family and society (and may ultimately affect
society), when it comes to opening a bank account, buying shares or getting a loan, it is typically the individual who has
the legal responsibility and ownership. The context individual therefore includes contractual issues around events such
as opening a bank account, purchasing consumer goods, paying for recreational activities, and dealing with relevant
financial services that are often associated with larger consumption items, such as credit and insurance.

Societal
The environment young people are living in is characterised by change, complexity and interdependence. Globalisation
is creating new forms of interdependence where actions are subject to economic influences and consequences that

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

94 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

stretch well beyond the individual and the local community. While the core of the financial literacy domain is focused
on personal finances, the societal context recognises that individual financial well-being cannot be entirely separated
from the rest of society. Personal financial well-being affects and is affected by the local community, the nation and even
global activities. Financial literacy within this context includes such matters as being informed about consumer rights
and responsibilities, understanding the purpose of taxes and local government charges, being aware of business interests,
and taking into account the role of consumer purchasing power. It also extends to considering financial choices, such as
donating to non-profit organisations and charities.

Non-cognitive factors
The PISA working definition of financial literacy includes the non-cognitive terms motivation and confidence, attitudes
which, according to some, have an influence on money-management behaviour (Johnson and Staten, 2010). PISA
conceives of both financial attitudes and behaviour as aspects of financial literacy in their own right. Attitudes and
behaviour are also of interest in terms of their interactions with the cognitive elements of financial literacy. Information
collected about the financial attitudes and behaviour of 15-year-olds could also constitute useful baseline data for any
longitudinal study of the financial literacy of adults, including their financial behaviours.

The Financial Literacy Expert Group identified four non-cognitive factors to include in the framework: access to information
and education, access to money and financial products, attitudes towards and confidence about financial matters, and
spending and saving behaviour.

Access to information and education
There are various sources of financial information and education that may be available to students, including informal
discussion with friends, parents or other family members, information from the financial sector, as well as formal school
education. The literature in this area often refers to the process of “financial socialisation”, which can be seen as the process
of acquiring financial literacy. Parents have a major role in the financial socialisation of children but, as discussed above,
they may not have been exposed to all the financial contexts and decisions that their children face (Gudmondson and
Danes, 2011; Otto, 2013). Copying and discussing financial behaviours with friends can be another important source of
socialisation, but this also may vary in terms of quality and reliability, with recent research from the UK indicating that money
is rarely talked about honestly (Money Advice Service, 2014). In addition, the amount and quality of formal education and
training about money and personal finance received by students varies within and across countries (OECD, 2014b, 2014c).

Data about students’ access to financial information and education can be collected through both the student questionnaire
and the questionnaire for school principals. In the student questionnaire, students can be asked about their typical sources
of information in order to analyse the extent to which each source is correlated with financial literacy. This is intended to
provide a description of students’ main sources of financial socialisation, rather than assessing whether they understand
the importance of using appropriate sources of information or advice, which is covered in the cognitive assessment.
Students can also be asked about the types of tasks that they face and the financial concepts they are exposed to during
curricular classes. The school questionnaire can ask principals about the availability and quality of financial education
in their schools. Evidence about the extent to which there is a link between levels of financial literacy and financial
education inside and outside schools is likely to be particularly useful in shaping education programmes for improving
financial literacy.

Access to money and financial products
The results of the 2012 PISA financial literacy exercise showed that, in the Flemish Community of Belgium, Estonia, New
Zealand and Slovenia, students with a bank account scored higher in financial literacy than students with similar socio-
economic status who did not hold a bank account (OECD, 2014c). While this does not indicate a causal relationship,
it is plausible to assume that real-life experiences of financial products may influence young people’s financial literacy
and vice versa. Personal experience may come, for example, from using financial products, such as payment cards, from
dealing with the banking system, or from occasional working activities outside of school hours.

Students who have had more personal experience in dealing with financial matters from earning money or receiving an
allowance might also be expected to perform better on the cognitive assessment than those without such experience.
However, a recent review suggests that the key factor may not be experience, but the extent to which parents are involved
in the spending decisions made by young people, with higher financial literacy associated with more involved parents
(Drever et al., 2015). The 2015 framework recognises the importance of knowing whether students have access to money
and financial products.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 95

Attitudes towards and confidence about financial matters
The PISA definition of financial literacy highlights the important role of attitudes. Individual preferences can determine
financial behaviour and affect the ways in which financial knowledge is used. PISA 2012 showed that students’
perseverance and openness to problem solving were strongly associated with their financial literacy scores (OECD,
2014c). In addition, the extent to which students believe that they are in control of their future, and their preference for
current consumption may influence their financial decisions, their independence, and their propensity to learn how to
make plans for their own financial security (Golsteyn et al., 2013; Lee and Mortimer, 2009; Meier and Sprenger, 2013).

Confidence in one’s own ability to make a financial decision may also be a key driver in explaining who will work through
complex financial problems or make choices across several possible products. At the same time, however, confidence may
turn into overconfidence, leading to a tendency to mistakes and overly risky decisions. The 2015 framework recognises
the importance of a student’s perception of his or her own financial knowledge and skills.

Spending and saving behaviour
While items in the cognitive assessment test students’ ability to make particular spending and savings decisions, it is also
useful to have some measure of what their actual (reported) behaviour is: that is, how students save and spend in practice.
The PISA financial literacy assessment provides the opportunity to look at the potential relationship between 15-year-olds’
spending and saving behaviour and their results on the cognitive financial literacy assessment.

assEssiNG FiNaNCiaL LitERaCY
The structure of the assessment
In 2012, the PISA financial literacy assessment was developed as a one-hour, paper-based exercise to be completed in
addition to one hour of material from other cognitive domains. The financial literacy assessment was composed of 40 items
divided into two clusters, chosen from 75 tasks that were used in the field trial. The selection of items was made based
on their psychometric properties, such as ensuring that each item distinguished between high- and low-scoring students.

In 2015, items are transferred to a computer-based platform. Additional items were developed for this form of delivery
in order to replace items that had been released in the report of the 2012 results. The 2015 financial literacy assessment
was developed as a one-hour exercise, comprising 43 items divided into two clusters.

As with other PISA assessment domains, computer-based financial literacy items are grouped in units composed of one
or two items based around a common stimulus. The selection includes financially-focused stimulus material in diverse
formats, including prose, diagrams, tables, charts and illustrations. All financial literacy assessments include a broad
sample of items covering a range of difficulty that allows for measuring and describing the strengths and weaknesses of
students and key subgroups of students.

Response formats and coding
Some PISA items require short descriptive responses; others require more direct responses of one or two sentences or a
calculation, while some can be answered by checking a box. Decisions about the form in which the data are collected –
the response formats of the items – are based on what is considered appropriate given the kind of evidence that is being
collected, and also on technical and pragmatic considerations. In the financial literacy assessment as in other PISA
assessments, two broad types of items are used: constructed-response items and selected-response items.

Constructed-response items require students to generate their own answers. The format of the answer may be a single
word or figure, or may be longer – a few sentences or a worked calculation. Constructed-response items that require a
more extended answer are ideal for collecting information about students’ capacity to explain decisions or demonstrate
a process of analysis.

The second broad type of item in terms of format and coding is selected response. This kind of item requires students
to choose one or more alternatives from a given set of options. The most common type in this category is the simple
multiple-choice item, which requires the selection of one from a set of (usually) four options.

A second type of selected-response item is complex multiple choice, in which students respond to a series of “Yes/
No”-type questions. Selected-response items are typically regarded as most suitable for assessing items associated with
identifying and recognising information, but they are also a useful way of measuring students’ understanding of higher-
order concepts that they themselves may not easily be able to express.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

96 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Although particular item formats lend themselves to specific types of questions, the format of the item should not affect the
interpretation of the results. Research suggests that different groups (for example, boys and girls, and students in different
countries) respond differentially to the various item formats. Several research studies on response-format effects based on PISA
data suggest that there are strong arguments for retaining a mixture of multiple-choice and constructed-response items. In
their study of PISA reading literacy compared with the IEA Reading Literacy Study (IEARLS), Lafontaine and Monseur (2006)
found that response format had a significant impact on gender performance. In another study, countries were found to show
differential equivalence of item difficulties in PISA reading on items in different formats (Grisay and Monseur, 2007). This
finding may relate to the fact that students in different countries are more or less familiar with the particular formats. The
PISA financial literacy option includes items in a variety of formats to minimise the possibility that item format affects student
performance. Such an influence would be extrinsic to the intended object of measurement – in this case, financial literacy.

When considering the distribution of item formats, the question of resources must be weighed as well as the equity issues
discussed in the preceding paragraphs. All except the most simple of constructed-response items are coded by expert
judges who must be trained and monitored. Selected-response and short “closed” constructed-response items do not
require expert coding and therefore demand fewer resources.

The proportions of constructed- and selected-response items are determined taking of all these considerations into account.
Most of the items selected for the PISA 2015 main survey do not require expert judgement.

Most items are coded dichotomously (full credit or no credit), but where appropriate an item’s coding scheme allows
for partial credit. Partial credit makes possible more nuanced scoring of items. Some answers, even though incomplete,
are better than others. If incomplete answers for a particular question indicate a higher level of financial literacy than
inaccurate or incorrect answers, a scoring scheme has been devised that allows partial credit for that question. Such
“partial credit” items yield more than one score point.

Distribution of score points
While each PISA financial literacy item is categorised according to a single content, a single process and a single context
category, it is recognised that, since PISA aims to reflect real-life situations and problems, often elements of more than one
category are present in a task. In such cases, the item is identified with the category judged most integral to responding
successfully to the task.

The target distribution of score points according to financial literacy content areas is shown in Table 5.1. The term “score
points” is used in preference to “items”, as some partial credit items are included. The distributions are expressed in
terms of ranges, indicating the approximate weighting of the various categories. They contain a mix of original items,
developed for the 2012 and 2015 assessments.

The distribution reflects that money and transactions is considered to be to the most immediately relevant content area
for 15-year-olds.

Table 5.2 shows the target distribution of score points among the four processes.

The weighting shows that greater importance is attributed to evaluating financial issues and applying financial knowledge
and understanding.

Table 5.3 shows the target distribution of score points among the four contexts.

Table 5.1 approximate distribution of score points in financial literacy, by content

Money and transactions
Planning and

managing finances Risk and reward Financial landscape Total

30% – 40% 25% – 35% 15% – 25% 10% – 20% 100%

Table 5.2 approximate distribution of score points in financial literacy, by process
Identify financial

information
Analyse information
in a financial context Evaluate financial issues

Apply financial knowledge
and understanding Total

15% – 25% 15% – 25% 25% – 35% 25% – 35% 100%

Table 5.3 approximate distribution of score points in financial literacy, by context
Education and work Home and family Individual Societal Total

10% – 20% 30% – 40% 35% – 45% 5% – 15% 100%

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 97

Consistent with an assessment of personal financial literacy of 15-year-olds, there is a clear emphasis on individual, but
also a weighting towards the financial interests of the household or family unit. Education and work and societal contexts
are given less emphasis, but included in the scheme as they are important elements of financial experience.

thE iMPaCt OF OthER DOMaiN KNOWLEDGE aND sKiLLs ON FiNaNCiaL LitERaCY
A certain level of numeracy (or mathematical literacy) is regarded as a prerequisite for financial literacy. Huston (2010)
argues that “if an individual struggles with arithmetic skills, this will certainly impact his/her financial literacy. However,
available tools (e.g. calculators) can compensate for these deficiencies; thus, information directly related to successfully
navigating personal finances is a more appropriate focus than numeracy skills for a financial literacy measure”.
Mathematically-related proficiencies, such as number sense, familiarity with multiple representations of numbers, and
skills in mental calculation, estimation and the assessment of reasonableness of results, are intrinsic to some aspects of
financial literacy.

On the other hand, there are large areas where the content of mathematical literacy and financial literacy do not intersect.
As defined in the PISA 2012 mathematics literacy framework, mathematical literacy incorporates four content areas:
change and relationships, space and shape, quantity and uncertainty. Of these, only quantity directly intersects with
the content of the PISA financial literacy assessment. Unlike the mathematical literacy content area uncertainty, which
requires students to apply probability measures and statistics, the financial literacy content area risk and reward requires
an understanding of the features of a particular situation or product that indicate a that there will be a risk of losing money
and (sometimes) a possibility of gains. This is a non-numeric appreciation of the way financial well-being can be affected
by chance and an awareness of the related products and actions to protect against loss.

In the financial literacy assessment, the quantity-related proficiencies described above are applied to problems requiring
more financial knowledge than can be expected in the mathematical literacy assessment. Similarly, knowledge about
financial matters and the ability to apply such knowledge and reasoning in financial contexts (in the absence of any
specifically mathematical content) characterise much of all four content areas of financial literacy: money and transactions,
planning and managing finances, risk and reward and financial landscape. Figure 5.1 represents the relationship between
the content of mathematical literacy and financial literacy in PISA.

Financial literacy

Content related
to change and
relationships,
space and shape,
uncertainty,
and quantity not
related to finance

Content assessed
by items that require
that students solve
mathematical
literacy problems
in a familiar financial
context where
the underlying
mathematics
is not explicit

Content assessed
by a number of basic

arithmetic items
that require students
to apply knowledge

in an everyday
financial context

Content assessed
by items that require
some number
sense and require
students to apply
more specialised
financial knowledge.
Any mathematics is
minimal and explicit

Financial literacy
content (excluding
arithmetic
processing)
related to money
and transactions,
planning and
managing finances,
risk and reward
and financial
landscape

Mathematical literacy

Figure 5.1 • Relationship between the content of financial literacy and mathematical literacy in PisaRelationship between the content of financial literacy and mathematical literacy in Pisa

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

98 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Operationally, there are few items populating the portion of the diagram where the two circles intersect. In the financial
literacy assessment, the nature of the mathematical literacy expected is basic arithmetic: the four operations (addition,
subtraction, multiplication and division) with whole numbers, decimals and common percentages. Such arithmetic occurs
as an intrinsic part of the financial literacy context and enables financial literacy knowledge to be applied and demonstrated.

Items that require such arithmetic skills involve basic mathematics of a level within the reach of most 15-year-olds. Use
of financial formulae (requiring knowledge of algebra) is not considered appropriate. Dependence on calculation is
minimised in the assessment; tasks are framed in such a way as to avoid the need for substantial or repetitive calculation.
The calculators used by students in their classrooms and on the PISA mathematics assessment are also available in the
financial literacy assessment, but success in the items will not depend on their use.

A similar reasoning holds for reading skills. It is assumed that all students taking part in the financial literacy assessment
will have some basic reading proficiency, even while it is known from previous PISA surveys that reading skill varies
widely both within and across countries (OECD, 2010b). To minimise the level of reading literacy required, stimulus
material and task statements are generally designed to be as clear, simple and brief as possible. In some cases, however,
the stimulus may deliberately present complex or somewhat technical language. The capacity to read and interpret the
language of financial documents or pseudo financial documents is regarded as part of financial literacy.

Highly technical terminology relating to financial matters is avoided. The Financial Literacy Expert Group has advised on
terms that it judges reasonable to expect 15-year-olds to understand. Some of these terms may be the focus of assessment
tasks.

In practice, the results of the 2012 PISA financial literacy assessment gave a more precise measure of students’ performance
in financial literacy in comparison with reading and mathematics performance. The results indicated that around 25% of
the financial literacy score reflected factors that are uniquely captured by the financial literacy assessment, while the
remaining 75% of the financial literacy score reflected skills measured in the mathematics and/or reading assessments.

The association between financial literacy and other domains indicates that, in general, students who perform at higher
levels in mathematics and/or reading also perform well in financial literacy. There were, however, wide variations in financial
literacy performance for any given level of performance in mathematics and reading, meaning that the skills measured by
the financial literacy assessment went beyond or fell short of the ability to use the knowledge that students acquired from
subjects taught in compulsory education. For instance, in Australia, the Flemish Community of Belgium, the Czech Republic,
Estonia, New Zealand and the Russian Federation, students performed better in financial literacy than students in other
countries with similar performance in mathematics and reading, while, by contrast, in France, Italy and Slovenia, students’
performance in financial literacy was lower, on average, when compared to that of students in the other participating countries
and economies who displayed the same level of proficiency in reading and mathematics (OECD, 2014c).

REPORtiNG FiNaNCiaL LitERaCY
The data from the 2012 financial literacy assessment is held in a database separate from the main PISA database. In 2015,
the data from all domains is presented together. The databases include, for the sampled students, their financial literacy,
mathematics and reading cognitive results, the behaviour data from the short questionnaire on financial literacy, and data
from the general student questionnaire and school questionnaire.

In each PISA cycle, financial literacy is reported as an independent result, and in relation to performance in other domains,
financial behaviour, and to some background variables, such as socio-economic status and immigrant background. The
data also allow for the development of further work under the aegis of the OECD Project on Financial Education.

The financial literacy cognitive data is scaled similarly to the other PISA data. A comprehensive description of the
modelling technique used for scaling can be found in the PISA 2012 Technical Report (OECD, 2014d).

Each item is associated with a particular point on the PISA financial literacy scale that indicates its difficulty, and each
student’s performance is associated with a particular point on the same scale that indicates the student’s estimated
proficiency.

As with the other PISA domains, the relative difficulty of tasks in a test is estimated by considering the proportion of
test takers answering each question correctly. The relative proficiency of students taking a particular test is estimated by
considering the proportion of test items that they answer correctly. A single continuous scale showing the relationship
between the difficulty of items and the proficiency of students is constructed.

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 99

Starting from the 2012 assessment, the scale was divided into levels, according to a set of statistical principles, and then
descriptions were generated based on the tasks located within each level, to encapsulate the kinds of skills and knowledge
needed to complete those tasks successfully. The scale and set of descriptions are known as a described proficiency scale.

By calibrating the difficulty of each item, it is possible to locate the degree of financial literacy that the item represents.
By showing the proficiency of each student on the same scale, it is possible to describe the degree of financial literacy
that the student possesses. The described proficiency scale helps to interpret what students’ financial literacy scores mean
in substantive terms.

Following PISA practice, a scale is constructed (based on participating OECD countries) having a mean of 500 and a
standard deviation of 100. Five levels of proficiency in financial literacy are described in the assessment, as a first step
in reporting how financial literacy develops, and to compare student performance between and within participating
countries and economies (see OECD, 2014c, Chapter 2).

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

100 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Notes

1. Financial inclusion increased from 51% of the adult population with an account at a financial institution or mobile money service in
2011, to 62% in 2014. However, two billion adults have no bank account at all (Demirguc-Kunt et al., 2015).

2. PISA 2012 indicates that students with a parent working in the financial services sector have higher levels of financial literacy, on
average, although data are only available for a limited number of countries.

References

Atkinson, A. et al. (2015), “Financial Education for Long-term Savings and Investments: Review of Research and Literature”, OECD Working
Papers on Finance, Insurance and Private Pensions, No. 39, OECD Publishing, Paris, http://dx.doi.org/10.1787/5jrtgzfl6g9w-en.

Atkinson, A. and F. Messy (2012), “Measuring Financial Literacy: Results of the OECD/International Network on Financial Education
(INFE) Pilot Study”, OECD Working Papers on Finance, Insurance and Private Pensions, No. 15, OECD Publishing, Paris, http://dx.doi.
org/10.1787/5k9csfs90fr4-en.

Barrett, A., I. Mosca and B.J. Whelan (2013), “(Lack of) Pension knowledge”, IZA Discussion Paper, No. 7596, August.

Bernheim, D., D. Garrett and D. Maki (2001), “Education and saving: The long-term effects of high school financial curriculum
mandates”, Journal of Public Economics, No. 85, pp. 435-565.

Bloom, B.S. (ed.) (1956), Taxonomy of Educational Objectives: The Classification of Educational Goals, David McKay, New York.

Bradley, L. (2012), Young People and Savings: A Route to Improved Resilience, Institute for Public Policy Research, London.

Bruhn, M. et al. (2013), “The impact of high school financial education : Experimental evidence from Brazil”, Policy Research Working
Paper, No. WPS 6723, Impact Evaluation series No. IE 109, World Bank Group, Washington, DC., http://documents.worldbank.org/
curated/en/2013/12/18640673/impact-high-school-financial-education-experimental-evidence-brazil.

Cole, S., T. Sampson and B. Zia (2011), “Prices or knowledge? What drives demand for financial services in emerging markets?”, The
Journal of Finance, Vol. 66/6, pp. 1933-1967.

Colombo, F. et al. (2011), Help Wanted?: Providing and Paying for Long-Term Care, OECD Health Policy Studies, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264097759-en.

Demirguc-Kunt, A. et al. (2015), “The Global Findex Database 2014: Measuring financial inclusion around the world”, Policy Research
Working Paper, No. 7255, World Bank, Washington, DC.

Drever, A.I. et al. (2015), “Foundation of financial well-being: Insights into the role of executive function, financial socialization and
experience-based learning in childhood and youth”, Journal of Consumer Affairs, Vol. 49/1, Spring, pp. 13-38.

G20 (2013), “G20 Leaders Declaration”, Saint Petersburg, www.oecd.org/g20/summits/saint-petersburg/Saint-Petersburg-Declaration.
pdf.

G20 (2012), “G20 Leaders Declaration”, Los Cabos, www.consilium.europa.eu/uedocs/cms_Data/docs/pressdata/en/ec/131069.pdf.

Gerardi, K., L. Goette and S. Meier (2010), “Financial literacy and subprime mortgage delinquency: evidence from a survey matched
to administrative data”, Working Paper Series, No. 2010-10, Federal Reserve Bank of Atlanta, Atlanta, http://dx.doi.org/10.2139/
ssrn.1600905.

Golsteyn, B., B.H. Grönqvist and L. Lindahl (2013), “Time preferences and lifetime outcomes”, IZA Discussion Paper, No. 7165,
http://ssrn.com/abstract=2210825.

Grisay, A. and C. Monseur (2007), “Measuring the equivalence of item difficulty in the various versions of an international test”, Studies
in Educational Evaluation, Vol. 33/1, pp. 69-86.

Gudmondson, C.G. and S.M. Danes (2011), “Family financial socialization: Theory and critical review”, Journal of Family and
Economic Issues, Vol. 32, pp. 644-667.

Habschick, M., B. Seidl and J. Evers (2007), Survey of Financial Literacy Schemes in the EU27, Evers Jung, Hamburg.

Hastings, J. and L. Tejeda-Ashton (2008), “Financial literacy, information, and demand elasticity: Survey and experimental evidence
from Mexico”, NBER Working Paper, No. 14538, Cambridge, MA.

Hilgert, M.A., J.M. Hogarth and S.G. Beverly (2003), “Household financial management: The connection between knowledge and
behavior”, Federal Reserve Bulletin, Vol. 89/7, pp. 309-322.

Huston, S.J. (2010), “Measuring financial literacy”, The Journal of Consumer Affairs, Vol. 44/2, pp. 296-316.

http://dx.doi.org/10.1787/5jrtgzfl6g9w-en
http://dx.doi.org/10.1787/5k9csfs90fr4-en
http://dx.doi.org/10.1787/5k9csfs90fr4-en
http://dx.doi.org/10.1787/5k9csfs90fr4-en
http://dx.doi.org/10.1787/5k9csfs90fr4-en
http://dx.doi.org/10.1787/9789264097759-en
http://www.oecd.org/g20/summits/saint-petersburg/Saint-Petersburg-Declaration.pdf
http://www.oecd.org/g20/summits/saint-petersburg/Saint-Petersburg-Declaration.pdf
http://www.consilium.europa.eu/uedocs/cms_Data/docs/pressdata/en/ec/131069.pdf
http://dx.doi.org/10.2139/ssrn.1600905
http://dx.doi.org/10.2139/ssrn.1600905
http://ssrn.com/abstract=2210825

PISA 2015 fInAncIAl lIterAcy frAmework
5

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 101

Johnson, C. and M. Staten (2010), “Do inter-temporal preferences trump financial education courses in driving borrowing and
payment behaviour?”, paper presented at the 1st Annual Boulder Conference on Consumer Financial Decision Making, 27-29 June,
Boulder, CO.

Lafontaine, D. and C. Monseur (2006), “Impact of Test Characteristics on Gender Equity Indicators in the Assessment of Reading
Comprehension”, University of Liège, Liège.

Lee, J.C. and J.T. Mortimer (2009), “Family socialization, economic self-efficacy, and the attainment of financial independence in early
adulthood”, Longitudinal and Life Course Studies, Vol. 1/1, pp. 45-62.

Lusardi, A. (2009), “Household savings behavior in the United States: The role of literacy, information, and financial education
programs”, in C. Foote, L. Goette and S. Meier (eds.), Policymaking Insights from Behavioral Economics, Federal Reserve Bank of
Boston, pp. 109-149.

Lusardi, A. and O.S. Mitchell (2011), “Financial literacy and planning: Implications for retirement wellbeing”, in A. Lusardi and
O.S. Mitchell (eds.), Financial Literacy: Implications for Retirement Security and the Financial Marketplace, Oxford University Press,
Oxford.

Lusardi, A. and O.S. Mitchell (2008), “Planning and financial literacy: How do women fare?”, American Economic Review, Vol. 98/2,
pp. 413-417.

Lusardi, A. and P. Tufano (2009a), “Debt literacy, financial experiences, and overindebtedness”, NBER Working Paper, No. 14808,
Cambridge, MA.

Lusardi, A. and P. Tufano (2009b), “Teach workers about the perils of debt”, Harvard Business Review, November, pp. 22-24.

Lusardi, A., O.S. Mitchell and V. Curto (2010), “Financial literacy among the young”, The Journal of Consumer Affairs, Vol. 44/2,
pp. 358-380.

Meier, S. and C.D. Sprenger (2013), “Discounting financial literacy: Time preferences and participation in financial education programs”,
Journal of Economic Behavior and Organization, Vol. 95, November, pp. 159-174, http://dx.doi.org/10.1016/j.jebo.2012.02.024.

Messy, F.A. and C. Monticone (2016a), “Trends and recent developments on financial education in Europe”, OECD Working Papers on
Finance, Insurance and Private Pensions, OECD Publishing, Paris, France.

Messy, F.A. and C. Monticone (2016b), “Financial education policies in Asia and Pacific”, OECD Working Papers on Finance, Insurance
and Private Pensions, No. 40, OECD Publishing, Paris, http://dx.doi.org/10.1787/5jm5b32v5vvc-en.

Miller, M. et al. (2014), “Can you help someone become financially capable? A meta-analysis of the literature”, Policy Research
Working Paper, No. WPS 6745, World Bank Group, Washington, DC.

Money Advice Service, (2014),”It’s time to talk: Young people and money regrets”, the Money Advice Service, London.

Money and Pensions Panel (2013), “Basic pension: The default option for labour-market pensions”, report by the Committee of the
Money and Pension Panel, Danish Parliament, Copenhagen.

Moore, D. et al (2003), Survey of Financial Literacy in Washington State: Knowledge, Behavior, Attitudes, and Experiences, Technical
Report 03-39, (Social and Economic Sciences Research Center, Washington State University), Washington State Department of Financial
Institutions, Olympia, Washington.

OECD (2014a), Education at a Glance 2014: OECD Indicators, OECD Publishing, Paris, http://dx.doi.org/10.1787/eag-2014-en.

OECD (2014b), Financial Education for Youth: The Role of Schools, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264174825-en.

OECD (2014c), PISA 2012 Results: Students and Money (Volume VI): Financial Literacy Skills for the 21st Century, PISA, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264208094-en.

OECD (2014d), PISA 2012 Technical Report, PISA, OECD, Paris, www.oecd.org/pisa/pisaproducts/PISA-2012-technical-report-final.pdf.

OECD (2013a), PISA 2012 Assessment and Analytical Framework: Mathematics, Reading, Science, Problem Solving and Financial
Literacy, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264190511-en.

OECD (2013b), PISA 2012 Assessment and Analytical Framework: Mathematics, Reading, Science, Problem Solving and Financial
Literacy, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264190511-en.

OECD (2010a), PISA 2009 Assessment Framework: Key Competencies in Reading, Mathematics and Science, PISA, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264062658-en.

OECD (2010b), PISA 2009 Results: What Students Know and Can Do: Student Performance in Reading, Mathematics and Science
(Volume I), PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264091450-en.

http://dx.doi.org/10.1016/j.jebo.2012.02.024
http://dx.doi.org/10.1787/5jm5b32v5vvc-en
http://dx.doi.org/10.1787/eag-2014-en
http://dx.doi.org/10.1787/9789264174825-en
http://dx.doi.org/10.1787/9789264208094-en
http://www.oecd.org/pisa/pisaproducts/PISA-2012-technical-report-final.pdf
http://dx.doi.org/10.1787/9789264190511-en
http://dx.doi.org/10.1787/9789264190511-en
http://dx.doi.org/10.1787/9789264062658-en
http://dx.doi.org/10.1787/9789264091450-en

Pisa 2015 FiNaNCiaL LitERaCY FRaMEWORK
5

102 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

OECD (2009a), Financial Literacy and Consumer Protection: Overlooked Aspects of the Crisis, OECD Recommendation on Good Practices
on Financial Education and Awareness Relating to Credit, OECD, Paris, www.oecd.org/finance/financial-markets/43138294.pdf.

OECD (2009b), PISA 2006 Technical Report, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264048096-en.

OECD (2008), Improving Financial Education and Awareness on Insurance and Private Pensions, OECD Publishing, Paris, http://dx.doi.
org/10.1787/9789264046399-en.

OECD (2005a), Recommendation on Principles and Good Practices for Financial Education and Awareness, OECD Publishing, Paris,
www.oecd.org/finance/financial-education/35108560.pdf.

OECD (2005b), Improving Financial Literacy: Analysis of Issues and Policies, OECD Publishing, Paris, http://dx.doi.org/10.1787/
9789264012578-en.

OECD/INFE (2015a), 2015 OECD/INFE Toolkit for Measuring Financial Literacy and Financial Inclusion, OECD, Paris, www.oecd.org/
daf/fin/financial-education/2015_OECD_INFE_Toolkit_Measuring_Financial_Literacy.pdf.

OECD/INFE (2015b), National Strategies for Financial Education: OECD/INFE Policy Handbook, OECD, Paris, www.oecd.org/daf/fin/
financial-education/National-Strategies-Financial-Education-Policy-Handbook.pdf.

OECD/INFE (2015c), OECD/INFE Core Competencies Framework on Financial Literacy for Youth, OECD, Paris, www.oecd.org/finance/
Core-Competencies-Framework-Youth.pdf.

OECD/INFE (2013), Financial Literacy and Inclusion: Results of the OECD/INFE Survey across Countries and by Gender, OECD, Paris,
www.oecd.org/daf/fin/financial-education/TrustFund2013_OECD_INFE_Fin_Lit_and_Incl_SurveyResults_by_Country_and_Gender.pdf.

OECD/INFE (2012), OECD/INFE High-Level Principles on National Strategies for Financial Education, OECD, Paris, www.oecd.org/
finance/financial-education/OECD_INFE_High_Level_Principles_National_Strategies_Financial_Education_APEC.pdf.

OECD/INFE (2011), Measuring Financial Literacy: Core Questionnaire in Measuring Financial Literacy: Questionnaire and Guidance
Notes for conducting an Internationally Comparable Survey of Financial literacy, OECD, Paris, www.oecd.org/finance/financial-
education/49319977.pdf.

OECD/INFE (2009), Financial Education and the Crisis: Policy Paper and Guidance, OECD, Paris, www.oecd.org/finance/financial-
education/50264221.pdf.

Otto, A. (2013), “Saving in childhood and adolescence: Insights from developmental psychology”, Economics of Education Review,
Vol. 33, pp. 8-18.

PIAAC Literacy Expert Group (2009), “PIAAC literacy: A conceptual framework”, OECD Education Working Papers, No. 34, OECD
Publishing, Paris, http://dx.doi.org/10.1787/220348414075.

Ratcliffe C. and S. McKernan (2013), Forever in Your Debt: Who Has Student Loan Debt, and Who’s Worried, The Urban Institute and
FINRA Investor Education Foundation, Washington, DC.

Schuchardt, J. et al. (2009), “Financial literacy and education research priorities”, Journal of Financial Counseling and Planning,
Vol. 20/1, pp. 84-95.

Smithers, R. (2010), “University students expect to graduate with debts in excess of £15,000”, The Guardian, 18 March, www.guardian.
co.uk/money/2010/mar/18/university-students-graduate-mouting-debts.

Stango, V. and J. Zinman (2009), “Exponential growth bias and household finance”, Journal of Finance, Vol. 64/6, pp. 2807-2849.

Van Rooij, M.A., A. Lusardi and R. Alessie (2011), “Financial Literacy and stock market participation”, Journal of Financial Economics,
Vol. 101/2, pp. 449-472.

Whitebread and Bingham (2013), Habit Formation and Learning in Young Children, The Money Advice Service, London.

Xu, L. and B. Zia (2012), “Financial literacy around the world: An overview of the evidence with practical suggestions for the way
forward”, World Bank Policy Research Working Paper, No. 6107, Washington, DC.

Yoong, J. (2011), “Financial illiteracy and stock market participation: Evidence from the RAND American Life Panel”, in A. Lusardi and
O.S. Mitchell (eds.), Financial Literacy: Implications for Retirement Security and the Financial Marketplace, Oxford University Press,
Oxford.

http://www.oecd.org/finance/financial-markets/43138294.pdf
http://dx.doi.org/10.1787/9789264048096-en
http://dx.doi.org/10.1787/9789264046399-en
http://dx.doi.org/10.1787/9789264046399-en
http://www.oecd.org/finance/financial-education/35108560.pdf
http://dx.doi.org/10.1787/9789264012578-en
http://dx.doi.org/10.1787/9789264012578-en
http://www.oecd.org/daf/fin/financial-education/2015_OECD_INFE_Toolkit_Measuring_Financial_Literacy.pdf
http://www.oecd.org/daf/fin/financial-education/2015_OECD_INFE_Toolkit_Measuring_Financial_Literacy.pdf
http://www.oecd.org/daf/fin/financial-education/National-Strategies-Financial-Education-Policy-Handbook.pdf
http://www.oecd.org/daf/fin/financial-education/National-Strategies-Financial-Education-Policy-Handbook.pdf
http://www.oecd.org/finance/Core-Competencies-Framework-Youth.pdf
http://www.oecd.org/finance/Core-Competencies-Framework-Youth.pdf
http://www.oecd.org/daf/fin/financial-education/TrustFund2013_OECD_INFE_Fin_Lit_and_Incl_SurveyResults_by_Country_and_Gender.pdf
http://www.oecd.org/finance/financial-education/OECD_INFE_High_Level_Principles_National_Strategies_Financial_Education_APEC.pdf
http://www.oecd.org/finance/financial-education/OECD_INFE_High_Level_Principles_National_Strategies_Financial_Education_APEC.pdf
http://www.oecd.org/finance/financial-education/49319977.pdf
http://www.oecd.org/finance/financial-education/49319977.pdf
http://www.oecd.org/finance/financial-education/50264221.pdf
http://www.oecd.org/finance/financial-education/50264221.pdf
http://dx.doi.org/10.1787/220348414075
http://www.guardian.co.uk/money/2010/mar/18/university-students-graduate-mouting-debts
http://www.guardian.co.uk/money/2010/mar/18/university-students-graduate-mouting-debts

6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 103

PISA 2015
context questionnaires

framework
This chapter describes the core content of the Programme for International
Student Assessment (PISA) 2015 and PISA’s interest in measuring student’s
engagement at school, dispositions towards school and their self-beliefs,
and in gathering information about students’ backgrounds and the
learning environment at school. The chapter discusses the content and
aims of the Student Questionnaire, the School Questionnaire (completed
by school principals), the optional Parent Questionnaire (completed by
parents of students who sat the PISA test), the optional Educational Career
Questionnaire (completed by students, concerning their educational and
career aspirations), the optional ICT Familiarity Questionnaire (completed
by students, concerning their attitudes towards and experience with
computers) and the optional Teacher Questionnaire (completed by
teachers, and introduced in PISA 2015).

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

104 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Providing indicators on the effectiveness, equity and efficiency of education systems, setting benchmarks for international
comparison, and monitoring trends over time are the most important goals of the Programme for International Student
Assessment (PISA). In addition, PISA builds a sustainable database that allows researchers worldwide to study basic and
policy-oriented questions on education, including its relation to society and the economy.

In order to reach these goals, PISA not only needs reliable and valid measures for assessing cognitive student achievement
(in reading, mathematics, science literacy and other “life skills”), but also information on non-cognitive outcomes
(e.g. students’ motivation to learn), individual conditions (e.g. students’ cultural, ethnic and socio-economic background),
and the structural and process characteristics of the institutional context (e.g. teaching practices and learning opportunities
in classrooms, leadership and school policies for professional development, vertical and horizontal differentiation of
the school system). It is this diverse set of constructs that is measured through questioning various stakeholders, namely
students and school principals, and (on an optional basis) parents and teachers.

PISA 2015 is the sixth wave of the programme. Since 2000, the so-called “Background Questionnaires” have gained
substantially in importance. Meanwhile, questionnaires are of interest in their own right, beyond providing the
“background” for reporting test results. PISA 2015 is a combination of student assessment in selected areas of achievement
and context assessment on different policy-related issues. One reason for this change of perspective is that policy makers
wanted the programme to report on a variety of issues that are relevant to professional practice, governance and policy
making in education. Thus, the scope of issues to be covered has gradually expanded since PISA 2000. In addition to
student achievement and its relation to individual background, learning opportunities and non-cognitive outcomes,
educational policies and practices are monitored through indicators. Also, data analysis and reporting have become more
complex, allowing for more in-depth reporting. In addition to providing tables of indicators, patterns of input, process
and outcome variables are identified within and across countries; trends are reported, relations are explored, impact
is estimated. These analyses require more sophisticated modelling approaches, and detailed data on contextual factors
regarding students, schools and education systems.

Probably the most important characteristic of PISA, after 15 years of existence, is the availability of system-level trend
data. PISA allows for the description of change in a country’s performance level over time, but also for the description
of changes in non-cognitive outcomes, living conditions of adolescents and their families, professional practices and
organisational structures for schooling. The more PISA moves towards repeated cycles of measurement, the more can be
learned from examining the stability and variability of conditions, processes, outcomes and their relations: policy makers
can use trend data for constant diagnosis and feedback; the explanatory power of the study will increase because changes
in performance can be interpreted and explained more substantively, taking changes in input and process into account
(Gustafsson, 2008; Hanushek and Wößmann, 2011); and trend analyses are less likely to be biased by cultural issues.

Quite often, policy makers and researchers have been reluctant to interpret “soft” constructs, such as school climate,
students’ motivation, teachers’ job satisfaction or parents’ self-reported engagement, fearing that they are not sufficiently
comparable across countries. Now that trends are available, the focus is on change rates within countries rather than
on cross-sectional comparisons of status. For example, the question of whether well-being in schools is increasing or
decreasing will be a relevant indicator within countries, and this indicator is not affected by response styles differing
between countries. However, trend analyses require PISA to define a general set of constructs that will remain constant
over several cycles in the future. This set of constructs will be referred to as “core content” in this chapter.1

This framework intends to explain the goals and the rationale for choosing appropriate questionnaire content, guiding both
questionnaire development and the forthcoming reports. The document is organised into two main parts: a definition of the
core content of the PISA questionnaires, and a description of the modular structure for broader coverage of policy issues.

The first part of this document links the current framework to the overarching (cross-cycle) structure of PISA context
assessment set out in the PISA 2012 Framework (OECD 2013: 168 ff.). The constructs that need to be covered for
monitoring trends in education are revisited, with reference to the general background of Educational Effectiveness
Research. Measures that have been used previously for initial reporting, for international indicators and for secondary
analyses are overviewed, culminating in an outline of core content that should be assessed in all cycles, for all participants.

The second and larger part of this document explores the full breadth of policy issues to be covered, structured in
19 modules, and explains how the most important modules – i.e. those judged as high priority modules by the PISA
Governing Board – have been implemented in PISA 2015. Here, detailed references to current research are provided.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 105

The development of questionnaire content for PISA 2015 has been challenged not only by the intention of covering a
broad array of policy issues, but also by the introduction of Computer-Based Assessment (CBA) as the preferred mode
of administration for both cognitive tests and questionnaires. In addition to developing new questions, all content from
previous cycles had to be revisited, sometimes transformed into a CBA-friendly format (like using a “slider” that can be
manipulated interactively instead of having the test-taker fill in numeric information), and field trialled anew. Finally, the
analysis of process data based on logfile recording will deepen the understanding of response behaviour.

Based on careful analysis of the field trial data and thoughtful discussion of priorities among experts and policy makers,
constructs, questions and items were selected for inclusion in the PISA 2015 main survey. The Student Questionnaire
was targeted to last 35 minutes, on average.

DEFiNiNG thE CORE OF CONtEXt assEssMENt iN Pisa
Choosing from the many measures that might be incorporated in the PISA study design is a complex process, directed
by the priorities that countries have set for the study, but also informed by education research. One of the major forces
that drive the PISA design in general is the rhythmic change of focus in the cognitive assessment: reading literacy has
been or will be the major domain of assessment in PISA 2000, 2009 and 2018; mathematics is the focus of PISA 2003,
2012 and 2021; science takes the lead in PISA 2006, 2015 and 2024. Whatever serves as the major domain of cognitive
assessment shall also be a major focus of “domain-specific” context assessment. However, there is a need for some
stability in measurement to understand trends in education.

The Questionnaire Framework for PISA 2012 established an overarching structure that delineated core questionnaire
content that should be kept comparable across cycles (OECD 2013: 189 ff.) to allow for continuous monitoring of
education systems. The overarching framework refers to domain-specific as well as domain-general measures assessing
conditions, processes and outcomes of education for both individual students and schools. Finding an appropriate balance
among these facets of the design is crucial for the long-term success of the PISA programme. In order to establish valid
and reliable trends at the country level, it is important to implement a stable set of variables, which will be used as major
reporting variables across PISA cycles.2

This overarching framework is discussed below, along with specifying the constructs and measures in more detail and
providing arguments that support the choice of core content for PISA 2015.

Outline of core content: Constructs to be covered
Taking into account the goals of context assessment in PISA as stated in the introduction, strategic decisions made by the
PISA Governing Board, the overarching framework developed for PISA 2012, and recommendations from the research
literature, the current framework assumes that education policy makers in participating countries need to be informed in
four broad areas: outcomes, student background, teaching and learning processes, and school policies and educational
governance. These areas are described below. As stated above, the following sections elaborate in more detail what has
already been established in the Questionnaire Framework for PISA 2012.

Non-cognitive outcomes
The main challenge of PISA concerns measuring and documenting the outcomes of education that have been reached
up to the age of 15 years. Educating a person basically means fostering his or her individual development as a unique,
self-determined, knowledgeable person who gradually gains in ability to participate in society. As each PISA assessment
is a cross-sectional study, PISA cannot capture developmental processes; but PISA serves as a snapshot of development
status at the age of 15.

This snapshot includes an assessment of literacy and life skills, but in addition to these cognitive outcomes, other factors
are important, too. Success in school – and in life – depends on being committed, sharing values and beliefs, respecting
and understanding others, being motivated to learn and to collaborate, and being able to regulate one’s own learning
behaviour. These constructs can be perceived as prerequisites of cognitive learning, but may also themselves be judged as
goals of education, as the OECD project Defining and Selecting Key Competencies (DeSeCo) has elaborated (Rychen and
Salganik, 2003). Education research and econometric analyses have shown that non-cognitive factors are most important
for individual development as well as for success in life and well-being, and thus have an impact on individuals and
society alike (Heckman, Stixrud and Urzua, 2006; Almlund et al., 2011).

Therefore, PISA addresses non-cognitive outcomes like attitudes, beliefs, motivation and aspirations, and learning-related
behaviour, such as invested learning time. These non-cognitive outcomes are measured within the Student Questionnaire
(StQ), but also in the ICT Familiarity Questionnaire (ICTQ). They may be of a general nature, such as achievement

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

106 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

motivation and well-being of students, or related to the domains of the cognitive assessment, such as reading engagement,
interest in mathematics or enjoyment of science. Domain-specific non-cognitive outcomes are also mentioned in the
respective definitions of literacy, so this array of constructs serves as a link between test frameworks and context framework.
Students’ self-efficacy beliefs – i.e. the strength of their belief in being able to solve tasks similar to the ones tested in the
cognitive PISA tests – have been shown to be a strong correlate of student achievement both within and between countries.

Student background
In order to understand education careers and to study equity issues within and across countries, family background
variables, such as socio-economic status and immigrant background, have to be taken into account. The distribution of
education opportunities and outcomes depending on these background variables shows whether countries succeed in
providing equal opportunities.

PISA has become famous for its detailed, theory-based assessment of family background, socio-economic status and
immigration background. A lot of effort went into the definition and operationalisation of individual student background
indicators, finally leading to the establishment of a powerful, integrated indicator for students’ economic, social and
cultural status (ESCS; Willms, 2006). The components of this indicator need to be assessed in as stable a way as possible
across the PISA cycles. In addition, information on parental support helps understanding of how formal education and
family background interact in promoting student learning.

Furthermore, PISA gathers retrospective and prospective information about education pathways and careers across the
lifespan. In recent years, researchers and others have stressed the importance of early childhood education (Blau and
Curie, 2006; Cunha et al., 2006). Therefore, PISA intends to capture at least some information on primary and pre-primary
education.

On top of individual student background, the social, ethnic and academic composition of the school he or she attends has
an impact on learning processes and outcomes. Therefore, PISA uses aggregated student data to characterise background
factors on the school level in addition to structural factors, such as school location, school type and school size.

Teaching and learning
School-based instruction is the core process of formal, systematic education. Therefore, policy makers need information on
teaching, learning and the organisation of schools. To increase the explanatory power of the study, assessment of teaching
and learning focuses on the major domain of assessment, which, in 2015, is science. The knowledge base of educational
effectiveness research (Scheerens and Bosker, 1997; Creemers and Kyriakides, 2008) allows for the identification of core
factors: teachers’ qualifications, teaching practices and classroom climate, learning time and learning opportunities provided
both within and out of school. For teaching processes, the focus should be on three basic dimensions (Klieme, Pauli and
Reusser, 2009): structure and classroom management; teacher support; and cognitive challenge. Addressing teacher- and
teaching-related factors in PISA is a challenge, because sampling is by age rather than by grade or class. Nevertheless,
aggregated student data and School Questionnaires can serve to describe the learning environment offered by schools.

School policies and governance
As policy makers have limited direct impact on teaching and learning processes, information on school-level factors that
help to improve schools, and thus indirectly improve student learning, have high priority. As with teacher and teaching
variables, school-effectiveness research has built a strong knowledge base showing that “essential supports” promote
school effectiveness (Bryk et al., 2010; see also Creemers and Reezigt, 1997; Scheerens and Bosker, 1997): professional
capacity, with a focus on professional development; a well-organised curriculum; leadership and school management;
parental involvement; school climate (truthful interactions between stakeholders, clear norms and shared values, high
achievement expectations); and the use of assessment and evaluation for improvement. These factors are addressed in the
PISA questionnaires as domain-general processes on the school level. Also covered is school-level support for teaching
the major domain, such as the provision of laboratory space, information and communication technology (ICT), and
a school curriculum for science education.

To meet policy requests directly, PISA also needs to address issues related to governance on the system level (Hanushek and
Wößmann 2011; Wößmann et al., 2007). “Locus of decision making” measures and accountability practices describe main
aspects of governance, namely the distribution of power and control between central and local stakeholders. Allocation,
selection, and assessment and evaluation are the basic processes that policy makers and/or school administrators use
to control school quality, and to monitor and foster school improvement. Some of this information can be gained from
other sources (as documented in Education at a Glance), some can be assessed through the PISA School Questionnaire.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 107

Previous use of PISA context data: Measures that were important for analysis
and reporting
In order to evaluate the importance of questionnaire content for PISA, it is worthwhile to look at previous cycles and
how their data fed into analysis and reporting. Thus, the relevance of specific measures for policy making and research
can be taken into account, in addition to the more abstract constructs mentioned before.

PISA questionnaire data have been used for several types of analyses and reports in addition to OECD reports, for instance
to construct education indicators (e.g. Education at a Glance) and in scientific research papers. Box 6.1 presents the
questionnaire material used in the PISA 2009 report, including non-cognitive outcomes and the impact of background
variables, individual and school characteristics, processes and policies as well as system-level factors.

Box 6.1 Measures based on questionnaires used
in PISA 2009 Results: What Students Know and Can Do

Volume I: Student Performance in Reading, Mathematics and Science

Student background: Gender

Volume II: Overcoming Social Background: Equity in Learning Opportunities and Outcome

Student background: ESCS, gender, immigration status, language spoken at home, age of arrival, country of origin

Individual support assessed through Parent Questionnaire: Parental support (at beginning of primary education/
at age 15), pre-primary education (attendance, quality)

Volume III: Learning to Learn: Student Engagement, Strategies and Practice

Student background: ESCS, gender, immigration status, language spoken at home

Outcomes: Enjoyment of reading, time and material used for reading, metacognition (awareness of strategies),
self-reported use of reading strategies (memorisation, elaboration, control)

Volume IV: What Makes a School Successful? Resources, Policies and Practices

Student background: socio-economic status, age of school entry, grade repetition

Student-reported processes: learning time (previous education, learning time at school, enrichment/remedial
education, after-school lessons), teacher-student relations, disciplinary climate, teacher’s stimulation of reading
engagement

School input, policies and processes (reported by the principal): type of school (public/private), number of
programmes, class size, educational resources (e.g. ICT, library), school responsibility for assessment and
curriculum/for resource allocation, extracurricular activities provided, school admittance/grouping/transfer
policies, assessment practices/purposes, use of achievement data, school accountability, methods for monitoring
teachers, teacher and student behaviour, parent involvement and expectations, leadership.

Source: OECD, 2010a, 2010b, 2010d and 2010e.

The initial report on PISA 2006 studied the impact of schools on student outcomes, while many papers listed on the
Education Resources Information Center (ERIC) international data base discuss non-cognitive, domain-specific outcomes
using PISA 2006 data. Seventeen of the publications that used multivariate analyses are listed in Appendix 1.

Selecting and organising the core content
Addressing policy needs, and covering measures that have been used for reporting in previous cycles, a selection of core
questionnaire content for PISA 2015 and beyond can be proposed. Figure 6.1 organises the suggested content according
to the model that has informed the design of international large-scale assessments for a long time (see e.g. Purves, 1987;
OECD 2013: 173 ff.). The model allocates background, process and outcome characteristics of education at respective
levels of action (i.e. the system level, the school level, including instruction/class/teacher factors, and the individual
student level).

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

108 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Figure 6.1 • Measures to be included in the core context assessment for Pisa Measures to be included in the core context assessment for Pisa

Student and school background Processes Non‑cognitive outcomes
System level Governance:

Decision making, horizontal and
vertical differentiation

(aggregated student data)

School level School location, type and size
of school, amount and source
of resources (incl. ICT)

Social/ethnic/academic
composition

Class size, teacher qualification

School policies:
Programmes offered, admission and
grouping policies, allocated learning
time, additional learning time
and study support, extracurricular
activities, professional development,
leadership, parental involvement,
assessment/evaluation/accountability
policies, school climate (teacher and
student behaviour)

Teaching and learning:
Disciplinary climate, teacher
support, cognitive challenge

(aggregated student data)

Student level Gender, socio-economic
status (parents’ education and
occupation, home possessions,
number of books at home),
language and migration
background, grade level,
pre-primary education,
age at school entry

Grade repetition, programme
attended, learning time at school
(mandatory lessons
and additional instruction),
out-of-school learning

Domain-general non-cognitive
outcomes (e.g. achievement
motivation, well-being in school)

Domain-specific non-cognitive
outcomes (motivation,
domain-related beliefs and
strategies, self-related beliefs,
domain-related behaviour)

Note: Measures in italics are adapted to the respective major domain, e.g. science in PISA 2015.

The set of measures included in Figure 6.1 comprises a core context design that covers all construct areas mentioned above,
i.e. non-cognitive outcomes, student background, teaching and learning, school policies and governance; and allows for
reporting all the analyses that have been included in initial reports, conducting all the research mentioned in Appendix 1,
and calculating all indicators that have been developed for Education at a Glance (see above)3. Figure 6.1 includes all
questionnaire indices that have been shown to be strongly correlated with PISA achievement measures (e.g. number of
books at home, socio-economic status, self-efficacy, and disciplinary climate), and thus will be instrumental in estimating
test scores in PISA (“plausible values”). Therefore, this set of measures is considered for use in further PISA cycles including
and beyond PISA 2015. Keeping this core design stable across cycles will enable trend analyses and complex modelling
of system-level changes.

Most of the measures mentioned in Figure 6.1 have already been used in previous cycles, mainly in PISA 2006 or
PISA 2012, and thus they represent “trend” content that may be kept constant in the future. This includes the science-specific
measures from PISA 2006. When reading and mathematics were the major domain of assessment (PISA 2009 and 2012,
respectively), different measures were used to represent the same overarching constructs:

• Cognitive challenge in classrooms has been represented by teachers’ stimulation of reading engagement (2009),
opportunities-to-learn (OTL) question types and experience with applied mathematical tasks (2012), and inquiry-based
teaching and learning (2006, 2015).

• Student motivation has been operationalised by enjoyment of reading (2009), interest in mathematics (2012), and
enjoyment of science (2006, 2015).

• Domain‑related behaviour has been represented by reading for school and diversity of reading material (2009),
mathematics work ethics and math behaviour (2012), and media-related science activities (2006, 2015).

• Domain‑related beliefs and strategies have been represented by subjective norms on mathematics (2012) and
environmental awareness and optimism (2006, 2015); self-related beliefs have been represented by mathematics
self-efficacy (2012) and science self-efficacy (2015). PISA 2009 introduced a measure of metacognition instead of
reading-related beliefs.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 109

EXPaNDiNG thE FRaMEWORK FOR BROaDER COVERaGE OF POLiCY issUEs
Modular approach to the PISA design
When the contractor for questionnaire development in PISA 2015 and the Questionnaire Expert Group started their work,
they revisited the content areas described above – non-cognitive outcomes, student background, teaching and learning,
school policies and governance – and further differentiated them into 19 more fine-graded “modules”, which were
approved by the PISA Governing Board (PGB) at its meeting in October 2011 – as the building blocks of the PISA 2015
design for context assessment. Figure 6.2 provides a schematic overview of this modular structure, positioning the modules
within the overarching structure of background, process and outcome characteristics.

Columns one and two summarise student background characteristics related to their family and the education they received,
the three columns in the middle refer to education processes at different levels (system governance, school policies, teaching
and learning), and the columns on the right list various outcomes of education. In Figure 6.2, the lower part deals with
domain-general topics, while the upper part includes modules that mainly deal with domain-specific (in this case: science-
related) topics, including the learning environment at the school level that specifically supports science education (Module 3),
such as laboratories, science-related school curricula, collaboration among science staff, and the value attributed to science
within the school community. Thus, Figure 6.2 illustrates the combination of domain-general and domain-specific approaches
to international large-scale assessment that is typical for all PISA cycles, with either science, reading or mathematics as the
major focus of assessment. As PISA integrates cross-curricular achievement measures, like problem solving (in 2012) or
collaborative problem solving (in 2015), appropriate non-cognitive outcomes are added (Module 11).

Traditionally, PISA treats the standard questionnaires (School Questionnaire and Student Questionnaire) separately from
optional questionnaires that countries may choose to implement or not. PISA 2015 also keeps these questionnaires separate
from an operational and reporting point of view, but the Questionnaire Expert Group intended to make the connections
between standard and optional questionnaires as transparent as possible. All modules are included in the standard
questionnaires to some extent, while the optional questionnaires are used to treat some modules in depth: Educational
Career questions address Modules 2, 9, 12 and 14, while the ICT Familiarity Questionnaire contributes to Modules 7, 10
and 16, and the Parent Questionnaire provides content for Modules 5, 8, 9 and 14. The Teacher Questionnaire, which has
been added to the design for PISA 2015, is relevant for Modules 1, 2, 11, 12, 15, 16 and 19. Thus, countries opting for any
of these additional questionnaires will have additional information available for in-depth analysis of respective policy issues.

Figure 6.2 • Modular structure of the Pisa 2015 context assessment design Modular structure of the Pisa 2015 context assessment design

Student background Processes Non‑cognitive
outcomesFamily Education Actors Core processes Resource allocation

Sc
ie

nc
e-

re
la

te
d

 t
o

p
ic

s

5. Out-of-school
science
experience

1. Teacher
qualification
and professional
knowledge

2. Science
teaching
practices

12. Learning time
and curriculum

4. Science-
related outcomes:
motivation, interest,
beliefs…

Teaching and learningTeaching and learning

3. School-
level learning
environment
for science

G
en

er
al

 t
o

p
ic

s

7. Student SES
and family

8. Ethnicity
and
immigration

9. Educational
pathways in
early childhood

14. Parental
involvement

15. Leardership and
school management

13. School
climate:
interpersonal
relations, trust,
expectations

16. Resources 6. Career aspirations

10. General behaviour
and attitudes

11. Dispositions
for collaborative
problem solving

School policiesSchool policies

17. Locus of decision
making within
the school system

19. Assessment
evaluation and
accountability

18. Allocation,
selection
and choice

GovernanceGovernance

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

110 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

The expanded model will guide analysis and reporting in a systematic way:

• Each of the modules can be conceived as a thematic focus for analysis, as will be shown below. Based on a
comprehensive review of the corresponding research literature, each module covers main components that are relevant
for a specific field of education practice or policy making. Information gathered from students, school leaders and –
for countries choosing those options – parents and teachers can be combined to understand patterns and relations
within countries and to compare between systems.

• Equity issues in education can be researched by studying outcomes in relation to background factors. (Un-)equal
opportunities can be researched by studying schooling offered to various subgroups of students, while efficiency can
be described as the relation between outcomes and resources.

• Models of educational effectiveness can be specified and tested by linking schooling to education outcomes, controlling
for background factors.

Every module represents a focus of policy making. Thus, the set of 19 modules covers a wide array of policy issues that are
relevant across countries. This set is comprehensive, as can be seen by comparing the modular structure with literature on
education policy. For example, most topics treated by Sykes, Schneider and Plank (2009) in their state-of-the-art review
of education policy research are covered here.

To sum up, the modular approach to context assessment in PISA 2015 allows for a broad coverage of policy issues
and related research questions. However, the PISA design sets strict limits on the length of questionnaires; to cover the
requested breath of concepts, only some modules or constructs within modules can be focused in more detail. To find
relevant points of interest, PGB members were asked to indicate the top priority modules for further development work,
based on policy relevance and the need for improvement from previous cycles. More emphasis has been devoted to
those areas identified as priorities.

The areas receiving the highest votes for high policy relevance and need of further development work included non-
cognitive outcomes (Modules 4 and 10), teaching and learning (Modules 2, 12 and 1), and school policies (Modules 19
and 15). These modules will be discussed in detail in the following sections. Considerable efforts have been made to
include measures for those modules in the PISA 2015 field trial and main survey. Other modules will be discussed in a
less detailed manner, as their content was drawn from previous cycles with little change.

Assessing non-cognitive outcomes4

This section summarises the conceptual foundations for high-priority Modules 10 (domain-general student behaviour
and attitudes) and 4 (science-related outcomes: motivation, attitudes, beliefs) as well as those of lower-priority Modules 6
(science career) and 11 (dispositions for collaborative problem solving).

Traditionally, PISA assessed student outcomes in terms of achievement tests. Students’ motivations, attitudes, beliefs and
behaviours were seen as important precursors of and predictors for scholastic performance, educational attainment and
labour-market success. But education policy and labour-market policy are increasingly concerned about these “non-cognitive
outcomes” because they are instrumental for personal growth, individual success and the success of society as a whole.

Research has shown the predictive power of non-cognitive outcomes for success in secondary education, higher education
and the workforce in general (e.g. Heckman, Stixrud and Urzua, 2006; Lindqvist and Vestman, 2011; Poropat, 2009;
Richardson et al., 2012; Roberts et al., 2007). Also, professional and public debates often question the purely achievement-
oriented approach of past student assessments. There is more to education than knowledge and cognitive skills; thus
non-cognitive outcomes have become increasingly interesting as stand-alone outcomes in their own right. Non-cognitive
dispositions are important goals, and they often function as moderators and mediators for relations of other constructs in
the assessment. PISA offers a unique opportunity to investigate complex relations between non-cognitive outcomes and
achievement at the individual, school and country levels.

Previous PISA cycles have focused on domain-specific student attitudes and behaviours, for instance measuring attitudes
towards reading and mathematics, mathematics self-concept, or maths anxiety. Most of these scales display robust relations
with student proficiency scores. This tradition is continued with Module 4 (science-related outcomes) in PISA 2015.
In addition, the current framework includes a set of domain-general, non-cognitive student factors to broaden the coverage
of relevant constructs, increase the policy relevance of the PISA 2015 database, and acknowledge the increased interest
in non-cognitive assessments in both policy and research. Questions cover, for example, general achievement motivation.
As in PISA 2012, anchoring vignettes (King and Wand, 2007) are used for better measurement to identify and correct for
construct-unrelated response styles. This increases the cross-cultural comparability of the derived indices.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 111

Science-related outcomes (Module 4)
As science is the major domain assessed in PISA 2015, students’ interest and motivation in science, technology, engineering
and mathematics (STEM) subjects, plus related beliefs and behaviour are considered to be an important assessment
dimension. The second column in Figure.6.3 provides an overview of the respective constructs in the broader domains
of self, interest, attitudes, and motivation, beliefs and preferences.

Motivation to learn science and beliefs about oneself as a science learner are important policy and education goals in
many countries. Moreover, it has been shown that they are positively associated with students’ performance in science
(OECD, 2007). This relationship is reciprocal: science-related beliefs and attitudes can be both a consequence and a
cause of better science performance.

From a policy point of view, the shortage of skilled workers in technical and science professions – especially among
women – has become a concern in recent years, and it is expected to rise in the future (European Commission, 2004,
2006; OECD, 2008). Therefore, PISA aims to identify how interested students are in science. Measures of enjoyment of
science and instrumental motivation will allow for reporting trends since 2006.

In addition, environmental issues are a global concern. Threats to the environment are prominently discussed in the media,
and students are challenged to understand complex environmental issues. Further, students’ levels of environmental
awareness and optimism affect their engagement in environmental concerns and, in turn, affect the world’s global climate,
the economy and society as a whole. Therefore, PISA 2015 includes two measures of environmental beliefs that were
developed for PISA 2006.

The following paragraphs provide relevant research background information and the different measures included in the
PISA 2015 field trial to cover these outcomes.

Self‑related beliefs referring to science learning: Positive self-efficacy belief is highly related to motivation, learning
behaviour, general expectations for the future and students’ performance (OECD, 2007).

Motivation to learn science covers three constructs: interest in broad science topics, enjoyment of science and instrumental
motivation. Motivation to learn that is based on interest and enjoyment is experienced as self-determinate and intrinsic
(Krapp and Prenzel, 2011). It affects student engagement, learning activities, performance and career choices, and can be
shaped by classroom instructions and parental motivation practices (Gottfried et al., 2009; Kunter, 2005; Rakoczy, Klieme

Figure 6.3 • Measures of non-cognitive outcomes included in the Pisa 2015 main survey Measures of non-cognitive outcomes included in the Pisa 2015 main survey

Area Science‑related (Module 4) Domain‑general (Modules 6, 10, 11)
Self Self‑efficacy Test anxiety

Well-being in general (life satisfaction)
Well‑being at school (sense of belonging)

Interest, attitudes,
and motivation

Interest in broad science topics

Enjoyment of science

Instrumental motivation

Achievement motivation

Beliefs and preferences Epistemological beliefs

Environmental awareness

Environmental optimism

Collaboration and teamwork dispositions

Career aspirations

Technology – ICT ICT use

Interest in ICT

Perceived ICT competence

Perceived Autonomy in using ICT

ICT use in social interaction

Behaviour Health: physical activities

Time use: activities before/after school

Note: bold = trend measures.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

112 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

and Pauli, 2008; Ryan and Deci, 2000). In addition, instrumental motivation is an important predictor for course selection,
career choices and performance (Eccles, 1994; Eccles and Wigfield, 1995; Wigfield, Eccles and Rodriguez, 1998). All
three constructs have been used in previous PISA cycles, but the interest scale has been substantially revised and split
into two measures.

Beliefs about science: Epistemological beliefs are closely related to students’ general values of science and scientific
inquiry (Fleener, 1996; Hofer and Pintrich, 2002). They include beliefs about science as an evolving and changing subject
and how individuals justify knowledge (Conley et al., 2004). Epistemological beliefs have been assessed in the PISA
domain of mathematics but not yet in the domain of science.

Environmental issues are a distinct area of beliefs that is covered by two constructs: environmental awareness and
environmental optimism. PISA 2006 showed that students from more socio-economically advantaged backgrounds
reported higher levels of awareness of environmental issues and that this construct is linked with students’ science
performance (OECD, 2007). In addition, students reported low levels of environmental optimism, which was negatively
associated with students’ performance.

Domain-general student attitudes and behaviours (Module 10)
Domain-general attitudes, beliefs and behaviours can be defined as a set of student factors or constructs that cut across
curricular topics, or that are independent of curricula, but are nevertheless important for and reflective of success in
education. PISA 2015 does not intend to measure global dispositional traits but behavioural tendencies and preferences
that are relevant in the context of learning and that can be conceptualised as outcomes of education in general, and
schooling specifically.

As shown in the right column of Figure 6.3, the content of Module 10 can be grouped into broader areas that partly
parallel the science-related outcomes, widening the goal of assessment well beyond science and technology. The following
paragraphs provide links to previous work at the OECD and other research, especially focusing on constructs that are
new to PISA, such as well-being, health and time use.

Self‑related beliefs and attitudes towards school: Generalised beliefs about one’s own success or failure in academic
learning have been shown to be strong predictors for further effort and success, including test scores in student assessments.
PISA 2015 uses a revised (and generalised) version of a test-anxiety scale that was predictive for mathematics achievement
in previous PISA cycles. In addition, a new indicator for generalised achievement motivation (e.g. “I want to be the best,
whatever I do”) has been introduced. A set of anchoring vignettes (King and Wand, 2007) is implemented to control for
response biases and increase cross-cultural equivalence.

Subjective well‑being: Subjective well-being can be defined as “good mental states, including all of the various
evaluations, positive and negative, that people make of their lives and the affective reactions of people to their experiences”
(OECD, 2013, p. 10). The growing recent interest in this construct among researchers and policy makers has resulted in
recommendations to statistical agencies to “incorporate questions on subjective well-being in their standard surveys to
capture people’s life evaluations, hedonic experiences and life priorities” (Stiglitz et al., 2009: 216).

The OECD (2013) responded to this charge by providing guidelines on measuring subjective well-being. To date, 27 out
of 34 OECD national statistical offices have committed to collecting at least the minimal information proposed by the
OECD guidelines (the single “general life satisfaction” question), which is now included in PISA 2015. The guidelines
suggest that it is appropriate to collect such information from 15-year-olds, and even younger students, because the
evidence suggests that they are “capable of responding effectively to subjective well-being questions from as young
as age 11 with respect to measures of life evaluation and affective state” (OECD, 2013: 152). To assess well-being
specifically within the context of school, PISA 2015 uses a question that has been labelled “sense of belonging” in
previous cycles.

ICT: ICT-related behavioural characteristics and motivational attributes can be regarded as domain-general student
outcomes. Since ICT subsumes a broad range of devices, it may play a role across all education domains. Following the
OECD’s DeSeCo project and the 21st-Century Skills Initiative, students should exhibit general skills related to information,
media and technology above and beyond the traditional core subjects (OECD, 2005; Partnership for 21st Century Skills,
2008). PISA 2015 assesses students’ interest in ICT, (self-determined) practices of ICT use, their perceived competence
and autonomy in using ICT, and a specific question on use of social media within the ICT Familiarity Questionnaire.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 113

Health: This area addresses the practice of healthy behaviours, particularly behaviour pertaining to regular exercise, and
health-related lifestyle choices. Research has shown that poverty and low socio-economic status is associated with poor
health outcomes (Spurrier et al., 2003). Research has also shown that physical activity can improve academic performance
due to the activity itself and to the consequent reduction of more passive activities (Salmon et al., 2005).

Physical exercise can be (positively as well as negatively) influenced by teacher behaviours and school practices. The
approach to measuring physical activity in PISA 2015 is adapted from and closely aligned with the Global School-based
Student Health Survey of the World Health Organization. That survey is conducted among adolescents of roughly the
same age as the PISA population. Relating these data to PISA measures of student and school background will help to
develop an understanding of the issues of equity and health in education.

Career aspirations (Module 6)
The PISA 2015 Student Questionnaire includes two questions about career aspirations that were used in 2006. They ask
about the highest education level the student expects to complete and the job he or she expects to have at the age of 30.

Non-cognitive outcomes related to collaborative problem solving (Module 11)
In order to cover dispositions related to the new domain of assessment introduced in PISA 2015, namely Collaborative
Problem Solving, a set of items on valuing team work, co-operating, guiding others and negotiating was developed based
on research by Wang and colleagues (2009). The Teacher Questionnaire covers types of activities and grouping, and
rewards for team work from another perspective.

Assessing teaching and learning processes5

This section summarises the conceptual foundations for high-priority Modules 2 (science teaching practices), 12 (learning
time and curriculum) and 1 (teacher qualifications and professional knowledge) as well as those of lower-priority Module 5
(out-of-school science experience).

Teaching and learning are at the heart of schooling. Most cognitive and non-cognitive, curricular and cross-curricular goals
of school education are achieved – or not – by the way students and teachers interact in classrooms. While teaching is
the core process in schools, the curriculum determines its content, and professional teachers implement the curriculum,
orchestrate learning activities, and thus arrange for quality learning time.

PISA has been designed as a yield study, assessing life-skills and broad areas of literacy rather than curricular domains,
sampling a birth cohort rather than a grade level or intact classrooms. Thus, it might be questioned why this programme
should address teaching and learning processes at all. However, there is ample evidence that teaching and learning
activities are the best predictors of student competencies, whatever their character might be. So, if PISA is to inform
education policy making at the system and the school levels, it must cover this important area.

Clearly, the PISA study should focus on more general and internationally comparable constructs rather than fine-grained
content matter. Therefore, Module 2 describes science education by broad lists of teaching and learning activities, covering
both inquiry-based teaching (which was assessed in PISA 2006) and teacher-directed practices. In addition, general
dimensions of teaching quality, such as classroom disciplinary climate, teacher support, feedback and adaptability, are
applied to science education. Module 12 covers learning time – including non-mandatory, additional instruction within
and out of school – as well as the science curriculum. In addition, the teaching force is described in terms of initial
education, beliefs and professional development (Module 1).

Science teaching practices (Module 2)
According to the PISA approach to scientific literacy, the main task of science teaching is to foster students’ capacity to
explain phenomena scientifically, understand scientific enquiry and interpret scientific evidence. The key topic of the
framework outlined below is the extent to which schools are mastering this task.

A number of processes at the classroom level have been found to be relevant for effectiveness in science education. In this
framework, both domain-specific instructional approaches and activities, and more general dimensions of instructional
quality are combined, as they are equally suited to support learning activities and describe processes on the classroom
level. However, in PISA 2015, all questions about teaching and learning activities are framed within the context of school
science, sometimes even referring to one specific course. The aim is to describe science teaching in the classroom by
country-specific profiles of teaching practices, and to investigate their relation to students’ outcomes.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

114 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Analyses based on PISA 2006 show that a student’s outcome can be predicted by different profiles of practices in
teaching (Kobarg et al., 2011). While some teaching patterns are related to high performance, others are related to
high student interest and motivation. The results indicate that the items and scales for science teaching practices are
applicable to in-depth descriptions of science teaching in the classroom. Moreover, a comparison of the patterns allows
for detailed analyses of both students’ science performance and students’ interest in science topics across countries
(Kobarg et al., 2011; Prenzel, Seidel and Kobarg, 2012). The teaching-practices items are developed and chosen in order
to discriminate between different patterns of teaching.

Teaching and learning activities: Research has shown that inquiry-based teaching practices, which play a significant
role in science education, have a positive effect on student learning, particularly students’ engagement in the cognitive
dimensions of inquiry and teacher-led inquiry activities (Furtak et al., 2012). Inquiry-based instruction seems not only
to improve achievement (Blanchard et al., 2010), but also attitudes towards the subject and transferable critical thinking
skills (Hattie, 2009).

There is a renewed interest in embedding science teaching and learning in contexts that are real and meaningful for
learners (Fensham, 2009; King and Stephen, 2012). Scientific argumentation as a central goal of science education
(Osborne, 2012) needs classroom situations with sufficient opportunities for social interaction. Instruction that emphasises
students’ active thinking and drawing conclusions from data seems to be particularly beneficial for students’ development
(Minner, Levy and Century, 2010). According to these findings and the analysis of the PISA 2006 items (Kobarg et al., 2011,
Taylor, Stuhlsatz and Bybee, 2009), a subset of nine items from PISA 2006 is used for this scale: six of the items are
unchanged from 2006; three were slightly revised.

In addition to the inquiry-based teaching practices, teacher-directed teaching and learning activities in science focus
on classroom management activities and teaching methods, and broaden the perspective of domain-specific practices.
The purpose is to obtain student-reported information about their actions in school science lessons and to get a realistic
picture of what is going on in science classes – including classes with little inquiry-based learning.

The student perspective on science teaching is complemented by the Teacher Questionnaire, for those countries that
participate in this option. Science teachers are asked to describe their teaching practices through a parallel questionnaire
that also focuses on teacher-directed teaching and learning activities in science lessons, and a selected set of inquiry-
based activities. Both perspectives may be combined and compared on the school level.

Dimensions of teaching quality: Several classroom studies confirm the impact of three basic dimensions of instructional
quality on students’ cognitive and motivational development: clear, well-structured classroom management; supportive,
student-oriented classroom climate; and cognitive activation with challenging content (Klieme, Pauli and Reusser, 2009).
In previous PISA cycles, the first two dimensions were covered by questions about classroom disciplinary climate and
teacher support, respectively. As a school-climate variable, the purpose of the disciplinary climate question is to gather
information on the structure and efficiency of classroom management, which can be seen as a prerequisite for student
learning. The teacher-support question measures how often the teacher helps students with their learning (OECD, 2004).

Research has shown that the scale is positively related to students’ interest (Vieluf, Lee and Kyllonen, 2009). Concerning
a measure of cognitive activation, it is assumed that the level of cognitive challenge is determined by the type of problem
and the way it is presented in the lesson. Therefore, “inquiry-based science education” serves as an indicator of cognitive
activation in PISA 2015. In addition to these three dimensions, PISA 2015 includes a measure of adaptability in teaching,
as perceived by students.

Learning time and curriculum (Module 12), including out-of-school science experience (Module 5)
The learning time and curriculum to which students are exposed in the course of their education are closely related to
student outcomes (e.g. Schmidt and Maier, 2009; Abedi et al., 2006; Scherff and Piazza, 2008).

Learning time has proven to be a central factor in student learning and achievement (Gándara et al., 2003; Patall,
Cooper and Allen, 2010; Scheerens and Bosker, 1997; Seidel and Shavelson, 2007). Such positive relationships were
replicated in international comparative research, pointing to the cross-cultural comparability of the construct and its effects
(e.g. OECD, 2011; Martin et al., 2008; Schmidt et al., 2001). Yet although there is an overall positive relation between
learning time and achievement, there are large differences within and across countries and among different groups of
students and schools (Ghuman and Lloyd, 2010; OECD, 2011).

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 115

Overall it is important to distinguish among learning time that is provided by the school system, realised or implemented
by the school and the teacher in the classroom, and used by the students. On this path from “gross” learning time as
allocated in system-level policies to student “time-on-(the right) task”, many factors, at different levels (school, classroom
and student) reduce available learning time to varying degrees across countries (Gillies and Quijada, 2008; Benavot, 2004).
Differences in that reduction among various subgroups of students can indicate equity – or lack thereof – in education
opportunities, because research shows that relations with outcomes are stronger when learning time is more narrowly
defined (e.g. time-on-task instead of allocated learning time). Therefore, PISA 2015 intends to apply a broader view of
learning time (Abadzi, 2009; Berliner, 1990; Millot and Lane, 2002).

At the school level, PISA 2015 assesses provided learning time (PT), but there is loss of time due to such factors as
local festivities, teachers’ strikes, illness or other teacher absenteeism (see Ghuman and Lloyd, 2010; Chaudhury
et al., 2006). Another proportion of time is then used in the classroom, resulting in realised learning time (rt). Time
loss at the classroom level is most commonly due to non-teaching activities like classroom management, collecting
homework or waiting time (e.g. MacKay, 2009; The PROBE Team, 1999), which leaves realised learning time as the
fraction of time during which a class is taught.6 The proportion of realised learning time during which a student learns
course content is engaged learning time (ET). This excludes periods in which a student does not attend class due to
illness, truancy, being late or being physically present but mentally disengaged. Engaged learning time is the only time
during which students actually learn. Figure 6.4 provides a summary of these time-related constructs, how they are
defined and how they may be estimated.

Moreover, it has been shown that next to the absolute amount of time available for learning, students’ time-use patterns
relate to success variables and can help explain associations between student background variables (such as socio-
economic status) and performance variables (such as mediator variables, see Porterfield and Winkler, 2007). In the
PISA 2015 main survey, students’ time use before and after school is assessed with a set of newly designed questions that
was developed in parallel to Kahneman’s et al. (2004) “Day-reconstruction method”.

Figure 6.4 • assessment of learning time and loss of learning time in Pisa 2015 assessment of learning time and loss of learning time in Pisa 2015

Student Questionnaire School Questionnaire

U
se

Student + Additional instruction
and study (time use)

- Truancy

Engaged time (ET) =

RT – student absenteeism, truancy, mentally
disengaged time

Pr
ov

is
io

n

Classroom - Disciplinary climate
and loss in science classes

Realised learning time (RT) =

PT – loss due to classroom management,
assessment time, waiting time, etc.

School + Amount of school
learning time

+ Number and type
of science classes

- Loss on school level

Provided learning time (PT) =

AT – loss due to weather, holidays,
teacher absenteeism, etc.

In addition to learning times for mandatory schooling, other in-school and out-of-school learning activities are also
taken into account. PISA 2015 attempts to identify additional learning time in a cross-culturally valid way, incorporating,
for example, different formats, location, content and purposes. Information from the School and Student Questionnaires,
and from the optional Educational Career Questionnaire can be combined to get the full picture. Similarly, information
on extracurricular learning activities, time use before and after school every day, and science-related experiences is
gathered from students, from parents in the optional Parent Questionnaire, and from school leaders in the School
Questionnaire.

Curriculum: There may be great differences between the curriculum designed at the system level, the curriculum delivered
by the teacher or in the textbook, and the curriculum as understood by students. For the major domain of PISA 2015,
“science”, differences in the curriculum are particularly large across tracks, grades, schools and countries (Schmidt et al.,
2001; Martin et al., 2008). In order to examine some of this variety, the optional PISA 2015 Science Teacher Questionnaire
asks about the content of a school’s science curriculum and how it is communicated to the parents.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

116 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Teacher qualification and knowledge/beliefs (Module 1)
Many studies show a clear link between teacher-related factors and student learning. In addition to teachers’ professional
behaviour within the classroom (see above), the age and education level of the teaching force, teachers’ initial education
and qualifications, their individual beliefs and competencies, and their professional practices on the school level, such
as collaboration and professional development, have been core topics in education policy.

Some basic information on these topics will be available from the PISA 2015 School Questionnaire, while the optional
Teacher Questionnaire, which is partly based on instruments previously established in the OECD Teaching and Learning
International Survey (TALIS), features additional constructs, both science-specific and domain-general (Figure 6.5).
This instrument is new to PISA, although national instruments have been added to the PISA design in Germany and Ireland
in previous cycles, with broad support from the teaching force. Other large-scale studies, such as Trends in International
Mathematics and Science Study (TIMSS), have implemented teacher questionnaires without any loss in participation.
Thus, the new optional instrument will finally give teachers a voice in PISA.

Figure 6.5 • teacher-related measures in the Pisa 2015 field trial teacher-related measures in the Pisa 2015 field trial

Science‑related General
Background Gender, age, employment status, job experience, subjects studied

Initial
education

Goal of first qualification, type of teacher education and training programme (if attended), mode of qualification

Number of teachers by education level (ScQ)

Science-related content

Number of science teachers by level of qualification (ScQ)

Professional
development

Participation in different type of activities

Obligation amount of participation, school policies (ScQ)

Collaboration

Science-related content

Co-operation

General content

Beliefs Self-efficacy (related to science content and teaching science) Job satisfaction

Note: If not indicated otherwise, constructs are included in the optional PISA 2015 Teacher Questionnaire.

Across these topics, a distinction is adapted that Shulman (1985) suggested for research on teachers: teachers’ beliefs
and activities can be related either to the subject matter taught, its conceptual foundations, basic ideas, etc. (content),
to teaching and learning the subject matter, including issues of student understanding, teaching practices, assessment
procedures, etc. (pedagogical content), or to general concepts, such as classroom management (pedagogy).

Shulman’s model has been most influential in research on teachers (e.g. Hill, Rowan and Ball, 2005; Baumert et al., 2010;
Bloemeke et al., 2012). In line with this research, PISA 2015 identifies content, pedagogical content, and/or pedagogy
as the foci of teacher-related constructs, including initial education and professional development. There is no attempt
to measure teachers’ knowledge.

Teachers’ background and initial education: Understanding the multiple pathways leading to the teaching profession,
including mid-life career changes, is important for education policy because there is a growing need to recruit teachers
from non-traditional backgrounds. For these people, but also for novice teachers with traditional training, the induction
stage is important (Portner, 2005). Teacher retention is another concern in many countries (Ingersoll and Perda, 2010).
In addition to formal qualifications (tertiary/secondary education certificates and academic degrees), a major in the
subject being taught, the type of teacher education and training programmes attended, and professional experience
(i.e. years having taught science at school), PISA 2015 asks teachers about the representation of the three foci in their
initial education.

Professional development and collaboration: Professional development refers to any activity that equips teachers
with the tools and resources necessary to provide quality instruction. It includes school-based programmes as well as
networking, coaching, seminars or other types of training activities that foster in-service learning and thus promote the
professionalisation of teaching. Even though professional development is generally regarded as crucial for improving

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 117

teaching and student achievement, Sykes referred to the ineffectiveness of common trainings as “the most serious unsolved
problem for policy and practice” (Sykes, 1996: 465). However, more recent studies report positive effects on teaching
practices and classroom climate (Cuevas et al., 2005; Desimone et al., 2002; Jeanpierre, Oberhause and Freeman, 2005;
Supovitz and Turner, 2000; Timperley et al., 2007), as well as on student achievement (e.g. McDowall et al., 2007;
Shayer and Adhami, 2007). This apparent inconsistency may be partly resolved by accounting for different features of the
programmes examined. Summarising previous studies, Buczynski and Hansen describe ineffective programmes as being
“too conventionally taught, too top-down, and too isolated from school and classroom realities to have much impact on
practice” (Buczynski and Hansen, 2010: 600).

As early as in the 1980s, scholars indicated the benefits of supportive networks for teachers (e.g. Darling-Hammond, 1984;
Rosenholtz, 1989; Bryk and Driscoll, 1988). In the 1990s the idea of “professional learning communities” emerged. This
notion refers to groups of teachers who co-operatively reflect and improve their professional practices (Hord, 1997).
Research on professional learning communities is still limited, but there is some indication of positive effects on education
processes and outcomes (e.g. Lomos, Hofman and Bosker, 2011). In China, for example, teachers are often organised
in groups that work together studying national guidelines and defining teaching goals, that co-operate for preparing and
improving teaching, and that organise observation visits to provide colleagues with feedback and involve teachers in out-
of-school activities (Paine and Ma, 1993). Similarly, in Japan “lesson studies” are common practice among teachers (Stigler
and Hiebert, 1999). TALIS further suggests that the pattern of activities also varies between countries (Vieluf et al., 2011).

The PISA School Questionnaire in 2000 and 2012 included a question about the proportion of teachers who had recently
(within the previous three months) participated in some kind of professional development activity. In 2012, the same
question was asked with a focus on mathematics teachers. However, this information did not show any substantial relation
to student outcomes. Therefore, PISA 2015 intended to enhance measurement of professional development by adapting
questions from TALIS and other sources (e.g. Steinert et al., 2006).

Professional beliefs: PISA uses a measure of job satisfaction also used in TALIS. Science teachers are asked to report
self-efficacy beliefs regarding science content and how it is taught.

Teachers’ morale and commitment was assessed in PISA cycles 2000, 2003 and 2012 in the School Questionnaire that
was completed by the principal (or some other member of the school management team), aiming to assess attitudes
among teaching staff. These measures are included in PISA 2015 in Module 13, “school climate”.

The main level of analysis for data gathered in the optional Teacher Questionnaire is the school level. No weighting for
individual teacher responses are available. All data from the Teacher Questionnaire are thus treated as school variables.

Assessing school policies and governance7

This section summarises the conceptual foundations of high-priority Module 19 (assessment, evaluation and accountability)
as well as those of lower-priority Modules 3 (school-level learning environment for science) and 13-18.

Assessment, evaluation, and accountability (Module 19)
Assessing students and evaluating schools8 is a common practice in most countries. Since the 1980s, policy instruments,
such as performance standards, standard-based assessment, annual reports on student progress and school inspectorates,
have been promoted and implemented across continents. Reporting and sharing data from assessments and evaluations
with different stakeholders provides multiple opportunities for monitoring, feedback and improvement.

In recent years, there has been a growing interest in the use of assessment and evaluation results through feedback to
students, parents, teachers and schools as one of the most powerful tools for quality management and improvement (OECD
2010d: 76). Accountability systems based on these instruments are increasingly common in OECD countries (Scheerens,
2002: 36). Accountability is often linked to market-oriented reforms. Rewards/penalties for good/poor assessment and
evaluation results are said to change behaviours in ways that improve student achievement (Wößmann et al., 2009).
However, there are huge differences in assessment and evaluation practices and purposes.9

Previous PISA cycles have covered aspects of assessment, evaluation and accountability in the School Questionnaire,
with a strong focus on the use of standardised tests. In PISA 2015, this module asks both about standardised and less
standardised practices. Internal and external evaluations address different purposes and consequences and will be dealt
with separately. Teacher evaluation is also addressed as a means of quality management.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

118 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Formative assessment and feedback are increasingly popular in research and teaching practice. These types of assessment
and evaluation differ with respect to their respective purposes and criteria, practices, use and consequences (Pellegrino,
Chudowsky and Glaser, 2001; Scriven, 2003; Wilson, 2004) (see Figure 6.6). These aspects are covered in the PISA 2015
questionnaires as much as possible.

In the following section, relevant research on school evaluation and student assessment is summarised to provide the
rationale for questionnaire development in PISA 2015.

Evaluation: The evaluation of schools is used as a means of assuring transparency, judging systems, programmes,
educational resources and processes, and also guiding school development (Faubert, 2009). Evaluation criteria need to
be defined and applied from the viewpoints of different stakeholders (Sanders and Davidson, 2003).

Evaluation can be either external or internal (Berkemeyer and Müller, 2010). It is called external evaluation if the
process is controlled and headed by an external body and the school does not define the areas that are judged. An
evaluation is called internal if it is part of a process controlled by the school and in which the school defines which
areas are judged. The evaluation may be conducted by members of the school (self-evaluation) or by persons/institutions
commissioned by the school. Different evaluation practices generally coexist and benefit from each other (Ryan,
Chandler and Samuels, 2007).

External evaluation can expand the scope of internal evaluation, validate results and implement standards or goals;
internal evaluation can improve the interpretation and increase the use of external evaluation results (Nevo, 2002).
However, improvement of schools seems to be more likely when an internal evaluation is applied, compared to external
evaluation. Therefore, processes and outcomes of evaluation might differ, depending on whether the evaluation is internal
or external. Moreover, country- and school-specific factors may influence the implementation of evaluations as well as
the conclusions and effects for schools. In many countries, individual evaluations of teachers and principals, separate
from school-wide evaluation, are also common (Faubert, 2009; Santiago and Benavides, 2009); they are treated here as
a separate type of evaluation.

Figure 6.6 • Measures in Pisa 2015 related to assessment, evaluation and accountability Measures in Pisa 2015 related to assessment, evaluation and accountability

External evaluation Teacher evaluation Internal evaluation Formative assessment
Purpose
and criteria

General assessment practice (ScQ)
Purpose of assessment results (ScQ)

Evaluation policies (ScQ) Teacher’s grading (TQG)

Practices Teacher-evaluation
methods (ScQ)

Classroom-assessment instruments
(TQG/TALIS)

Use and
consequences

Processes of external
evaluation (ScQ)

Use of achievement data
for accountability (ScQ)

Consequences of
internal evaluation
(ScQ)

Feedback: student perception (StQ)

Adaptation of instruction (StQ)

Results of evaluations may be used in a formative way (e.g. to guide the analysis and improvement of processes) or in
a more summative way (e.g. for accountability). Formative evaluation aims at closing the gap between the as-is state
and the target state. Here, teaching and school-based processes are to be guided to a predetermined goal. Summative
evaluation focuses on student outcomes and encourages schools to meet specific standards. Formative evaluation has
turned out to be more effective in school improvement than summative evaluation (Creemers and Kyriakides, 2008).
Effects or consequences of evaluation may differ, depending on the focus of evaluation, the procedure chosen for the
evaluation, or a school’s goals and priorities.

Assessment: Communication and clarification of achievement goals within schools is essential in students’ learning
(Brookhart, 2007; Stiggins, 2007). National standards that have emerged in recent years define what students should
know (Koeppen et al., 2008; Shepard, 2006). These education standards directly shape school policies and classroom
instruction by urging schools and teachers to communicate specific aims leading to a shared understanding. To check
whether these goals are met, schools follow a given assessment practice or define their own. This can be implemented
in the classroom learning process by more or less standardised tests and oral examinations developed by the teacher.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 119

In addition, mandatory and non-mandatory standardised and externally developed tests verify and compare student
outcomes at the classroom, school, district, state or international level (Shepard, 2006). Irrespective of the purpose
and the stakeholder administering the assessment, a test must fulfil a number of quality criteria (Scheerens, Glas and
Thomas, 2003). In general, standardised tests are more reliable measures, but may be less aligned with the school
curriculum, and vice versa for teacher-made assessments.

The distinction between formative and summative, internal and external approaches also holds for student assessment.
In its summarising function, assessment takes place in order to grade, certify or record progress. Summative assessment,
whether external or internal, thus indicates and monitors standards, but may also raise standards by encouraging students,
as well as teachers and schools, to put more effort into their work (Harlen and Deakin Crick, 2002). On the other hand,
summative assessment might lead to lower self-esteem and diminished effort of students at risk, and therefore can increase
the gap between lower- and higher-achieving students (Black and Wiliam, 2004).

Another negative aspect of assessment may arise when teaching solely focuses on answering questions, rather than
on developing skills and knowledge (Harlen and Deakin Crick, 2002). Grading is arguably the most prevalent type
of classroom assessment, and an essential aspect of effective teaching (McMillan, 2001; Guskey, 2007). Grades have
been shown to be unreliable and of limited validity, but there is very little comparative research on grading practices in
different countries.

Formative assessment can be a significant source of improvement in student learning processes (e.g. Shepard, 2006;
Black and Wiliam, 2004; McMillan, 2007; OECD, 2006b). Especially for low achievers, formative assessment can lead
to sizable gains in student achievement (Abrams, 2007). Formative assessment and reciprocal feedback might not just be
useful for students, but also for teachers, helping them to adapt their instruction to their students’ needs. However, there
is large variation in the implementation and impact of formative assessment practices (e.g. Kingston and Nash, 2011;
Shute, 2008; Hattie and Timperley, 2007; Black and Wiliam, 1998). Therefore, it is worthwhile to study cross-national
variation in formative assessment practices through PISA 2015.

The School Questionnaire for PISA 2015 includes several questions on general assessment practices and results, external
evaluation and teacher evaluation that have been used in previous cycles, to report trends. However, in line with the
research cited above, internal school evaluation and formative, classroom-based assessments are given more weight in
PISA 2015 than in previous cycles.

Other school policies and approaches to educational governance
During the past two decades, research on educational effectiveness has largely been concerned with the impact of school-
level factors on students’ learning. Studies show that school qualities have effects on student progress, with variation in
schools appearing to affect students’ behaviour. It has been asserted that the environment at the school level can influence
the behaviour of teachers and students and thus – mostly indirectly – their consequent success in teaching and in learning.
Both “soft” factors, such as school climate and parental involvement, and “hard” factors, such as school management
activities and allocation policies, vary and are related to student outcomes within and across countries.

School climate (Module 13): School climate encompasses shared norms and values, the quality of relationships and the
general atmosphere of a school. An academic focus – a general consensus about the mission of the school and the value
of education, shared by school leaders, staff, and parents – influences the norms in student peer groups and facilitates
learning. In addition, an orderly learning atmosphere maximises the use of learning time. By contrast, disrespectfulness
and an unruly environment are counterproductive for teachers and students alike and distract from the school’s actual
mission. As in previous PISA assessments, indicators for school climate is gathered through the School Questionnaire
(“behaviour affecting school climate”).

PISA 2015 adds two new measures covering aspects of school climate that are often hidden, but nevertheless highly
important from both a pedagogical and a policy point of view: bullying by peers and unfair treatment by teachers, as
perceived by the students. Bullying has been identified as an important factor of school culture (Ertesvag and Roland, 2015)
and school climate (Wang, Berry and Swearer, 2013) that is relevant across cultures (Smith et al., 2002).

Parental involvement (Module 14): Over the past years, the involvement of parents in education has gained importance
in the education debate, and to some extent it has also become relevant for education policy. Parents are not only an
important audience, but powerful stakeholders in education. Thus information on parents’ opinions and engagement
is highly valuable for large-scale assessments like PISA. Parental involvement in education has been assessed in PISA

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

120 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

since 2006 when the Parent Questionnaire, which directly addresses the parents of PISA students, was administered
for the first time. For PISA 2015, specific aspects of parental involvement are added to the School Questionnaire (for
parent-school communication and collaboration), and to the Student Questionnaire (for parental support in learning). In
particular, four items on parental support are asked in parallel of students and of their parents, so that perceptions can
be compared on an individual level.

Leadership and school management (Module 15): School principals play a key role in school management. They can
shape teachers’ professional development, define the school’s education goals, ensure that instructional practice is directed
towards achieving these goals, suggest modifications to improve teaching practices, and help solve problems that may
arise within the classroom or among teachers. The PISA measure of educational leadership saw a major revision in the
2012 study. This work has been reviewed, and the leadership scale could be considerably shortened. In addition, the
new optional Teacher Questionnaire gathers information on transformational leadership from teachers as well, because
research has shown that the teachers’ perspective on leadership can differ from the positions held by school administrators.

Resources (Module 16): Information on school type (public vs. private) and class size has always been included in the
School Questionnaire. In addition to these trend questions, PISA 2015 allows for distinguishing between types of private
schools (religious/denominational, not-for-profit, for-profit). All PISA cycles so far have included a question on the degree
of problems a school experiences due to missing resources. The different approaches over time are systematised and
implemented in one coherent question in the School Questionnaire.

Locus of decision making (Module 17): Education systems have been classified by the amount of control that is left to the
school (i.e. school board, staff and school leaders) when decisions on admission, curriculum, allocation of resources and
personnel have to be made. These indicators are based on questions in the School Questionnaire that are left unchanged
to allow for trend reporting.

Allocation, selection, choice and grade repetition (Module 18): The way students are channelled into education
pathways, schools, tracks or courses is a core issue of educational governance (“stratification”). On the school level,
selection and allocation procedures are important aspects of school organisation. Highly selective schools provide a
learning environment that may differ from the environment offered by more comprehensive schools. For all those reasons,
appropriate trend questions answered by school administrators and parents have been retained.

School learning environment for science (Module 3): Conceptually, this module overlaps to a considerable degree with
other modules dealing with school-level factors, such as Module 12 (Learning time and curriculum), Module 15 (School
leadership and management), and Module 19 (Assessment, evaluation and accountability). In addition to those, there are
questions addressing the size and qualification level of the science teaching staff, and concerning available resources,
such as laboratories and equipment for hands-on student activities.

Assessing student background (Modules 7– 9)10

This section covers three modules that were given lower priority by the PISA Governing Board: Module 7 (student socio-
economic status, family and home background), Module 8 (ethnicity and migration) and Module 9 (educational pathways
in early childhood). Nevertheless, these topics, and Module 7 in particular, are important, because they contain the basic
information needed for calculation of the PISA index of economic, social and cultural status (ESCS).

Student socio‑economic status, family and home background (Module 7): In order to compare equity related to social
and ethnic factors across PISA cycles, PISA 2015 keeps measures of socio-economic status and other background
variables basically unchanged. However, some minor changes have become necessary. Due to extensive development
in the ICT sector, for example, questions on technology equipment in the student’s home are slightly outdated. Thus, the
measures of home possessions have been updated to ensure better coverage of within and across country variation of
home possessions. These changes are expected not to have any effect on the important trend measures in this module.

Ethnicity and migration (Module 8): Linguistic and cultural diversity are basic facts of life in most regions of the world.
Many nations are home to several subpopulations with different languages and cultures. International migration perpetuates
this diversity. In OECD countries, first- and second-generation immigrant students currently comprise 10% to 20% of the
student population (OECD, 2010). At the same time, students from ethnic minority groups and immigrant students often
face particular challenges. In a number of education systems, immigrant students perform at significantly lower levels than
their non-immigrant peers in key school subjects (Stanat and Christensen, 2006); both groups are often faced with overt
or covert discrimination with potentially detrimental consequences for their psychological development and well-being.
Thus, providing students from different linguistic and cultural backgrounds with equal opportunities is often considered

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 121

one of the central challenges for education systems in the 21st century. Due to cultural concerns in some countries and
time restrictions in the Student Questionnaires, however, PISA 2015 retains the questions on immigration and language
background that have been used in previous cycles. This information is slightly enhanced by asking principals to estimate
the percentage of minority students (language minorities, socio-economically disadvantaged and special needs) among
15-year-old students in their school.

Education pathways in early childhood (Module 9): When children enter primary school, they already differ in their
language, pre-reading and early numeracy skills, and these differences are often maintained later in life. Promoting school
readiness and better adjustment to school is hypothesised to be an efficient means of raising the achievement levels of all
children, but especially of those children who lack parental support or who grow up in disadvantaged circumstances. It has
been argued that investing in early education programmes will have large, long-term monetary and non-monetary benefits
(Heckman, 2006). The importance of pre-school quality has been acknowledged and analysed by OECD reporting as well.

According to UNESCO (2006), early childhood care and education (ECCE) is defined as “programmes that, in addition
to providing children with care, offer a structured and purposeful set of learning activities either in formal institutions
(pre-primary) or as part of a non-formal child development programme”. The focus of the internationally comparable
statistics, International Standard Classification of Education Level 0 (ISCED 0), is much narrower. Currently, at least four
strands of research support the relevance of applying a broader definition of ECCE than focusing on ISCED 0 alone: brain
research, studies on domain-specific development and support, evaluation studies of model programmes, and longitudinal
large-scale studies all rely on the broader definition of ECCE. Thus, conclusions about the importance of early child care
should be drawn with ECCE and not with ISCED 0 in mind.

However, when evaluating the body of research it becomes obvious that, in fact, a number of characteristics of the kind
of ECCE provided seem to determine whether benefits can be observed or not, and whether these benefits disappear or
persist. Students’ opportunities to learn in early childhood are best assessed in terms of curriculum, quantity and quality
of early childhood learning experiences. For example, one of the best sources available, the British Effective Provision
of Pre-School Education (EPPE) Study, did find short-term effects showing that pre-school attendance was beneficial for
cognitive and socio-emotional development, particularly for children from disadvantaged backgrounds. However, in the
long term only those children who attended a high-quality pre-school centre showed persistent beneficial pre-school
effects (e.g. Sammons et al., 2008; Sylva et al., 2011a; see also Valenti and Tracey, 2009). A certain degree of intensity in
terms of hours per week/months seems to be a precondition for beneficial effects of attendance at pre-school programmes
(Logan et al., 2011; Sylva et al., 2011b).

Thus, asking about early education experience in PISA only makes sense if specific aspects of programme duration, quality
and curriculum can be retrieved retrospectively, which is more than unlikely (Fivush and Hamond, 1990; Markowitsch
and Welzer, 2009). As a consequence, PISA 2015, while keeping a short question on ISCED 0 attendance in the Student
Questionnaire, includes a series of questions in the Parent Questionnaire, expecting parents to be a more reliable source
of information. Those countries that distribute the optional Parent Questionnaire will acquire information on basic
characteristics of the early childhood education and care arrangements of PISA participants, and reasons for attending
or not attending early childhood education and care.

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

122 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Notes
1. In the past, other, more technical notions of “core” have been used in the PISA Questionnaire Design. One approach used “core” to
denote a set of variables in the Student Questionnaires that are measured for all students in a given PISA cycle – even in cases where
different booklets are assigned to them. Another approach defined “core” as the set of variables used for imputing plausible values of
test scores. A third approach referred to “core” as the set of domain-general variables, i.e. those not related to the major domain of
assessment. Please note that in contrast to those definitions, this framework identifies “core content” as a set of conceptual constructs
that defines the most basic context assessment necessary in PISA. This set of constructs (has been and) should therefore be included in
all PISA cycles, albeit in some cases adapted to the major domain.

2. From a technical point of view, it is also important to note that this stable set of background variables guarantees a strong set of
conditioning variables used to impute measures of student proficiencies, as explained in the PISA Technical Reports (e.g. OECD 2014: 146).

3. With the exception of optional material, such as the Parent Questionnaire, the ICT Familiarity Questionnaire, the Educational Career
Questionnaire and the PISA 2000 Questionnaire on cross-curricular competencies.

4. This section is based on working papers submitted by Anja Schiepe-Tiska, Christine Sälzer and Manfred Prenzel for Module 4, Jonas
Bertling and Patrick Kyllonen for Module 10. Module 11 was developed in co-operation with Core 1 and the Collaborative Problem
Solving Expert Group chaired by Art Graesser.

5. This section is based on working papers submitted by Katharina Müller, Manfred Prenzel and Tina Seidel for Module 2, Susanne Kuger
for Module 12, Eckhard Klieme, Franz Klingebiel and Svenja Vieluf for Module 1.

6. At least at this level, “time loss” refers to diminished learning time that focuses on curricular content and therefore on domain-specific
cognitive outcomes. More overarching goals of education, such as self-regulation, interest or social competencies, might very well be
stimulated during “lost” time periods.

7. This section is based on working papers submitted by Sonja Bayer, Eckhard Klieme and Nina Jude for Module 19, Leonidas Kyriakides
for Module 3, Silke Hertel, Nadine Zeidler and Nina Jude for Module 14 (Parental Involvement) and Bieke de Fraine for Module 15
(School Management).

8. The terms “evaluation” and “assessment” are defined quite differently in the literature. Sometimes they are even treated as synonyms.
In this section the definition used conforms to that used in current OECD literature (see e.g. Rosenkvist, 2010). The term evaluation
or school evaluation is used for processes on the school and system levels. Evaluators collect evidence to judge systems, education
programmes, policies and practices. This may include an evaluation of individual performance among professionals, such as teacher
evaluation. Assessment or student assessment, on the other hand, directly refers to student performance or student learning processes
(see also Harlen, 2007). Notably, there is a strong link between assessment and evaluation. For instance, results from student assessments
may be used for school evaluation purposes.

9. See OECD’s country reviews of assessment and evaluation www.oecd.org/education/preschoolandschool/oecdreviewonevaluation
andassessmentframeworksforimprovingschooloutcomescountryreviews.htm.

10. This section is based on working papers submitted by Wolfram Schulz for Module 7, Svenja Vieluf for Module 8, Susanne Kuger
and Hans-Günter Roßbach for Module 9.

References
Abadzi, H. (2009), “Instructional time loss in developing countries: concepts, measurement, and implications”, The World Bank
Research Observer, Vol. 24/2, pp. 267-290.

Abedi, J. et al. (2006), English Language Learners and Math Achievement: A Study of Opportunity to Learn and Language Accommodation,
CSE Tech. Rep. No. 702, National Center for Research on Evaluation, Standards, and Student Testing (CRESST), University of California,
Los Angeles, CA.

Abrams, L.M. (2007), “Implications of high-stakes testing for the use of formative classroom assessment”, in J.H. McMillan (ed.),
Formative Classroom Assessment: Theory into Practice, Teachers College, Columbia University, New York, pp. 79-98.

Ainley, M. and J. Ainley (2011a), “Student engagement with science in early adolescence: The contribution of enjoyment to students’
continuing interest in learning about science”, Contemporary Educational Psychology, Vol. 36/1, pp. 4-12.

Ainley, M. and J. Ainley (2011b), “A cultural perspective on the structure of student interest in science”, International Journal of Science
Education, Vol. 33/1, pp. 51‑71.

Almlund, M. et al. (2011), “Personality psychology and economics”, IZA Discussion Papers 5500, Institute for the Study of Labour (IZA),
Bonn.

Basl, J. (2011), “Effect of school on interest in natural sciences: A comparison of the Czech Republic, Germany, Finland, and Norway
based on PISA 2006”, International Journal of Science Education, Vol. 33/1, pp. 145-157.

http://www.oecd.org/education/preschoolandschool/oecdreviewonevaluationandassessmentframeworksforimprovingschooloutcomescountryreviews.htm
http://www.oecd.org/education/preschoolandschool/oecdreviewonevaluationandassessmentframeworksforimprovingschooloutcomescountryreviews.htm

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 123

Baumert, J. et al. (2010), “Teachers’ mathematical knowledge, cognitive activation in the classroom, and student progress”, American
Educational Research Journal, Vol. 47/1, pp. 133-180.

Benavot, A. (2004), “A global study of intended instructional time and official school curricula, 1980-2000”, background paper
commissioned by the International Bureau of Education for the UNESCO-EFA Global Monitoring Report 2005: The Quality Imperative,
IBE, Geneva.

Berkemeyer, N. and S. Müller (2010), “Schulinterne Evaluation – nur ein Instrument zur Selbststeuerung von Schulen?” in H. Altrichter
and K. Maag Merki (eds.), Handbuch neue Steuerung im Schulsystem, VS Verlag für Sozialwissenschaften, Wiesbaden, pp. 195-218.

Berliner, D.C. (1990), “What’s all the fuss about instructional time?” in M. BenPeretz and R. Bromme (eds.), Life in Classrooms, reissued
with a new introduction, Teachers College Press, New York, pp. 3-35.

Black, P. and D. Wiliam (2004), “Classroom assessment is not (necessarily) formative assessment (and vice-versa),” in M. Wilson (ed.),
Towards Coherence between Classroom Assessment and Accountability, Yearbook of the National Society for the Study of Education,
Vol. 103/2, University of Chicago Press, Chicago, IL, pp. 183-188.

Black, P. and D. Wiliam (1998), “Assessment and classroom learning”, Assessment in Education: Principles, Policy & Practice, Vol. 5/1,
Routledge, London, pp. 7-74.

Blanchard, M.R. et al. (2010), “Is inquiry possible in light of accountability? A quantitative comparison of the relative effectiveness of
guided inquiry and verification laboratory instruction”, Science Education, Vol. 94/4, pp. 577-616.

Blau, D. and J. Curie (2006), “Preschool, day care, and afterschool care: Who’s minding the kids?”, The National Bureau
of Economic Research, Working Paper No. 10670, Handbook of the Economics of Education, Elsevier, North Holland.
www.nber.org/papers/w10670.pdf.

Bloemeke, S. et al. (2012), “Family background, entry selectivity and opportunities to learn: What matters in primary teacher education?
An international comparison of fifteen countries”, Teaching and Teacher Education, Vol. 28/1, pp. 44-55.

Brookhart, S.M. (2007), “Expanding views about formative classroom assessments: A review of the literature”, in J.H. McMillan (ed.),
Formative Classroom Assessment, Teachers College Press, New York, pp. 43-62.

Bryk, A.S. et al. (2010), Organizing School for Improvement: Lessons from Chicago, The University of Chicago, IL.

Bryk, A.S. and M.E. Driscoll (1988), The High School as Community: Contextual Influences and Consequences for Students and
Teachers, National Center on Effective Secondary Schools, University of Wisconsin, Madison, WI.

Buccheri, G., N.A. Gürber and C. Brühwiler (2011), “The impact of gender on interest in science topics and the choice of scientific and
technical vocations”, International Journal of Science Education, Vol. 33/1, pp. 159-178.

Buczynski, S. and B. Hansen (2010), “Impact of professional development on teacher practice: uncovering connections”, Teaching and
Teacher Education, Vol. 26/3, pp. 599-607.

Chaudhury, N. et al. (2006), “Missing in action: Teacher and health worker absence in developing countries”, The Journal of Economic
Perspectives, Vol. 20/1, pp. 91-A4.

Coll, R.K., C. Dahsah and C. Faikhamta (2010), “The influence of educational context on science learning: A cross-national analysis of
PISA”, Research in Science and Technological Education, Vol. 28/1, pp. 3-24.

Conley, A.M. et al. (2004), “Changes in epistemological beliefs in elementary science students: Epistemological development and its
impact on cognition in academic domains”, Contemporary Educational Psychology, Vol. 29/2, pp. 186-204.

Creemers, B.P.M. and G.J. Reezigt (1997), “School effectiveness and school improvement: Sustaining links”, School Effectiveness and
School Improvement, Vol. 8/4, pp. 396-429.

Creemers, B.P.M. and L. Kyriakides (2008), The Dynamics of Educational Effectiveness: A Contribution to Policy, Practice and Theory
in Contemporary Schools, Routledge, London.

Cunha, F. et al. (2006), “Interpreting the evidence on life cycle skill formation”, in E. Hanushek and F. Welch (eds.), Handbook of the
Economics of Education, Elsevier, North Holland, pp. 697-812.

Cuevas, P. et al. (2005), “Improving science inquiry with elementary students of diverse backgrounds”, Journal of Research in Science
Teaching, Vol. 42/3, pp. 337-357.

Darling-Hammond, L. (1984), Beyond the Commission Reports: The Coming Crisis in Teaching, Rand Corporation, Santa Monica, CA.

Desimone, L.M. et al. (2002), “Effects of professional development on teachers’ instruction: Results from a three-year longitudinal
study”, Educational Evaluation and Policy Analysis, Vol. 24/2, pp. 81-112.

Diener, E. and T. William (2012), “National accounts of well-being”, in K.C. Land, J. Sirgy and A. Michalos (eds), Handbook of Social
Indicators and Quality of Life Research, Springer, New York.

http://www.nber.org/papers/w10670.pdf

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

124 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Dincer, M.A. and G. Uysal (2010), “The determinants of student achievement in Turkey”, International Journal of Educational
Development, Vol. 30/6, pp. 592-598.

Drechsel, B., C. Carstensen and M. Prenzel (2011), “The role of content and context in PISA interest scales: A study of the embedded
interest items in the PISA 2006 science assessment”, International Journal of Science Education, Vol. 33/1, pp. 73-95.

Eccles, J. S. (1994), “Understanding women’s educational and occupational choices: Applying the Eccles et al. model of achievement-
related choices”, Psychology of Women Quarterly, Vol. 18/4, pp. 585–609.

Eccles, J.S. and A. Wigfield (1995), “In the mind of the actor: The structure of adolescents’ achievement task values and expectancy-
related beliefs”, Personality and Social Psychology Bulletin, Vol. 21/3, pp. 215-225.

Ertesvag, S.K. and E. Roland (2015), “Professional cultures and rates of bullying”, School Effectiveness and School Improvement,
Vol. 26/2, pp. 195-214.

European Commission (ed.) (2006), Science Education Now: A Renewed Pedagogy for the Future of Europe, European Commission
Directorate-General for Research, Brussels, http://ec.europa.eu/research/science-society/document_library/pdf_06/report-rocard-on-
science-education_en.pdf (accessed 10 April 2012).

European Commission (ed.) (2004), Europe Needs More Scientists!, European Commission, Directorate-General for Research, High
Level Group on Human Resources for Science and Technology in Europe, Brussels, http://ec.europa.eu/research/conferences/2004/
sciprof/pdf/final_en.pdf (accessed 10 April 2012).

Faubert, V. (2009), “School evaluation: Current practices in OECD countries and a literature review”, OECD Education Working Papers,
No. 42, OECD Publishing, Paris, http://dx.doi.org/10.1787/218816547156.

Fensham, P.J. (2009), “Real world contexts in PISA science: Implications for context-based science education”, Journal of Research in
Science Teaching, Vol. 46/8, pp. 884-896.

Fivush, R. and N.R. Hamond (1990), Knowing and Remembering in Young Children, University Press, New York, Cambridge.

Fleener, M.J. (1996), “Scientific world building on the edge of chaos: High school students’ beliefs about mathematics and science”,
School Science and Mathematics, Vol. 96/6, pp. 312320.

Furtak, E.M. et al. (2012), “Experimental and quasi-experimental studies of inquiry-based science teaching: a meta-analysis”, Review
of Educational Research, Vol. 82/3, pp. 300-329.

Gándara, P. et al. (2003), “English learners in California schools: Unequal resources, unequal outcomes”, Education Policy Analysis
Archives, Vol. 11/36, http://dx.doi.org/10.14507/epaa.v11n36.2003.

Ghuman, S. and C. Lloyd (2010), “Teacher absence as a factor in gender inequalities in access to primary schooling in rural Pakistan”,
Comparative Education Review, Vol. 54/4, pp. 539-554.

Gillies, J. and J.J. Quijada (2008), “Opportunity to learn: A high impact strategy for improving educational outcomes in developing
countries”, Working Paper, Washington, DC.

Gottfried, A.E. et al. (2009), “A latent curve model of parental motivational practices and developmental decline in math and science
academic intrinsic motivation”, Journal of Educational Psychology, Vol. 101/3, pp. 729-739.

Guskey, T.R. (2007), “Multiple sources of evidence: An analysis of stakeholders’ perceptions of various indicators of student learning”,
Educational Measurement: Issues and Practice, Vol. 26/1, pp. 19-27.

Gustafsson, J.E. (2008), “Effects of international comparative studies on educational quality on the quality of educational research”,
European Educational Research Journal, Vol. 7/1, pp. 1-17.

Hanushek, E.A. and L. Wößmann (2011), “The economics of international differences in educational achievement”, in E.A. Hanushek,
S. Machin and L. Wößmann (eds.), Handbook of the Economics of Education, North Holland, Amsterdam, Vol. 3, pp. 89-200.

Harlen, W. (2007), Assessment of learning, Sage, London.

Harlen, W. and R. Deakin Crick (2002), A Systematic Review of the Impact of Summative Assessment and Tests on Students’ Motivation
for Learning, review conducted by the Assessment and Learning Research Synthesis Group, EPPI Center, London.

Hattie, J.A.C. (2009), Visible Learning: A Synthesis of over 800 Meta-analyses Relating to Achievement, Routledge, London and New York.

Hattie, J. and H. Timperley (2007), “The power of feedback”, Review of Educational Research, Vol. 77/1, pp. 81-112.

Heckman, J. (2006), “Skill formation and the economics of investing in disadvantaged children”, Science, Vol. 312/5782, pp. 1900-1902.

Heckman J.J., J. Stixrud and S. Urzua (2006), “The effects of cognitive and noncognitive abilities on labor market outcomes and social
behavior”, Journal of Labor Economics, Vol 24/3, pp. 411-482.

http://ec.europa.eu/research/science-society/document_library/pdf_06/report-rocard-on-science-education_en.pdf
http://ec.europa.eu/research/science-society/document_library/pdf_06/report-rocard-on-science-education_en.pdf
http://ec.europa.eu/research/conferences/2004/sciprof/pdf/final_en.pdf
http://ec.europa.eu/research/conferences/2004/sciprof/pdf/final_en.pdf
http://dx.doi.org/10.1787/218816547156
http://dx.doi.org/10.14507/epaa.v11n36.2003

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 125

Hill, H.C., B. Rowan and D.L. Ball (2005), “Effects of teachers’ mathematical knowledge for teaching on student achievement”, American
Educational Research Journal, Vol. 42/2, pp. 371406.

Ho, E.S.C. (2010), “Family influences on science learning among Hong Kong adolescents: What we learned from PISA”, International
Journal of Science and Mathematics Education, Vol. 8/3, pp. 409-428.

Hofer, B.K. and P.R. Pintrich (2002), Personal Epistemology: The Psychology of Beliefs about Knowledge and Knowing, Lawrence
Erlbaum Associates Publishers, Mahwah, NJ.

Hord, S.M. (1997), Professional Learning Communities: Communities of Continuous Inquiry and Improvement, Southwest Educational
Development Laboratory, Austin, TX.

Ingersoll, R.M. and D. Perda (2010), “Is the supply of mathematics and science teachers sufficient?”, American Educational Research
Journal, Vol. 47/3, pp. 563-694.

Jeanpierre, B., K. Oberhauser and C. Freeman (2005), “Characteristics of professional development that effect change in secondary
science teachers’ classroom practices”, Journal of Research in Science Teaching, Vol. 42/6, pp. 668-690.

Kahneman, D. et al. (2004), “A survey method for characterizing daily life experience: The day reconstruction method”, Science,
Vol. 306/5702, pp. 1776-1760.

King, D. and M.R. Stephen (2012), “Learning science through real-world contexts”, in B.J. Fraser, K. Tobin and C. McRobbie (eds.),
Springer International Handbooks of Education, Second International Handbook of Science Education, Springer, Dordrecht, Vol. 24,
pp. 69-79.

King, G. and J. Wand (2007), “Comparing incomparable survey responses: New tools for anchoring vignettes”, Political Analysis,
Vol. 15, pp. 46-66.

Kingston, N. and B. Nash (2011), “Formative assessment: A meta-analysis and a call for research”, Educational Measurement: Issues
and Practice, Vol. 30/4, pp. 28-37.

Kjærnsli, M. and S. Lie (2011), “Students’ preference for science careers: International comparisons based on PISA 2006”, International
Journal of Science Education, Vol. 33/1, pp. 121-144.

Klieme, E., C. Pauli and K. Reusser (2009), “The Pythagoras study: Investigating effects of teaching and learning in Swiss and German
mathematics classrooms”, in T. Janik and T. Seidel (eds.), The Power of Video Studies in Investigating Teaching and Learning in the
Classroom, Waxmann, Münster, pp. 137-160.

Kobarg, M. et al. (2011), An International Comparison of Science Teaching and Learning: Further Results from PISA 2006, Waxmann,
Münster.

Koeppen, K. et al. (2008), “Current issues in competence modeling and assessment”, Journal of Psychology, Vol. 216/2, pp. 61-73.

Krapp, A. and M. Prenzel (2011), “Research on interest in science: Theories, methods, and findings”, International Journal of Science
Education, Vol. 33/1, pp. 27-50.

Kubiatko, M. and K. Vlckova (2010), “The relationship between ICT use and science knowledge for Czech students: A secondary
analysis of PISA 2006”, International Journal of Science and Mathematics Education, Vol. 8/3, pp. 523-543.

Kunter, M. (2005), “Multiple Ziele im Mathematikunterricht”, Pädagogische Psychologie und Entwicklungspsychologie, Band 51,
Waxmann, Münster.

Lavonen, J. and S. Laaksonen (2009), “Context of teaching and learning school science in Finland: Reflections on PISA 2006 results”,
Journal of Research in Science Teaching, Vol. 46/8, pp. 922-944.

Lindqvist, E. and R. Vestman (2011), “The labor market returns to cognitive and noncognitive ability: Evidence from the Swedish
enlistment”, American Economic Journal: Applied Economics, Vol. 3/1, pp. 101-128.

Logan, J. et al. (2011), “Children’s attendance rates and quality of teacher-child interactions in at-risk preschool classrooms: Contribution
to children’s expressive language growth”, Child and Youth Care Forum, Vol. 40/6, pp. 457-477.

Lomos, C., R.H. Hofman and R.J. Bosker (2011), “Professional communities and student achievement: A meta-analysis, School
Effectiveness and School Improvement, Vol. 22/2, pp. 121-148.

Luu, K. and J.G. Freeman (2011), “An analysis of the relationship between information and communication technology (ICT) and
scientific literacy in Canada and Australia”, Computers and Education, Vol. 56/4, pp. 1072-1082.

MacKay, R. (2009), “Remarks on the inefficient use of time in the teaching and learning of mathematics in five secondary schools”,
in J.H. Meyer and A. van Biljon (eds.), Proceedings of the 15th Annual Congress of the Association for Mathematics Education of
South Africa (AMESA): Mathematical Knowledge for Teaching, pp. 79-85, www.amesa.org.za/AMESA2009/Volume109.pdf#page=85
(accessed 3 April 2012).

http://www.amesa.org.za/AMESA2009/Volume109.pdf#page=85

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

126 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Markowitsch, H.J. and H. Welzer (2009), The Development of Autobiographical Memory, Psychology Press, London.

Martin, M.O., I.V.S. Mullis and P. Foy (2008), TIMSS 2007 International Science Report: Findings from IEA’s Trends in International
Mathematics and Science Study at the Eighth and Fourth Grades, Boston College, Chestnut Hill, MA.

McConney et al. (2011), “Bridging the gap? A comparative, retrospective analysis of science literacy and interest in science for
indigenous and non-indigenous Australian students”, International Journal of Science Education, Vol. 33/14, pp. 2017-2035.

McDowall, S. et al. (2007), Evaluation of the Literacy Professional Development Project, Ministry of Education, New Zealand.

McMillan, J.H. (2001), “Secondary teachers’ classroom assessment and grading practices”, Educational Measurement, Vol. 20, pp. 20-32.

McMillan, J.H. (ed.) (2007), Formative Classroom Assessment: Theory into Practice, Teachers College Columbia University, New York.

Millot, B. and J. Lane (2002), “The efficient use of time in education”, Education Economics, Vol. 10/2, pp. 209-228.

Minner, D.D., A.J. Levy and J. Century (2010), “Inquiry-based science instruction: What is it and does it matter?”, results from a
research synthesis 1984 to 2002, Journal of Research in Science Teaching, Vol. 47/4, pp. 474-496.

Nagengast, B. and H.W. Marsh (2014), “Motivation and engagement in science around the globe: Testing measurement invariance
with multigroup structural equation models across 57 Countries using PISA 2006”, in L. Rutkowski, M.v Davier and D. Rutkowski (eds.),
Handbook of International Large-Scale Assessment, CRC Press, Boca Raton, FL, pp. 317-344.

Nevo, D. (ed.) (2002), School-Based Evaluation: An International Perspective, JAI Press, Amsterdam.

OECD (2014), PISA 2012 Technical Report, OECD, Paris, www.oecd.org/pisa/pisaproducts/PISA-2012-technical-report-final.pdf.

OECD (2013), PISA 2012 Assessment and Analytical Framework: Mathematics, Reading, Science, Problem Solving and Financial
Literacy, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264190511-en.

OECD (2011), Quality Time for Students: Learning In and Out of School, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/
9789264087057-en.

OECD (2010a), PISA 2009 Results: What Students Know and Can Do: Student Performance in Reading, Mathematics and Science
(Volume I), PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264091450-en.

OECD (2010b), PISA 2009 Results: Overcoming Social Background: Equity in Learning Opportunities and Outcomes (Volume II), PISA,
OECD Publishing, http://dx.doi.org/10.1787/9789264091504-en.

OECD (2010c), The High Cost of Low Educational Performance: The Long-run Economic Impact of Improving PISA Outcomes, PISA,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264077485-en.

OECD (2010d), PISA 2009 Results: What Makes a School Successful?: Resources, Policies and Practices (Volume IV), PISA, OECD
Publishing, Paris, http://dx.doi.org/10.1787/9789264091559-en.

OECD (2010e), PISA 2009 Results: Learning to Learn: Student Engagement, Strategies and Practices (Volume III), PISA, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264083943-en.

OECD (2008), Encouraging Student Interest in Science and Technology Studies, OECD Publishing, Paris, http://dx.doi.org/10.1787/
9789264040892-en.

OECD (2007), PISA 2006: Science Competencies for Tomorrow’s World: Volume 1: Analysis, PISA, OECD Publishing, Paris, http://dx.doi.
org/10.1787/9789264040014-en.

OECD (2006a), Where Immigrant Students Succeed : A Comparative Review of Performance and Engagement in PISA 2003, PISA,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264023611-en.

OECD (2006b), « Improving learning through formative assessment », dans OECD, Education Policy Analysis 2006: Focus on Higher
Education, OECD Publishing, Paris, http://dx.doi.org/10.1787/epa-2006-5-en.

OECD (2005), “The definition and selection of key competencies: Executive summary”, p. 11, www.oecd.org/dataoecd/47/61/
35070367.pdf (accessed 2 March 2012).

OECD (2004), Learning for Tomorrow’s World: First Results from PISA 2003, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/
9789264006416-en.

Olsen, R.V. and S. Lie (2011), “Profiles of students’ interest in science issues around the world: Analysis of data from PISA 2006”,
International Journal of Science Education, Vol. 33/1, pp. 97-120.

Osborne, J. (2012), “The role of argument: Learning how to learn in school science”, in B.J. Fraser, K. Tobin and C. McRobbie (eds.),
Second International Handbook of Science Education, Springer International Handbooks of Education, Springer, Dordrecht, Vol. 24,
pp. 933-949.

http://www.oecd.org/pisa/pisaproducts/PISA-2012-technical-report-final.pdf
http://dx.doi.org/10.1787/9789264190511-en
http://dx.doi.org/10.1787/9789264087057-en
http://dx.doi.org/10.1787/9789264087057-en
http://dx.doi.org/10.1787/9789264091450-en
http://dx.doi.org/10.1787/9789264091504-en
http://dx.doi.org/10.1787/9789264077485-en
http://dx.doi.org/10.1787/9789264091559-en
http://dx.doi.org/10.1787/9789264083943-en
http://dx.doi.org/10.1787/9789264040892-en
http://dx.doi.org/10.1787/9789264040892-en
http://dx.doi.org/10.1787/9789264040014-en
http://dx.doi.org/10.1787/9789264040014-en
http://dx.doi.org/10.1787/9789264023611-en
http://www.oecd.org/dataoecd/47/61/35070367.pdf
http://www.oecd.org/dataoecd/47/61/35070367.pdf
http://dx.doi.org/10.1787/9789264006416-en
http://dx.doi.org/10.1787/9789264006416-en

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 127

Paine, L. and L. Ma (1993), “Teachers working together: A dialogue on organisational and cultural perspectives of Chinese teachers”,
International Journal of Educational Research, Vol. 19/8, pp. 675-697.

Partnership for 21st Century Skills (2008), 21st Century Skills, Education & Competitiveness: A Resource and Policy Guide, Partnership
for 21st Century Skills, Tucson, AZ.

Patall, E.A., H. Cooper and A.B. Allen (2010), “Extending the school day or school year”, Review of Educational Research, Vol. 80/3,
pp. 401-436.

Pellegrino, J., N. Chudowsky and R. Glaser (eds.) (2001), Knowing what Students Know: The Science and Design of Educational
Assessment, National Academy Press, Washington, DC.

Poropat, A.E. (2009), “A meta-analysis of the five factor model of personality and academic performance”, Psychological Bulletin,
Vol. 135/2, pp. 322-338.

Porterfield, S. and A.E. Winkler (2007), “Teen time use and parental education: Evidence from the CPS, MTF, and ATUS”, Monthly
Labor Review, May 2007, pp. 37-56.

Portner, H. (ed.) (2005), Teacher Mentoring and Induction: The State of the Art and Beyond, Corwin, Thousand Oaks, CA.

Prenzel, M., T. Seidel and M. Kobarg (2012), “Science teaching and learning: An international comparative perspective”, in B.J. Fraser,
K. Tobin and C. McRobbie (eds.), Second International Handbook of Science Education, Springer International Handbooks of Education,
Springer, Dordrecht, Vol. 24, pp. 667-678.

Purves, A.C. (1987), “I.E.A. an Agenda for the Future”, International Review of Education, Vol. 33/1, pp. 103-107.

Rakoczy, K., E. Klieme and C. Pauli (2008), “Die Bedeutung der wahrgenommenen Unterstützung motivationsrelevanter Bedürfnisse
und des Alltagsbezugs im Mathematikunterricht für die selbstbestimmte Motivation”, Zeitschrift für Pädagogische Psychologie/ German
Journal of Educational Psychology, Vol. 22/1, pp. 25-35.

Richardson, M., C. Abraham and R. Bond (2012), “Psychological correlates of university students’ academic performance: A systematic
review and meta-analysis”, Psychological Bulletin, Vol. 138/2, pp. 353-387.

Roberts, B.W. et al. (2007), “The power of personality: The comparative validity of personality traits, socioeconomic status, and cognitive
ability for predicting important life outcomes”, Perspectives on Psychological Science, Vol. 2/4, pp. 313-345.

Rosenholtz, S.J. (1989), Teachers’ Workplace: The Social Organization of Schools, Longman, New York.

Rosenkvist, M.A. (2010), “Using student test results for accountability and improvement: A literature review”, OECD Education Working
Papers, No. 54, OECD Publishing, Paris, http://dx.doi.org/10.1787/5km4htwzbv30-en.

Ryan, R.M. and E.L. Deci (2000), “Intrinsic and extrinsic motivations: Classic definitions and new directions”, Contemporary Educational
Psychology, Vol. 25/1, pp. 54-67.

Ryan, K.E., M. Chandler and M. Samuels (2007), “What should school-based evaluation look like?”, Studies in Educational Evaluation,
Vol. 33/3-4, pp. 197-212.

Rychen, DS. and L.H. Salganik (eds.) (2003), Defining and Selecting Key Competencies, Contributions to the Second DeSeCo
Symposium, Geneva, Switzerland, www.oecd.org/pisa/35070367.pdf.

Salmon, J. et al. (2005), “Reducing sedentary behaviour and increasing physical activity among 10-year-old children: Overview and
process evaluation of the ‘Switch-Play’ intervention”, Health Promotion International, Vol. 20/1, pp. 7-17.

Sammons, P. et al. (2008), “Children’s cognitive attainment and progress in English primary schools during Key Stage 2: Investigating
the potential continuing influences of pre-school education”, Frühpädagogische Förderung in Institutionen: Zeitschrift für
Erziehungswissenschaft, VS Verlag für Sozialwissenschaften, Wiesbaden, pp. 179-198.

Sanders, J.R. and E.J. Davidson (2003), “A model for school evaluation”, in T. Kellaghan, D.L. Stufflebeam and L.A. Wingate (eds),
International Handbook of Educational Evaluation, Vol. 9, Kluwer International Handbooks of Education, Springer, Dordrecht,
pp. 807-826.

Santiago, P. and F. Benavides (2009), Teacher Evaluation: A Conceptual Framework and Examples of Country Practices, OECD, Paris,
www.oecd.org/edu/school/44568106.pdf.

Scheerens, J. (2002), “School self-evaluation: Origins, definition, approaches, methods and implementation”, in D. Nevo (ed.), School-
based Evaluation: An International Perspective, Emerald Group Publishing Limited, Bingley, UK, pp. 35-69.

Scheerens, J. and Roel J. Bosker (1997), “The foundations of educational effectiveness”, International Review of Education, Vol. 45/1,
pp. 113-120, http://dx.doi.org/10.1023/A:1003534107087.

Scheerens, J., C.A.W. Glas and S. Thomas (eds.) (2003), Educational Evaluation, Assessment, and Monitoring: A Systemic Approach,
Contexts of Learning, Swets & Zeitlinger, Lisse, Netherlands and Exton, PA.

http://dx.doi.org/10.1787/5km4htwzbv30-en
http://www.oecd.org/pisa/35070367.pdf
http://www.oecd.org/edu/school/44568106.pdf
http://dx.doi.org/10.1023/A:1003534107087

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

128 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Scherff, L. and C.L. Piazza (2008), “Why now more than ever, we need to talk about opportunity to learn”, Journal of Adolescent and
Adult Literacy, Vol. 52/4, pp. 343-352.

Schleicher, A. (ed.) (2012), Preparing Teachers and Developing School Leaders for the 21st Century: Lessons from around the World,
International Summit on the Teaching Profession, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264174559-en.

Schmidt, W.H. and A. Maier (2009), “Opportunity to learn”, Chapter 44, in G. Sykes, B. Schneider and D.N. Plank (eds.), Handbook of
Education Policy Research, Routledge, New York, pp. 541559.

Schmidt, W.H. et al. (2001), Why Schools Matter: A Cross-National Comparison of Curriculum and Learning, Jossey-Bass, San Francisco, CA.

Scriven, M. (2003), “Evaluation theory and metatheory”, in T. Kellaghan, D.L. Stufflebeam and L.A. Wingate (eds), International
Handbook of Educational Evaluation, Vol. 9, Kluwer International Handbooks of Education, Springer, Dordrecht, pp. 15-31.

Seidel, T. and R.J. Shavelson (2007), “Teaching effectiveness research in the past decade: The role of theory and research design in
disentangling meta-analysis results”, Review of Educational Research, Vol. 77/4, pp. 454-499.

Shayer, M. and Adhami, M. (2007), “Fostering cognitive development through the context of mathematics: Results of the CAME project”,
Educational Studies in Mathematics, Vol. 64/3, pp. 265-291, http://dx.doi.org/10.1007/s10649-006-9037-1.

Shepard, L.A. (2006), “Classroom assessment”, in R.L. Brennan (ed.), Educational Measurement, Praeger Publishers, Westprot, CT,
pp. 623-646.

Shulman, L.S. (1985), “Paradigms and research programs in the study of teaching: A contemporary perspective”, in M.C. Wittrock, (ed.),
Handbook of Research on Teaching, 3rd ed, Macmillan, New York, pp. 3-36.

Shute, V.J. (2008), “Focus on formative feedback”, Review of Educational Research, Vol. 78/1, pp. 153-189.

Smith, P.K. et al. (2002), “Definitions of bullying: Comparison of terms used, and age and gender differences, in a fourteen-country
international comparison”, Child Development, Vol. 73/4, pp. 1119-1133.

Spurrier, N. et al. (2003), “Socio-economic differentials in the health-related quality of life of Australian children: Results of a national
study”, Australian and New Zealand Journal of Public Health, Vol. 27/1, pp. 27-33.

Steinert, B. et al. (2006), “Lehrerkooperation in der Schule” (Teacher co-operation in schools), Zeitschrift für Pädagogik, Vol. 52/2,
pp. 185-203.

Stigler, J.W. and J. Hiebert (1999), The Teaching Gap: Best Ideas from the World’s Teachers for Improving Education in the Classroom,
Free Press, New York.

Stiggins, R.J. (2007), “Conquering the formative assessment frontier”, in J.H. McMillan (ed.), Formative Classroom Assessment: Theory
into Practice, Teachers College Columbia University, New York, pp 8-28.

Stiglitz, J.E., A. Sen and J.-P. Fitoussi (2009), Report by the Commission on the Measurement of Economic Performance and Social
Progress, INSEE, Paris.

Supovitz, J.A. and H.M. Turner (2000), “The effects of professional development on science teaching practices and classroom culture”,
Journal of Research in Science Teaching, Vol. 37/9, pp. 963-980.

Sykes, G. (1996), “Reform of and as professional development”, Phi Delta Kappan, Vol. 77/7, pp. 465-467.

Sykes G., B. Schneider and D.N. Plank (eds.) (2009), Handbook of Education Policy Research, Routledge, New York.

Sylva, K. et al. (2011a), “Pre-school quality and educational outcomes at age 11: Low quality has little benefit”, Journal of Early
Childhood Research, Vol. 9/2, pp. 109-124.

Sylva, K. et al. (2011b), “Effects of early child-care on cognition, language, and task-related behaviours at 18 months: An English study”,
British Journal of Developmental Psychology, Vol. 29/1, pp. 18-45.

Taylor, J.A., M.A.M. Stuhlsatz and R.W. Bybee (2009), “Windows into high-achieving science classrooms”, in R.W. Bybee and
B. McCrae (eds.), PISA Science 2006, Implications for Science Teachers and Teaching, NSTA Press, Arlington, VA, pp. 123-132.

The PROBE Team (1999), Public Report on Basic Education in India, Oxford University Press, New Delhi.

Timperley, H. et al. (2007), Teacher Professional Learning and Development: Best Evidence Synthesis Iteration [BES], Wellington,
Ministry of Education, New Zealand, www.educationcounts.govt.nz/goto/BES (accessed 15 April 2011).

UNESCO (2006), Education for all Global Monitoring Report 2007: Strong Foundations, UNESCO Publishing, Paris.

Vieluf, S. et al. (2012), Teaching Practices and Pedagogical Innovations: Evidence from TALIS, TALIS, OECD, Paris, http://dx.doi.org/
10.1787/9789264123540-en.

http://dx.doi.org/10.1787/9789264174559-en
http://dx.doi.org/10.1007/s10649-006-9037-1
http://www.educationcounts.govt.nz/goto/BES
http://dx.doi.org/10.1787/9789264123540-en
http://dx.doi.org/10.1787/9789264123540-en

Pisa 2015 CONtEXt QUEstiONNaiREs FRaMEWORK
6

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 129

Vieluf, S., J. Lee and P. Kyllonen (2009), “The predictive power of variables from the PISA 2003 Student Questionnaire”, QEG(0910)5a.
doc, paper presented at the QEG meeting, Offenbach, Germany, 19-21 October.

Valenti, J.E. and D.H. Tracey (2009), “Full-day, half-day, and no preschool effects on urban children’s first-grade reading achievement”,
Education and Urban Society, Vol. 41/6, pp. 695-711.

Wang, C., P. Berry and S.M. Swearer (2013), “The critical role of school climate in effective bullying prevention”, Theory into Practice,
Vol. 52/4, pp. 296-302.

Wang, L. et al. (2009), “Assessing teamwork and collaboration in high school students: A multimethod approach”, Canadian Journal of
School Psychology, Vol. 24/2, pp. 108-124.

Wigfield, A., J.S. Eccles and D. Rodriguez (1998), “The development of children’s motivation in school contexts”, Review of Research
in Education, Vol. 23, p. 73.

Willms, J.D. (2010), “School composition and contextual effects on student outcomes”, Teachers College Record, Vol. 112/4,
pp. 1008-1037.

Willms, J.D. (2006), Learning Divides: Ten Policy Questions about the Performance and Equity of Schools and Schooling Systems,
UNESCO Institute for Statistics, Montreal, Canada.

Wilson, M. (ed.) (2004), Towards Coherence between Classroom Assessment and Accountability, National Society for the Study of
Education Yearbooks, University of Chicago Press, Chicago, IL.

Wößmann, L. et al. (2009), School Accountability, Autonomy and Choice around the World, Edward Elgar Publishing, MA.

Wößmann, L. et al. (2007), “School accountability, autonomy, choice, and the level of student achievement: International evidence
from PISA 2003”, OECD Education Working Papers, No. 13, OECD Publishing, Paris, http://dx.doi.org/10.1787/246402531617.

Annex 6.A

Selected analytical models used in publications on the PISA 2006 data for contexts of science achievement

Publication Research Question or Model
Nagengast and Marsh (2014) Cross-cultural measurement invariance for motivation and engagement in science
Drechsel, Carstensen and Prenzel (2011) Dimensionality of science interest
Olsen and Lie (2011) Country- and culture specific profiles of interest
Ainley and Ainley (2011a) Students’ enjoyment, learning engagement, and achievement
Ainley and Ainley (2011b) Knowledge, affect, value, and students’ interest in science
Lavonen and Laaksonen (2009) Learning activities, interest in science, self-efficacy, self-concept, and performance
Fensham (2009) Gender, task context and science performance
Buccheri, Gruber and Bruhwiler (2011) Gender specificity in interest and vocational choices
Mc Conney et al. (2011) Science interests among minority students
Luu and Freeman (2011)

Scientific literacy and ICT-related variables
Kubiatko and Vlckova (2010)
Ho (2010) Parental involvement and students’ science performance
Basl (2011)

Explaining interest in future science-related careers
Kjaernsli and Lie (2011)
Willms (2010) School composition, school and classroom context, and students’ literacy skills
Dincer and Uysal (2010) Effects of school programme types
Coll et al. (2010) influence of educational context in a western vs. Asian country

http://dx.doi.org/10.1787/246402531617

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 131

PISA 2015 collaborative
problem‑solving framework

This chapter describes the rationale behind measuring 15-year-olds’
collaborative problem-solving skills for the first time in the Programme
for International Student Assessment (PISA). It explains the content and
processes that are reflected in the collaborative problem-solving items
used in the computer-based assessment, and describes how student
proficiency in this domain is measured and reported.

7

132 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Collaborative problem solving (CPS) is a critical and necessary skill used in education and in the workforce. While problem
solving as defined in PISA 2012 (OECD, 2010) relates to individuals working alone on resolving problems where a method
of solution is not immediately obvious, in CPS, individuals pool their understanding and effort and work together to solve
these problems. Collaboration has distinct advantages over individual problem solving because it allows for:

• an effective division of labour

• the incorporation of information from multiple perspectives, experiences and sources of knowledge

• enhanced creativity and quality of solutions stimulated by the ideas of other group members.

Collaboration has been defined as a “co-ordinated, synchronous activity that is the result of a continued attempt to
construct and maintain a shared conception of a problem” (Roschelle and Teasley, 1995, p. 70). Social interaction is a vital
but insufficient condition for collaboration because some social interactions do not involve shared goals, accommodation
of different perspectives or organised attempts to achieve the goals.

There is a growing emphasis in state and national education systems on project-based and inquiry-oriented learning
(National Research Council, 2011a). This includes shaping curriculum and instruction around critical thinking, problem
solving, self-management and collaboration skills (Darling-Hammond, 2011; Halpern, 2003). Project-based work often
includes tasks that require multiple students working together to achieve a team goal, such as a final report, integrated
analyses or a joint presentation. Collaborative problem solving is not typically taught as an independent skill distinct
from particular subjects. Therefore, in school-based contexts, collaborative learning exercises are often integrated into
specific courses of study, such as the sciences, mathematics and history.

Recent curriculum and instruction reforms have focused to a greater extent on the teaching and assessment of 21st
century skills (Griffin, Care and McGaw, 2011; National Research Council, 2011a,b). These skills have included critical
thinking, problem solving, self-management, information and communication technology (ICT) skills, communication
and collaboration (Binkley at al., 2011; OECD, 2011). Collaboration and communication skills are central to this 21st-
century skill set and are described in a number of 21st-century skills curricula and assessment reports.

For example, the focal point of Singapore’s third IT Masterplan (2009-14) is to facilitate a greater level of technological
integration in curriculum, assessment and pedagogy in order to equip students with critical competencies, such as
self-directed learning and collaboration skills (Ministry of Education, Singapore, 2008). Similarly, the Israeli national
programme, Adapting the Educational System to the 21st Century (Ministry of Education, 2011), is a multiple-year
plan with the goal of introducing innovative pedagogy in schools, including communication, collaboration, and other
21st-century skills. However, many of these curricula provide only a general framework and a description of goals and
curriculum standards without defining the specific collaboration skills that are to be taught (Darling-Hammond, 2011).

Students need to prepare for careers that require the ability to work effectively in groups and to apply their problem-
solving skills in these social situations (Brannick and Prince, 1997; Griffin, Care and McGaw, 2011; National Research
Council, 2011a; Rosen and Rimor, 2012). There has been a marked shift from manufacturing to information and
knowledge services. Much of the problem-solving work carried out in the world today is performed by teams in an
increasingly global and computerised economy. However, even in manufacturing, work is seldom conducted by
individuals working alone. Moreover, with the greater availability of networked computers, individuals are increasingly
expected to work with diverse teams spread across different locations using collaborative technology (Kanter, 1994;
Salas, Cooke and Rosen, 2008).

The University of Phoenix Research Institute identified virtual collaboration, i.e. the “ability to work productively, drive
engagement, and demonstrate presence as a member of a virtual team” (Davis, Fidler and Gorbis, 2011, p. 12), as one
of ten key skills for the future workforce. A recent Forrester report, based on a survey of information and knowledge-
management decision makers from 921 North American and European enterprises, revealed that 94% had implemented or
were going to implement some form of collaboration technologies, including e-mail, web conferencing, team workspaces,
instant messaging or videoconferencing (Enterprise and SMB Software Survey, North America and Europe, Q42009
Forrester report). CPS skills are also needed in civic contexts, such as social networking, volunteering, participation in
community life, and transactions with administration and public services. Thus, students emerging from schools into the
workforce and public life will be expected to have collaborative problem-solving skills and the ability to collaborate
using appropriate technology.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 133

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Collaboration among team members is crucial to the success of groups, families, corporations, public institutions,
organisations and government agencies. One uncooperative member of a team can have serious negative consequences
on team success. Skilled collaboration and social communication facilitate performance in the workplace (Klein, DeRouin
and Salas, 2006; Salas, Cooke and Rosen, 2008), in engineering and software development (Sonnentag and Lange, 2002),
and in interdisciplinary research among scientists (Nash et al., 2003). This is clearly apparent from the trend in research
publications. Wuchty, Jones and Uzzi (2007) examined 19.9 million papers over five decades and demonstrated that
there has been an increase in publications by teams of authors. Moreover, papers drafted by teams of authors end up
higher in citation indices than papers drafted by individual authors.

The competencies assessed in the PISA 2015 collaborative problem-solving assessment therefore need to reflect the skills
found in project-based learning in schools and in collaboration in workplace and civic settings, as described above. In
such settings, students are expected to be proficient in skills such as communicating, managing conflict, organising a
team, building consensus and managing progress.

One major factor that contributes to the success of CPS is effective communication among team members (Dillenbourg
and Traum, 2006; Fiore et al., 2010; Fiore and Schooler, 2004). Therefore, an important part of the assessment must
be proficiency in communication: communicating the right information and reporting what actions have been taken
to the right person at the right time. This allows students to build a shared understanding of the task. The competency
includes considering the perspectives of other team members, tracking the knowledge of team members, and building
and monitoring a shared understanding of the progress made on the task.

Students must also be able to establish and maintain effective team organisation. This includes understanding and
assigning roles, and maintaining and adapting the organisation to be effective at achieving its goals. This includes handling
disagreements, conflicts, obstacles to goals and potential negative emotions (Barth and Funke, 2010; Dillenbourg, 1999;
Rosen and Rimor, 2009).

In addition, students need to understand the type of collaboration and associated rules of engagement. The ground rules are
different in contexts of helping, collaborative work, consensus building, win-win negotiations, debates and hidden-profile
jigsaw configurations (i.e. group members have different information that needs to be integrated to arrive at a solution).

Apart from defining the domain, the CPS framework has to propose a way to operationalise the construct through a
computer-based assessment (CBA). The framework builds, in part, on the individual problem-solving framework for PISA
2012, but extends it substantially in order to cover the additional concepts that need to be incorporated in order to develop
and focus on the collaborative aspects of problem solving. The main elements of these aspects are group thinking and
the communication skills required for effective interaction between group and individual thinking.

The CPS framework incorporates definitions and theoretical constructs that are based on research and best practices from
several areas where CPS-related skills have been assessed. These areas include computer-supported co-operative work,
team-discourse analysis, knowledge sharing, individual problem solving, organisational psychology, and assessment in
work contexts (e.g. military teams, corporate leadership). The framework further incorporates information from existing
assessments that can inform the PISA 2015 CPS assessment, including Assessment and Teaching of 21st-Century Skills
(ATC21s), problem solving in the Programme for the International Assessment of Adult Competencies (PIAAC), Partnership
for 21st-Century Skills, and the PISA 2012 individual problem-solving assessment (see Annex 7.B for a review).

The operationalisation of the framework described in section four requires an understanding of the major theoretical
and logistical underpinnings of an assessment. The framework cannot be developed independently of considerations
of the assessment design and measurement requirements. It must take into account the types of technologies, tasks and
assessment contexts in which it will be applied (Funke, 1998; Funke and Frensch, 2007). For assessment design, the
framework must consider the kinds of constructs that can be reliably measured, and must provide valid inferences about
the collaborative skills being measured and about their impact on success in today’s world. The CPS framework must also
provide a basis for the development of computer-based assessments that will be used worldwide within the logistical
constraints and time limits of an international assessment.

This document is organised into four sections. Following this introductory section, the section “Defining the domain”
provides a definition of collaborative problem solving. The section “Organisation of the domain” describes how the
domain of CPS is organised. It explains the skills and competencies needed for successful CPS and the factors that
influence these skills. The section “Assessing collaborative problem-solving competency” operationalises the construct

7

134 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

of CPS by identifying and justifying approaches to measuring CPS competencies and the contexts in which the skills
can be assessed. It also describes the levels of proficiency for CPS and how they are reported. Annex 7.A provides a
summary of studies with conversational agents in tasks that involve tutoring, collaborative learning, co-construction of
knowledge, and collaborative problem solving. Annex 7.B provides a literature review of the key concepts in CPS related
to the definition, constructs and design decisions of PISA 2015 CPS framework. Annex 7.C provides two CPS units that
were developed as preliminary samples to illustrate the assessment framework and show how it might be operationalised.

DEFiNiNG thE DOMaiN

Collaborative problem solving
The PISA 2003 Assessment Framework: Mathematics, Reading, Science and Problem Solving Knowledge and Skills
(OECD, 2003) defines problem-solving competencies as:

… an individual’s capacity to use cognitive processes to confront and resolve real, cross-disciplinary situations
where the solution path is not immediately obvious and where the content areas or curricular areas that might
be applicable are not within a single subject area of mathematics, science or reading.

The draft framework for the individual problem-solving domain in PISA 2012 (OECD, 2010) largely reiterates the 2003
definition but adds an affective element:

Problem solving competency is an individual’s capacity to engage in cognitive processing to understand and
resolve problem situations where a method of solution is not immediately obvious. It includes the willingness
to engage with such situations in order to achieve one’s potential as a constructive and reflective citizen.

In defining the domain of collaborative problem solving for PISA 2015, the aspect of collaboration is obviously the most
salient addition to previous versions of the domain of problem solving in PISA. In the definition for the 2015 domain,
the emphasis is therefore on this collaborative aspect. The definition identifies the main elements of the domain and the
relationships among these elements.

For the purposes of the assessment, the PISA 2015 definition of CPS competency is articulated in Box 7.1.

 Box 7.1. Definition of collaborative problem solving for Pisa 2015

Collaborative problem-solving competency is the capacity of an individual to effectively engage in a process
whereby two or more agents attempt to solve a problem by sharing the understanding and effort required to come
to a solution and pooling their knowledge, skills and efforts to reach that solution.

PISA 2015 CPS competency is a conjoint dimension of collaboration skills and the skills needed to solve the problem
(i.e. referential problem-solving skills), while collaboration serves as a leading strand.

The following remarks are offered to clarify the meaning and use of the constituent elements of the definition given above.

The capacity of an individual…
Collaboration skills can be assessed at the individual, group, or organisational level (Campbell, 1968; Dillenbourg, 1999;
Fiore et al., 2010; Stahl, 2006). An advantage of collaboration is that the output of the group in solving the problem
can be greater than the sum of the outputs from individual members (Aronson and Patnoe, 1997; Dillenbourg, 1999;
Schwartz, 1995) and the individual level of participants does not adequately characterise how the group as a whole
produces different outcomes than individuals. Yet, for the purpose of the PISA assessment, the focus is on individual
capacities within collaborative situations. The effectiveness of collaborative problem solving depends on the ability of
group members to collaborate and to prioritise the success of the group over individual successes. At the same time, this
ability is a trait in each of the individual members of the group.

…to effectively engage in a process…
Collaborative problem solving involves an individual’s cognitive processing that engages both cognitive and social skills.
There are individual problem-solving processes as well as communication processes that interact with the cognitive
systems of the other participants in the collaboration. For example, the group must not only have the correct solution

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 135

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

but must also agree that it is the correct solution. As discussed later in this document, the focus of the assessment is the
cognitive and social skills related to CPS to establish and maintain shared understanding, to take appropriate actions to
solve the problems, and to establish and maintain group organisation.

The cognitive processes involved in CPS are internal to the individual but they are also manifested in the interactions with
the problem and with others in the group. That is, cognitive processes can be inferred from the actions performed by the
individual, communications made to others, intermediate and final products of the problem-solving tasks, and open-ended
reflections on problem-solving representations and activities. These measures can be instantiated by examining exploration
and solving strategies, the type and quality of communication generated, probes of the knowledge and representation of
the problem, and indicators of an individual’s representation of others in the group. In other words, measuring collaborative
problem-solving skills is not only a challenge comparable to measuring individual skills, but also a great opportunity to
make observable the cognitive processes engaged by team members.

…whereby two or more agents …
Collaboration requires interactions between two or more agents. The word “agent” refers to either a human or a computer-
simulated participant. In both cases, an agent has the capability of generating goals, performing actions, communicating
messages, reacting to messages from other participants, sensing its environment, adapting to changing environments, and
learning (Franklin and Graesser, 1996). The success of CPS skills can be observed at either an individual level or a group
level. Even when observations are directed at an individual level, they refer to the individual’s actions and interaction
enacted in order to share a representation or common goal with at least one other agent for there to be collaboration.
The definition therefore sets the requirement of a minimum of two agents.

…attempt to solve a problem…
The measurement is focused primarily on the collaborative actions the students engage in while trying to solve the problem
at hand, rather than solely on the correct solution of the problem. The core construct weighs collaboration processes
higher than the solutions to problems.

…by sharing the understanding and effort required to come to a solution...
Collaboration can only occur if the group members strive for building and maintaining a shared understanding of the task
and its solutions. Shared understanding is achieved by constructing a common ground (Clark, 1996; Clark and Brennan,
1991; Fiore and Schooler, 2004) through communication and interaction, such as building a shared representation of
the meaning of the problem, understanding each individual’s role, understanding the abilities and perspectives of group
members, mutual tracking of the transfer of information and feedback among group members, and mutual monitoring
of progress towards the solution.

…and pooling their knowledge, skills and effort to reach that solution.
Collaboration further requires that each individual establish how their own knowledge and skills can contribute
to solving the problem as well as identify and appreciate the knowledge and skills that the other participant(s) can
contribute. In addition to establishing the state of the pooled knowledge and skills within the group, there are potential
differences in points of view, dissension/conflict among group members, errors committed by group members in need
of repair, and other challenges in the problem that require cognitive effort to handle. This additional effort of justifying,
defending, arguing and reformulating is a factor that may explain why groups sometimes achieve more or are more
efficient than individuals: they have to be explicit about their opinion, interpretations and suggestions requiring them
to process available information more deeply, to compare more solutions, and to find out the weaknesses of each
solution. If there is no effort from an individual, then that individual is not collaborating. The individual is not expending
productive effort if the individual does not respond to requests or events and does not take actions that are relevant
to any progress towards goals.

ORGaNisatiON OF thE DOMaiN

Processes and factors affecting collaborative problem solving
Collaborative problem solving is an inherently complex mechanism that incorporates the components of cognition found
in individual problem solving in addition to the components of collaboration. The cognitive components of individual
problem solving include understanding and representing the problem content, applying problem-solving strategies, and
applying self-regulation and metacognitive processes to monitor progress towards the goal (Funke, 2010; Glaser, Linn and

7

136 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Bohrnstedt, 1997; Hacker, Dunlosky and Graesser, 2009; Mayer, 1998; O’Neil, 1999). However, engaging other group
members in a collaborative task requires additional cognitive and social skills to allow shared understanding, knowledge
and information flow, to create and understand an appropriate team organisation, and to perform co-ordinated actions
to solve the problem (Dillenbourg, 1999; Fiore et al., 2010).

For the purpose of the PISA 2015 CPS assessment, collaborative problem-solving competency is defined in Box 7.1 as
the capacity of an individual to effectively engage in a process whereby two or more agents attempt to solve a problem
by sharing the understanding and effort required to come to a solution, and pooling their knowledge, skills and effort to
reach that solution. The definition incorporates three core collaborative problem-solving competencies:

1. establishing and maintaining shared understanding

2. taking appropriate action to solve the problem

3. establishing and maintaining team organisation.

These three competencies arise from a combination of collaboration and individual problem-solving processes. The
individual problem-solving processes are already defined by the PISA 2012 framework: exploring and understanding;
representing and formulating; planning and executing; and monitoring and reflecting. The CPS competencies are further
influenced by factors such as the task, the team composition, the medium in which the task is applied, as well as the
overall background context of the problem-solving task. Below we elaborate on these components.

Problem-solving skills
Much of the basis and terminology of collaborative problem solving for PISA 2015 is consistent with that of the PISA
2012 individual problem-solving framework, which addressed problem solving by an individual working alone. It defines
a problem as existing when a person has a goal but does not have an immediate solution as to how to achieve it. That
is, “problem solving is the cognitive processing directed at transforming a given situation into a goal situation when no
obvious method of solution is available” (Mayer 1990, p. 284). Problem-solving competency is defined as “an individual’s
capacity to engage in cognitive processing to understand and resolve problem situations where a method of solution is
not immediately obvious. It includes the willingness to engage with such situations in order to achieve one’s potential as
a constructive and reflective citizen” (OECD, 2010, p. 12).

The 2012 individual problem-solving framework identifies three conceptual dimensions that provide the basis for the
assessment of problem solving and are also relevant to CPS. These are the problem context, the nature of the problem
situation, and the problem-solving process (OECD, 2010, p. 16).

The problem context affects how difficult a problem will be to solve for individuals who have varying familiarity with
the context. The 2012 individual problem-solving framework posits two aspects of the problem-solving context, namely
the setting (whether or not it is based on technology) and the focus (whether it is personal or social). When the setting
is based on technology, individual problem solvers make use of a technological device as a context for their problem
solving, such as a computer, cell phone or remote control. The typical problem-solving goal in this context is understanding
how to control or troubleshoot the device. Other problem-solving contexts do not make use of such devices. The non-
technology contexts include route planning, task scheduling, and decision making (OECD, 2010, p. 17). The focus of
the problem solving is classified as personal when it relates mainly to the individual being assessed, the person’s family,
or the person’s peers. A social focus, on the other hand, is broader in the sense that it refers to a context in the wider
community or society at large.

The nature of the problem situation describes whether the information about the problem situation is complete or not
when initially presented to the problem solver. Those problem situations that are complete in their information are referred
to as static problem situations. When it is necessary for the problem solver to explore the problem situation in order
to obtain additional information that was not provided at the onset, the problem situation is referred to as interactive.
Problem situations may also vary with respect to the degree to which the starting state of the problem, the goal state,
and the actions that can be performed to achieve the goal state are specified. Problem situations for which there are
clearly specified goals, given states, and legal actions can be labelled well-defined problems; in contrast, problems that
involve multiple goals in conflict with underspecified given states and actions are called ill-defined problems. The PISA
2012 problem-solving assessment and the problem solving in technology-rich environments assessment that is part of
the Survey of Adult Skills, a product of the OECD Programme for the International Assessment of Adult Competencies
(PIAAC), presented both well-defined and ill-defined problems (OECD, 2010, 2009).

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 137

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

The PISA 2012 individual problem-solving framework identified the following four cognitive processes in individual
problem solving: exploring and understanding; representing and formulating; planning and executing; and monitoring and
reflecting (OECD, 2010, p. 20-21). Similar processes were also identified in the PIAAC problem solving in technology-rich
environments framework, with the latter being more focused on processes related to the acquisition, use and production
of information in computerised environments (OECD, 2009). The CPS framework builds on the previous assessments of
individual problem solving with these cognitive processes.

The first process involves understanding the problem situation by interpreting initial information about the problem
and any information that is uncovered during exploration and interactions with the problem. In the second process,
this information is selected, organised, and integrated with prior knowledge. This is accomplished by representing the
information using graphs, tables, symbols and words, and then formulating hypotheses by identifying the relevant factors
of the problem and critically evaluating information. The third process includes planning, which consists of clarifying
the goal of the problem, setting any subgoals, and developing a plan to reach the goal state. Executing the plan that was
created is also a part of this process. The final process consists of monitoring steps in the plan to reach the goal state and
reflecting on possible solutions and critical assumptions.

These four problem-solving processes provide a basis for the development of the cognitive strand of the conjoint dimension
of the CPS framework. In collaborative problem solving, the group must perform these problem-solving processes
concurrently with a set of collaborative processes.

Collaborative problem-solving skills and competencies
Three major collaborative problem-solving competencies are identified and defined for measurement in the assessment.
These three major CPS competencies are crossed with the four major individual problem-solving processes to form a
matrix of specific skills. The specific skills have associated actions, processes and strategies that define what it means for
the student to be competent. Table 7.1 outlines the skills of collaborative problem solving as a matrix of these collaborative
and individual processes. The matrix incorporates the individual problem-solving processes from the PISA 2012 individual
problem-solving framework and illustrates how each interacts with the three collaboration processes.

The CPS skills identified in this framework are based on a review of other CPS frameworks, such as the National Center for
Research on Evaluation, Standards and Student Testing (CRESST) teamwork processing model (O’Neil et al., 2010, 2003),
the teamwork model of Salas and colleagues (Fiore et al., 2010, 2008; Salas et al., 2008, 1992) and ATC21s (Griffin, Care
and McGaw, 2011). Annex 7.B provides a review of related frameworks and CPS research.

Table 7.1 Matrix of collaborative problem-solving skills for Pisa 2015

(1)
Establishing and maintaining
shared understanding

(2)
Taking appropriate action
to solve the problem

(3)
Establishing and maintaining
team organisation

(A)
Exploring
and understanding

(A1) Discovering perspectives
and abilities of team members

(A2) Discovering the type of
collaborative interaction to solve
the problem, along with goals

(A3) Understanding roles
to solve the problem

(B)
Representing
and formulating

(B1) Building a shared
representation and negotiating
the meaning of the problem
(common ground)

(B2) Identifying and describing
tasks to be completed

(B3) Describing roles and team
organisation (communication
protocol/rules of engagement)

(C)
Planning
and executing

(C1) Communicating with team
members about the actions to
be/being performed

(C2) Enacting plans (C3) Following rules of
engagement, (e.g. prompting
other team members to perform
their tasks)

(D)
Monitoring
and reflecting

(D1) Monitoring and repairing
the shared understanding

(D2) Monitoring results of
actions and evaluating success
in solving the problem

(D3) Monitoring, providing
feedback and adapting the team
organisation and roles

Note: The 12 skill cells have been labelled with a letter-number combination referring to the rows and columns for ease of cross-referencing later in
the document.

7

138 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

The three major CPS competencies are described below.

1) Establishing and maintaining shared understanding. Students must have an ability to identify mutual knowledge (what
each other knows about the problem), identify the perspectives of other agents in the collaboration, and establish a shared
vision of the problem states and activities (Cannon-Bowers and Salas, 2001; Dillenbourg, 1999; Dillenbourg and Traum,
2006; Fiore and Schooler, 2004). This includes the student’s ability to monitor how his or her abilities, knowledge, and
perspectives interact with those of the other agents and in relation to the task. Theories of discourse processing have
emphasised the importance of establishing a common ground in order for communication to be successfully achieved
(Clark, 1996; Clark and Brennan, 1996), so this is also a skill that is essential to CPS. Students must also be able to
establish, monitor and maintain the shared understanding throughout the problem-solving task by responding to requests
for information, sending important information about tasks completed, establishing or negotiating shared meanings,
verifying what each other knows, and taking actions to repair deficits in shared knowledge. These skills involve the
student’s own self-awareness of proficiencies in performing the task, recognising their own strengths and weaknesses in
relationship to the task (metamemory), and recognising the other agents’ strengths and weaknesses (transactive memory).

2) Taking appropriate action to solve the problem. Students must be able to identify the type of CPS activities that are
needed to solve the problem and to follow the appropriate steps to achieve a solution. This includes efforts to understand
the problem constraints, create team goals for the solution, take action on the tasks, and monitor the results in relation to
the group and problem goals. These actions may include communication acts, such as explaining, justifying, negotiating,
debating and arguing in order for complex information and perspectives to be transferred and for more creative or
optimal solutions to be achieved. The constraints and rules of engagement differ for the different types of CPS activities,
such as jigsaw problems (where individuals have different knowledge that needs to be pooled; Aronson and Patnoe,
1997), collaborative work (Rosen and Rimor, 2009), and argumentative debates in decision making (Stewart, Setlock and
Fussell, 2007). A proficient collaborative problem solver is able to recognise these constraints, follow the relevant rules
of engagement, troubleshoot problems and evaluate the success of the problem-solving plan.

3) Establishing and maintaining group organisation. A team cannot function effectively without organising the group
and adapting the structure to the problem-solving task. Students must be able to understand their own role and the roles
of the other agents, based on their knowledge of who is skilled at what in the team (transactive memory), follow the rules
of engagement for their role, monitor the group organisation, and facilitate changes needed to handle communication
breakdowns, obstacles to the problem and performance optimisation. Some problem situations need a strong leader in the
group whereas other problems require a more democratic organisation. A competent student can take steps to ensure that
agents are completing tasks and communicating important information. This includes providing feedback and reflecting
on the success of the group organisation in solving the problem.

Underlying these three competencies are specific skills that can be individually assessed within collaborative tasks. The
assessment is developed ensuring that the skills shown in the 12 cells of the CPS matrix (Table 7.1) are all measured across
different tasks. Together the assessment tasks cover the three major competencies and the four component processes.

Overview of the domain
Figure 7.1 provides a schema of the salient factors that influence collaborative problem-solving competency, as well as
the cognitive and social processes that comprise the skills within collaborative problem-solving contexts, as defined for
PISA 2015. The core skills are described above; additional details on the role of student background and task-context
factors are provided below.

Student background
A student’s prior knowledge and experiences are factors that influence collaboration and problem-solving processes.
A student’s knowledge of a particular domain, for example of mathematics, the sciences, reading, writing and ICT skills,
as well as everyday knowledge, influences the student’s capacity to collaborate to solve a problem. Available research
indicates that problem-solving strategies rely on domain knowledge to some extent (Funke and Frensch, 2007; Healy et
al., 2002; Lee and Pennington, 1993; Mayer, 1992; Mayer and Wittrock, 1996). The assessment uses problem situations
and contexts relevant to 15-year-old students that tap generalised problem-solving skills, but do not rely on specialised
knowledge. The assessment assumes basic rather than advanced abilities in reading and use of computer interfaces as well
as a basic knowledge of science, mathematics and the world. This is similar to the approach adopted in the PISA 2012
individual problem-solving assessment in the selection of problem contexts.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 139

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Student characteristics, such as interpersonal skills, attitudes, emotions, personality factors (e.g., the “Big Five” factors of
openness, conscientiousness, extraversion, agreeableness and neuroticism) and motivation can all affect individual and
collaborative problem-solving success (e.g. Avery Gomez, Wu and Passerini, 2010; Jarvenoja and Jarvela, 2010; Morgeson,
Reider and Campion, 2005; O’Neill, Goffin and Gellatly, 2012). Cognitive abilities, such as working-memory capacity,
logical reasoning and spatial ability similarly all contribute to CPS. While these core characteristics may influence CPS
competence, the PISA 2015 CPS cognitive assessment does not specifically measure factors such as attitude, emotions,
motivation or specific domain knowledge. It is, however, intended that the most critical factors are measured as part of
the PISA 2015 background questionnaire (see the section “Considerations for contextual questionnaire” below).

The framework assumes that most 15-year-old students have sufficient cognitive and social abilities to complete the CPS tasks.
This is a safe assumption from the perspective of research in psychological development. From the standpoint of cognitive
and brain development, these students are at an age when most of them are capable of hypothetical reasoning and abstract
thought (Bjorklund, forthcoming; Fischer, 1980; Piaget, 1983); from the perspective of social development, they are at an age
when most students can consider the perspectives of others and have acquired a large range of socialisation skills (Bjorklund,
1997; Flavell et al., 1968). These capabilities are necessary for being able to establish and maintain a shared understanding
in the group, take actions towards a joint goal, and monitor results of collaborative actions.

There is some question as to whether different cultures uniformly value students initiating actions and communications,
as opposed to responding to requests and questions. However, taking initiative in appropriate contexts is an important
skill at the higher level of CPS competency and therefore relevant to PISA 2015. In the assessment, team members can
vary in taking on different task roles, but are not assigned a social status. The assumption is that adopting different roles

Figure 7.1 • Overview of f Overview of factors and processes for collaborative problem solving in Pisa 2015actors and processes for collaborative problem solving in Pisa 2015

Student background

Collaborative problem‑solving competencies

• Establishing and maintaining shared understanding
• Taking appropriate action to solve the problem
• Establishing and maintaining team organisation

Context

Core skills

Prior knowledge
• Mathematics
• Reading and writing
• Science and environment
• Everyday learning

Task characteristics
• Openness
• Information availability
• Interdependancy
• Symmetry of goals

Characteristics
• Dispositions and attitudes
• Experience and knowledge
• Motivation
• Cognitive ability

Medium
• Semantic richness
• Referentiality
• Problem space

Problem scenario
• Task type
• Settings
• Domain content

Problem‑solving skills
• Explore and understand
• Represent and formulate
• Plan and execute
• Monitor and reflect

Team composition
• Symmetry of roles
• Symmetry of status
• Size of group

Collaborative skills
• Grounding
• Explanation
• Co-ordination
• Filling roles

• Perspective taking
• Audience design
• Argumentation
• Mutual regulation

7

140 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

in collaborative work and problem solving is acceptable in different cultures; in contrast, social status differences may
limit taking initiative in some but not all cultures, thereby imposing a cultural bias. For example, in some cultures there
are social customs where it is awkward for an employee to communicate with a boss by asking a question, making a
request or evaluating what the boss does. These differences are avoided in the contexts of the PISA 2015 assessment. In
contrast, the team members in the problem scenarios have equal status but assume different roles, which is presumed to
be acceptable in all cultures and essential to CPS.

Context: Problem scenarios, team composition, task characteristics and medium
The problem scenarios and context in which the problem is solved have a number of psychological dimensions that can
affect the type of collaboration and the collaborative competencies employed. These dimensions specify the context of
the problem to be solved, the availability of information, the relationships among the group members, and the types of
problems.

A meaningful collaborative interaction and motivating experience in assessment does not emerge spontaneously, but
requires careful structuring of the collaboration to promote constructive interactions. For example, effective collaboration
is characterised by a relatively symmetrical structure with respect to knowledge, status and goals (Dillenbourg, 1999),
but the roles and tasks of the different group members may be very different. Symmetry of knowledge occurs when all
participants have roughly the same level of knowledge, although they may have different perspectives. Symmetry of status
involves collaboration among peers rather than interactions involving facilitator relationships. Finally, symmetry of goals
involves common group goals rather than individual goals that may conflict (Rosen and Rimor, 2009).

Assessment items are designed so that successful performance on the task requires collaboration and interdependency
among the participants. For example, in many types of problems (i.e., jigsaw, hidden profile [when the information
available to the human is not complete at the beginning of the task]), each team member has a piece of information and
only together can they solve the problem. These problems are dynamic rather than static because important information
accrues during the course of interacting with others. Moreover, problems are designed to provide a graceful degradation of
the quality of the solution, so partial or suboptimal solutions receive partial credit. Another example consists of consensus-
building tasks, where there are limited resources but a group must bargain and converge on a solution that satisfies the
needs of different stakeholders. Information among participants may also conflict, requiring sharing and then resolving
the information in order to determine what information best solves the problem (debate).

The assessment items also consider the types of problems that groups of young people must solve, both within a formal
school setting and in work contexts in order to be productive in society. A problem scenario provides the situational
context in which a problem is applied. For example, within a consensus-building task, a classroom scenario may involve
reaching a solution on how to prepare a PowerPoint presentation in a class when students bring different information
to the group. Another scenario may be a negotiation task that involves global policies of citizens in a culture, such as a
debate on where to build a new school.

The medium of a CPS item defines aspects such as its richness, referentiality and cost of grounding. For example, an item
can be graphically rich, providing an immersive environment that simulates a classroom or workplace, or it could be a
simple interface providing only a text description of a problem and means to communicate with the group. An item’s
context may have high referentiality to the outside world and real-world contexts, versus being more abstract, with little
reference to external knowledge. An item can have a greater or lesser degree of cost of grounding, depending on how
easy it is for members of the group to communicate with each other and find common ground. Finally, an item can have
a shared problem space where the actions of each team member are explicitly apparent, such as when working on a
shared document; in other scenarios, information about team members’ actions might be implicit, for example, when
working on separate tasks and reporting back to the group via the communication channel.

The 2012 individual problem-solving framework provides a structure for considerations of aspects of task characteristics,
such as ill-defined vs. well-defined, and static vs. dynamic problems. Collaborative problem solving tends to be inherently
interactive, interdependent and dynamic (Blech and Funke, 2010, 2005; Klieme, 2004; Wirth and Klieme, 2004). This
provides greater challenges to assessment methods as there is much less control over the progress towards solutions, a
much wider range of potential problem states, and complexities in tracking problem states. To the extent that any individual
in a group depends on other individuals, there is some level of uncertainty in the control over the tasks, making it difficult
for most problem types to be fully defined. Thus, a problem may be well-defined from the standpoint of the designer of
the problem, but ill-defined at some points from the perspective of one or more group participants. Most or all of the
problems also have different phases that can reflect variations in these context dimensions.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 141

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Table 7.2 elaborates the schematic representation of Figure 7.1 by providing an overview of the context dimensions
and states that can affect the difficulty of the CPS task. In the context of a PISA assessment, it is impossible to assess all
of the factors shown in Table 7.2, let alone the large number of combinations of factors; therefore the CPS assessment
items constitute a sampling of the total domain by keeping many factors fixed and varying only a few. The framework
identifies those factors that are most central to the definition of CPS. More specifically, PISA 2015 CPS concentrates
on the collaboration skills to a greater extent than the problem-solving skills needed to solve the particular problem.
Consequently, problems vary across low, medium and high difficulty with respect to collaboration skills, while problem-
solving skills range from low to medium difficulty.

Table 7.2 Collabrative-problem solving context dimensions

Context Dimension States
Problem scenario Task type E.g. Jigsaw, consensus building, negotiation

Settings
Private vs. public
Technology vs. non-technology
School (formal) vs. non-school (informal)

Domain content E.g. Math, science, reading, environment,
community, politics

Team composition Size of group 2 or more (including the student)
Symmetry of status of team members Symmetrical vs. asymmetrical
Symmetry of roles: Range of actions available to each
team member Symmetrical vs. asymmetrical

Task characteristics Openness (c.f. PISA PS 2012) Well-defined vs. ill-defined
Information availability: Does the student receive all
necessary information at once? (c.f. PISA PS 2012) Static vs. dynamic

Interdependency: Student A cannot solve problem
without student B’s actions Low to high

Symmetry of goals Group vs. individual
Distance to solution (from beginning state to goal state) Small, medium or large

Medium Semantic richness Low to high
Referentiality to the outside world Low to high
Communication medium cost of grounding
Interdependency: Student A cannot solve problem
without student B’s actions

Low to high

Problem space: Does the student get information about
other team members’ actions? Explicit vs. implicit

assEssiNG COLLaBORatiVE PROBLEM-sOLViNG COMPEtENCY
There has been substantial research on the development of assessment methods for individual problem solving (the focus
of PISA 2012), but work in assessment and training methods for collaborative problem solving is much less developed.
As such, there are no established, reliable methods for large-scale assessments of individuals solving problems in a
collaborative context and no existing international assessments in wide use. Although ATC21s addresses collaborative
problem-solving skills, no measurement at the individual level has yet been reported (Griffin, Care and McGaw, 2011).

Given the overall matrix sampling design used in PISA, where estimates of country-level competency per domain depend
on the covariance structure across the domains to be assessed, observations need to address this ability in individuals.
Measurements at the individual level can only be obtained if all variables apart from the individual are controlled.
Group-level measurements are highly dependent on group composition and the individual skills of the participants
(Kreijns, Kirschner and Jochems, 2003; Rosen and Rimor, 2009). Fairly assigning a competency level to individuals working
in a group where all group members can vary is impossible, because each individual’s display of observable behaviour
depends on the behaviour of the other group members.

Further, there are few well-elaborated national or international standards for training or assessing collaborative problem-
solving skills. There are, however, a number of research studies, smaller-scale assessments and theoretical work that can
inform the development of a reliable large-scale assessment of collaborative problem solving. Annex 7.B provides a
deeper review of existing frameworks and assessment approaches.

7

142 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

It has therefore been decided to place each individual student in collaborative problem-solving situations, where the team
member(s) with whom the student has to collaborate is/are fully controlled. This is achieved by programming computer
agents.

Structure of the assessment
In the PISA 2015 main study, each student is assigned one two-hour test form composed of four 30-minute “clusters”.
Each form comprises one hour (two clusters) of science, the major domain, with the remaining time assigned to either
one or two of the additional domains of reading, mathematics and CPS, according to a rotated test design. Three clusters
of material for the CPS assessment were designed and are included in the main study.

CPS units range from 5- to 20-minute collaborative interactions within a particular problem scenario. Multiple
measurements of communications, actions, products and responses to probes can be performed within each unit. These
measures can be thought of as corresponding to individual items. For example, an item could be a single communication
or action taken by a student at a particular point in the problem, the content of a longer sequence of communications and/
or actions made by a student, or the correctness of the solution produced. Between 5 and 30 separate measurements are
derived from each unit. Each of these individual items provides a score for one or more of the three CPS competencies.
Additional details on scoring and weighting of items is provided below. As the CPS assessment is computer-based, the
timing information automatically captured during the field trial is used to determine the actual number of items that can
be included in each unit and cluster for the main study.

Measurement of collaboration skills
Collaborative problem solving is inherently an interactive, conjoint, dual-strand process that considers how the student reasons
about the problem and how the student interacts with others to regulate the social processes and exchange information.
These complex processes present a challenge for consistent, accurate and reliable measurement across individuals and across
user populations. The complexity of the potential collaborative interactions with the environment increases when there is
an attempt to create compelling problem-solving situations in more realistic environments. Computer-based assessment
provides an effective means to control the assessment contexts and to collect and analyse student performance. This level
of control reduces the complexity in measurement and allows the assessment to be technically implementable. This section
describes the focus of what is measured and how computer-based approaches are used.

PISA 2015 CPS is an assessment of individuals in collaborative problem-solving contexts. Because overall analyses for
PISA are performed at the student level, the design reflects measuring individual competencies rather than the overall
performance of the group process. The PISA 2015 CPS assessment is not designed to measure individuals’ cognitive
problem-solving skills specifically, but it does do this to the extent that individual problem-solving skills are expressed
through collaboration. As such, there is an indirect link to the 2012 individual problem-solving assessment. The 2015
measurement focuses on assessing the cognitive and social processes underlying collaborative problem-solving skills
rather than specific domain knowledge.

The process of solving a problem in a collaborative situation in a computer-based assessment generates a complex data
set that contains actions made by the team members, communication acts between the group members, and products
generated by the individual and the group. Each can be associated with levels of proficiency for each CPS competency.
Because the focus is on the individual, assessment items correspond to measures of the student’s outputs, whereas outputs
from the rest of the group provide contextual information about the state of the problem-solving process.

Prior research and assessments in CPS have used a number of different methods to measure the quality of the problem-
solving products (i.e. outcomes) and processes. These methods use varying approaches to assessing actions, communication
and products, including measures of the quality of the solutions and objects generated during the collaboration
(Avouris, Dimitracopoulou and Komis, 2003), analyses of log files (files to which a computer writes a record of student
activities), quality of intermediate results, paths to the solutions (Adejumo, Duimering and Zhong, 2008), team processes
and structure of interactions (O’Neil, Chung and Brown, 1997), quality and type of collaborative communication (Cooke
et al., 2003, Foltz and Martin, 2008; Graesser, Jeon and Dufty, 2008), and quality of situation judgements (McDaniel et al.,
2001). Additional details regarding research on measurement approaches applied to CPS are provided in Annex 7.B.

Individuals working collaboratively on a problem can change the state of a problem by communicating with each other
or performing certain actions. For the purpose of the assessment, actions can be defined as any explicit acts made by
the individual that change the state of the collaborative problem. These actions include individual acts, such as placing

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 143

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

a puzzle piece, clicking on a button to start a jointly designed machine, moving a cursor on a display that the other
participants can see, or editing a joint document. Each action can be mapped to measures of performance as it relates
to either success (or failure) of solving the problem or to a skill identified within the framework. For example, placing a
puzzle piece incorrectly indicates failure of enacting a plan (cell C2 of the skills matrix, Table 7.1). Sequences of actions
provide deeper information about the problem-solving process. For example, the sequence of students’ actions in first
varying one part of the problem, then verifying the solution and then taking the next appropriate action, can show skills
of monitoring results and evaluating success (D2).

While communication is often classified as an individual collaboration skill, the output of communication provides
a window into the cognitive and social processes related to all collaborative skills. Students must communicate to
collaborate, and the communication stream is captured and analysed to measure the underlying processes. The analysis
of the content and structure of communication streams provides measures of the test-taker’s ability to share perspectives,
establish mutual goals, negotiate with other team members, and take steps to achieve these goals. For example,
communication sent by the student indicating what the student sees on a screen provides an indication of building a
shared representation (B1). Taking the initiative to ask other agents to manipulate parts of the problem corresponds to
following rules of engagement (C3) and enacting plans (C2). Communication acts and sequences of communication acts
can be classified to measure the type and quality of skills that are being enacted by the student.

The output or products of the team’s problem-solving process provides a third measure of student performance. A product
can be based on intermediate and final solutions to the problem-solving process or the output of a “probe item” which
checks a student’s understanding of a situation in a particular state. These provide a measure of the success that the
actions of collaborative problem solving are being enacted properly and that the group is moving the problem state
forward appropriately. The products can also be based on “probes” that are placed within the unit to assess a student’s
cognitive state relative to the skills in the framework. These probes would stop the simulation and ask the student either
a constructed-response or multiple-choice question in order to assess knowledge states, shared understanding and the
student’s understanding of the other group members’ skills, abilities and perspectives. The questions range from small
tests of the student’s state of understanding to situation judgement tasks that require students to put themselves in the
context and communicate the state of the problem externally, such as writing an e-mail to a supervisor. Example probes
are shown below.

Table 7.3 Example probes

Probe Skill assessed
What does A know about what is on your screen? (A1) Discovering perspectives/abilities of team members

What information do you need from B? (C1) Communicating with team members about the actions being
performed

Why is A not providing information to B? (D1) Monitoring and repairing the shared understanding

What task will B do next? (B2) Identifying and describing tasks to be completed

Who controls the factory inputs? (B3) Describing roles and team organisation

Write an e-mail to your supervisor explaining
whether there is consensus of your group on what
to do next.

(B1)

(B2)

Building a shared representation and negotiating the meaning
of the problem

Describing tasks to be completed

Write an e-mail to your group explaining what
actions the group will need to do to solve the
problem.

(B2)

(C2)

Identifying and describing tasks to be completed

Enacting plans

These explicit probes are one way of assessing students’ proficiencies, but much can be inferred from the particular actions
and speech acts that do not explicitly probe these knowledge states. For example, if the student does not know whether
another group member is aware of what the student has on his or her screen, the student can ask the member a question
that targets the uncertainty. Alternatively, another member can perform an action on the screen and observe whether the
student comments on an aberration. Physical acts in a shared physical space are acts of communication, just as words and
sentences are. Probes can be multiple choice (selected response) or open-ended (constructed response). However, there
is no requirement that constructed response be used for such assessments if the skills can be adequately assessed through
the actions, communications and products during the collaboration process. Probe items were developed for the two
sample CPS units described below, but there are no probe items in the CPS units developed for the PISA 2015 assessment.

7

144 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

To measure performance, all actions, communications, products and response times are logged throughout the
problem-solving process. Any action or communication can be thought of as a representation of a particular state of
the problem-solving process. Each state of the problem-solving process can also be linked to the specific collaborative
skills that need to be assessed, as defined in the framework’s CPS skills matrix (Table 7.1). Therefore, items within a unit
represent changes in the state performed by the student either through actions, communications or the products resulting
from actions or communications.

For example, to assess “establishing and maintaining shared understanding” during the process of “representing and
formulating a problem”, the state of the problem has pre-determined communication acts related to establishing common
ground on tasks (B1). A student initiating a communication act to establish common ground would show that he or she
is performing at the highest level in that aspect of collaboration, which would be reflected in the scoring. A student who
establishes common ground only after being prompted by the agent would show that he or she is at the proficient level
of the skill. Students who send contextually inappropriate communications or who do not communicate any shared
understanding would be scored as being below the proficient level.

Pattern-matching technology is used to process the log files and identify the key aspects of performance corresponding
to the competencies. This approach permits fully automated partial-credit scoring against each of the skills from the
framework. Although there are measures for skills in each cell of the framework, the scores from these skills are combined
to create an overall scale for collaborative problem-solving competency.

The student’s physical actions, answers to question probes, and acts of communication selected from a menu can be
automatically scored. Probes requiring constructed responses, such as short e-mail communications, would require
expert-coding. However, because expert-coded responses are assessed off line, the scoring rubric would need to
identify the specific skills and context from the framework to be assessed, and would need to measure the quality of the
communication and actions.

Conversational agents
The essence of collaborative problem solving is that team members depend on each other. Success in reaching the solution
depends on what each team member brings to the collaborative effort. If one of the members in a team has nothing to
offer towards solving a problem that requires contributions from all members, the problem will not be solved. Randomly
pairing students with other students would therefore lead to an underestimate of the population’s problem-solving skills
as the weakest member in each pair would determine the probability of success, the quality of the solution, and the
efficacy in dealing with the problem.

Research has shown that group composition has a significant effect on performance, in particular the balance of
gender (e.g. Bear and Wooley, 2011), ability (e.g. Wildman et al., 2012), personality (e.g. McGivney, Smeaton and
Lee, 2008) and what Webb (1995) terms “status characteristics”, e.g. family background, popularity, attractiveness and
perceived intelligence. In real life, students must be prepared to work effectively within various types of homogenous and
heterogeneous groups and with a range of familiar and unfamiliar group members. However, in an assessment situation,
if a student is matched with a problematic group, it can have a detrimental effect on the student’s performance, and the
validity of the assessment is compromised.

Similarly, some students may be highly stimulated when collaborating with one particular student but demotivated when
paired with another student. The only way to obtain a full and valid estimate of an individual’s collaborative problem-
solving skills would therefore be to pair this individual with a number of different team members, each with a different set
of characteristics relevant to collaborative problem solving. To ensure fair measurement, each individual student would
need to be paired with the same number of other students displaying the same range of characteristics. As PISA is an
international study, caution is needed to ensure that the same variability in student characteristics relevant to collaborative
problem solving is found in each participating country.

The approach suggested in the previous paragraph is impractical in the context of a large-scale international assessment.
Measurement is therefore operationalised using computer-based agents as a means to assess collaborative skills. Students
collaborate with computer-based conversational agents representing team members with a range of skills and abilities.
This approach allows the high degree of control and standardisation required for measurement. It further permits
placing students in a number of collaborative situations and allows measurement within the time constraints of the test
administration.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 145

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Students are presented with problem scenarios in designated clusters. Each scenario corresponds to an individual
assessment unit. The student is asked to respond to the scenario by playing the role of problem solver alongside agents
in the given context. CPS skills are measured through a number of items, where each item is linked to a task or phase in
the problem-solving process, which can contain several steps.

In each CPS unit, the student works with one or two group members to solve a problem, with the group members
programmed as computer agents providing input in much the same manner as fellow students would do. Across different
assessment units, agents are programmed to emulate different roles, attitudes and levels of competence in order to vary
the CPS situation the student is confronted with. The conversational agents interact with the student’s communications
and actions in pre-defined ways as the student moves through different states of the problem. Each state defines particular
communication acts that can be performed by the agent or that would be expected as input from the student.

As the student progresses through the problem-solving task, the computer monitors the current states of the problem.
With each state, the computer provides a changing set of choices of communication acts that a student can use to create
a conversation with the agent group member(s). Differing student responses can cause different actions from the agent,
both in terms of changes of the state of the simulation (e.g. an agent adding a piece to a puzzle) or conversation (e.g. an
agent responding to a request from the student for a piece of information). Similarly, actions performed by the student
during the problem solving, such as placing puzzle pieces or moving an object, are also monitored by the computer
in order to track progress on the problem-solving process and record the type of student actions relative to the current
context of the problem state.

Conversational agents can be manifested in different ways within a computer environment, ranging from simple chat
interfaces to full virtual talking heads with full expressiveness. For the purposes of PISA 2015, enhanced menu-based chat
interfaces, interactive simulations (e.g. moving cursors in a shared space that team members can all see and respond to)
and other web-like applications provide a broad range of conversational contexts and collaborative interaction.

An adequate assessment of a student’s CPS skills requires the student to work with multiple types of groups in order to
cover the constructs critical for assessment. The computer environment for PISA 2015 is orchestrated so that students
interact with different agents, groups and problem constraints to cover the range of aspects defined in the construct.
For example, one situation may require a student to supervise the work of agents, where there is an asymmetry in roles.
Other tasks may have disagreements between agents and the student, collaboratively orientated agent team members (e.g.
initiates ideas, supports and praises other team members), and agent team members with low collaborative orientation
(e.g. interrupts, comments negatively about work of others).

When humans collaborate together, it often takes considerable time to make introductions, discuss task properties
and assign roles during the initial phases of CPS activities (e.g. “exploring and understanding” and “representing and
formulating”) and also to monitor and check up on team members during action phases (Marks, Mathieu and Zaccaro,
2001; Wildman et al., 2012; Zaccaro, Marks and DeChurch, 2011). There is also a danger that a group of humans will
spend a lot of time pursuing an unproductive path to a solution during the action phase. Within the assessment situation,
computer agents allow rigorous control over the collaborative interaction to obtain a sufficient number of assessment
events within the test time constraints using strategic dialogue management and rapid immersion in the collaborative
context. For example, a “rescue” agent can redirect the group’s course of action when too much time has been expended
on a poor solution path.

The control of the progression permits the creation of a sufficient number of observations to assess the student’s proficiency
in each skill specified in the cells of the framework’s CPS skills matrix (Table 7.1), particularly within the exacting time
constraints of the test administration.

While it is acknowledged that the PISA 2015 assessment does not directly test students working with other students,
the agent-based approach permits controlled testing of the skills that are required for collaboration. By targeting these
skills under controlled situations, the use of agents provides a sufficiently valid approach to measurement to allow
generalisations about the critical collaboration skills. Annex 7.A provides a review of examples of how agent-based
environments have been used to assess collaboration, problem solving, tutoring and group learning.

Collaborative problem-solving task types
The assessment includes different types of collaborative problem-solving tasks that elicit different types of interactions
and problem-solving behaviours. A typology of the different tasks might segregate (a) group decision-making tasks

7

146 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

(requiring argumentation, debate, negotiation or consensus to arrive at a decision); (b) group co-ordination tasks (including
collaborative work or jigsaw hidden profile paradigms where unique information must be shared); and (c) group-production
tasks (where a product must be created by a team, including designs for new products or written reports). It is possible
to align these categories to either units or items within a unit at different phases, depending on the constraints of item
development. For example, consider the following CPS activities:

Consensus building: the group needs to make a decision after considering the views, opinions and arguments of
different members. A dominating leader may prevent a sufficient number of perspectives from being shared with the
group, so the decision may be non-optimal. The quality of the decision may also be threatened by “group think”,
swift agreement among members without considering the complexities of the problem.

Jigsaw problems: a method to insure interdependence among problem solvers, which is a condition to measure
collaboration. Each group member has different information or skills. The group needs to pool the information and
recruit each other’s skills in order to achieve the group goal. The group goal cannot be achieved by any one member
alone. One social loafer who does nothing can jeopardise the achievement of the group goal.

Negotiations: group members have different amounts of information and different personal goals. Through negotiation,
select information can be passed so that there can be mutual win-win optimisation that satisfies overall group goals.

Additional types of CPS tasks can be appropriate, provided they provide time-constrained collaborative activities requiring
ground rules for taking actions, and they establish and maintain both shared understandings and team organisation.

Distribution of units and items
Units serve as the primary context for collaborative problem-solving activities for the assessments. Table 7.2 shows the CPS
context dimensions, illustrating a range of potential contexts, problem situations and media that are part of collaborative
problem solving. Manipulating all context dimensions would create a large design space of potential CPS assessment
activities. To reduce the design space, a set of primary context dimensions have been identified, based on a consensus
of experts, that allow for the development of units that assess the major components of CPS skills. This typology of CPS
activities uses four dimensions that occur across units (e.g. a unit has only one value on the dimension) and two dimensions
in which the value can change within the unit. The typology is as follows:

Across units

• Private vs. public: The context for a problem is private if the scenario is concerned only with the immediate existing
problem situation and the group currently solving it – for example, a problem that involves planning a time for a party
under the constraints of the participating group members. A public context involves solving a problem in which there
is a larger shared context that relates to the external world – for example, a problem that involves the group deciding
on the best location to build a school in an under-resourced area.

• Technological vs. non-technological: A technological problem context involves collaboratively working on solving
a problem that uses machinery or computer equipment – for example, a problem that involves discovering how
something works (e.g. programming an alarm) or uses technology to complete a task (e.g. operating a machine to
manufacture the optimal number of shoes). A non-technological context has a referent in the problem that is not
technology-related (e.g. planning a party).

• School vs. non-school: A school context involves problems that are typically encountered in a school, while non-
school encompasses potential problems that are encountered outside of the school context, e.g. home, work, etc.

• Symmetrical vs. asymmetrical roles: In a problem with symmetrical roles, each group member has the same role in the
problem-solving context and all participate equally. In a problem with asymmetrical roles, different roles are assigned
to different people, for example, one group member can be assigned to be a scorekeeper while another is assigned
the role of controlling a machine.

Within units

• Task type (for example jigsaw, consensus-building, negotiation): As described in the previous section, different types
of tasks elicit different types of problem-solving behaviour and interactions among the participants. Within a particular
unit, a task type can change. For example, the unit can start with a hidden profile (jigsaw) and then once all the
information is shared, it can become a consensus-building task.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 147

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

• Dynamic vs. static: The 2012 individual problem-solving framework distinguishes between problems that are static (e.g.
information disclosed to the problem solver is complete) and those that are dynamic, in which changes in information
and states of the problem are beyond the control of the problem solver. In collaborative problem solving, the start of a
problem tends to be dynamic, as information about the problem context and other agents is discovered. However, in
the middle of a problem, as the student and agents figure out how to execute the actions and understand the roles of
the group, the problem may become static. Thus, student performance can be tracked under both static and dynamic
problem-solving contexts within units.

Items and weighting for scoring
Each problem scenario (unit) contains multiple tasks. A task, e.g. consensus building, is a particular phase within the
scenario, with a beginning and an end. A task consists of a number of turns (exchanges, chats, actions, etc.) between
the participants in the team. A finite number of options leading onto different paths are available to the participants after
each turn, some of which constitute a step towards solving the problem. The end of a task forms an appropriate point to
start the next task. Whenever the participants fail to reach this point, a “rescue” is programmed to ensure that the next
task can start.

From a measurement point of view, each task contains one or more items that can be scored. Each item can be coded
in two (dichotomous: 0 or 1) or more (polytomous: 0, 1, ..., m) categories, according to item-coding rubrics. The rescue
mentioned above ensures that items are independent. The codes reflect the matrix of skills described in Table 7.1 and
the proficiencies described later in Table 7.7.

Each item addresses one of the 12 cells in Table 7.1, i.e. the cell that represents the skill that the item aims to assess. The
assessment covers all 12 cells, according to weightings discussed below. For example, some items emphasise exploring
common ground (A1 in Table 7.1), others require students to clarify roles (B2), others to enact plans (C2), and yet others
to reflect on what went wrong in the group (D3). Therefore, each item score contributes to the score for only one cell
of the matrix.

The proposed allocation of weights for item development across the 12 skill cells is shown in Table 7.4. Greatest weight is
placed on column 1 and then column 3 as these competencies focus specifically on collaborative skills, while column 2
focuses more on problem-solving behaviour within a collaborative context. The overall weighting of the rows is provided
as a general guideline. In the PISA 2012 individual problem-solving assessment, it was found to be difficult to distinguish
performance between “exploring and understanding” and “representing and formulating” (Greiff et al., 2012). Therefore,
the two rows have been combined to provide a joint total weight. Evidence of performance that would fall within either
of the two rows would be allocated towards the weight for those combined skills.

Table 7.4 target weights by target skills

Establishing and
maintaining shared

understanding

Taking appropriate
action to solve
the problem

Establishing and
maintaining team

organisation Total
Exploring
and understanding

~40%
Representing
and formulating

Planning
and executing ~30%

Monitoring
and reflecting ~30%

Total 40‑50% 20‑30% 30‑35% 100%

Evidence-centred design
In order to measure CPS skills, a systematic measurement methodology is required that can handle the rich data that are
collected in the log files of the computer-based assessment. The evidence-centred design (ECD) framework (Mislevy and
Haertel, 2006; Mislevy, Steinberg and Almond, 2003) and its computer-based extensions (Clarke-Midura et al., 2011)
provides a foundation for developing computer-based performance assessments to measure CPS skills in PISA 2015.

7

148 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

In the OECD framework, assessment is considered a process of reasoning from imperfect evidence using claims and
evidence to support the inferences being made about student proficiency. The ECD process includes (a) identifying
potential claims about what constitutes student proficiency; (b) identifying evidence (what behaviours/performances elicit
skills being assessed, e.g. what students might select, write, do or produce that will constitute evidence for the claims);
and (c) identifying the situations (the tasks or items) that give students the optimal opportunity to produce the desired
evidence. The purpose is to develop models for schema-based task authoring and for developing protocols for fitting and
estimation of psychometric models.

Evidence statements could be used to (a) ground measurement of student performance in observable products elicited
by tasks or items; (b) define the distinction between partial and full expressions of the collaborative problem-solving
skills; and (c) serve as a basis to develop a wide variety of useful reporting aspects for researchers analysing PISA data,
educators, curriculum developers and other interested stakeholders. For example, Table 7.5 lists some design patterns
that can guide the development of task-model templates for collaborative problem solving based on an ECD framework.

Table 7.5 Design patterns based on an evidence-centred design framework

Attribute Description

Rationale How/why this design pattern provides evidence about focal skill/competency

Focal CPS skill The primary CPS skill targeted by this design pattern
(e.g. establish and maintain shared understanding)

Additional skills Other skills that may be required by tasks under this design pattern
(e.g. explore and understand)

Potential observations What students actually do, or make, in which they might produce evidence about skills
(e.g. students' argumentation in support to agent's claim)

Potential work products Products a student might produce to demonstrate CPS skills
(e.g. correct selection of a hot spot, multiple choice, constructed response)

Characteristic features of tasks Aspects of assessment situations that are needed to evoke the desired evidence
(e.g. student provided with interesting and engaging context or scenario, visible alignment
with a specific CPS skill taken from 2015 CPS assessment framework)

Variable features of tasks Aspects of assessment situations that can be varied in order to shift difficulty or focus
(e.g. difficulty of content, scaffolding)

Considerations for computer delivery
The proposed CPS framework with computer agents is compatible with the current capabilities of the PISA 2015 computer
platform. The presentation of materials on the computer displays are all conventional media, such as diagrams, figures,
tables, simulations (e.g. a shared space that team members can all see and respond to), windows, canned e-mail messages,
icons, multiple-choice items, and so on. The student interacts with the agent(s) via a chat window allowing the student to
respond through communication menus. With respect to the student inputs, once again, there are conventional interface
components, such as mouse clicks, sliders for manipulating quantitative scales, drag-and-drop, cut-and-paste, and typed
text input.

All of these standard interactions are supported by the Question and Test Interoperability authoring tool within the
computer-based assessment platform TAO and can be automatically scored. These provide a simple means for students
to interact with the assessments without requiring specialised knowledge beyond core ICT skills.

One of the salient features of the CPS interface may be an interface for communication between the student and agents.
The platform can support communication modes, such as simulated e-mail, web and chat. For example, the interface for a
chat communication contains a communication window with lists of alternative messages that can be sent to agents. There
are three to five pre-defined alternative speech acts in a communication window that the student can select (via a click),
thereby registering an act of communication. These speech acts may be defined according to the described proficiency
levels for each cell of the CPS framework matrix. For instance, one act might ask the agent for clarification because the
message was ambiguous (failing to detect ambiguities) or another act might ask the agent if he or she performed what he
or she was supposed to perform. The fact that there are a limited number of pre-defined message options makes such a
communication facility analogous to conventional multiple-choice items in assessments.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 149

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Aside from communicating messages, the student can also perform other types of actions on other interfaces, such as
verifying in the environment if an action has been performed by another agent or performing an action that another agent
failed to perform. Consequently, a sequence of possible message communications, actions and verbal reflections can
be collected throughout the process of collaborative problem solving. These are stored in the computer log file. Most
messages sent and actions performed can be automatically scored.

Factors affecting item difficulty
A student’s overall proficiency in collaborative problem solving can be coded, scored, scaled and measured after defining
the specific behaviours to be evaluated for each item and the conditions under which a student demonstrates those
behaviours. These behaviours and conditions identify factors from Table 7.2 that determine the difficulty of items for the
different collaborative processes. Table 7.6 shows proficient behaviours and conditions under which the behaviours can
be manipulated to create item difficulty.

Table 7.6 Relationship between proficient behaviour and determinants of item difficulty

Collaboration processes Proficient behaviour (summary) States

(1)
Establishing and maintaining
shared understanding

• Discovers others’ abilities - share
information about own ability

• Discusses the problem - asks questions,
responds to others’ questions

• Communicates during monitoring
and resolution of group work

• Amount of explicit prior information about
others

• Size of group

• Openness of problem
(well-defined/ill-defined)

• Having to initiate vs. being prompted to talk

(2)
Taking appropriate action
to solve the problem

• Understands the type of interaction needed,
makes sure to know who does what

• Describes and discusses tasks and task
assignment

• Enacts plans together with others and
performs the actions of the assigned role

• Monitors and evaluates others’ work

• Interdependency

• Intrinsic complexity of problem

• Clarity of problem goal

• Openness of problem
(well-defined/ill-defined)

• Distance to solution

• Problem space: Explicit or implicit
information about group members’ actions

(3)
Establishing and maintaining
team organisation

• Acknowledges and enquires about roles

• Follows rules of engagement – complies
with plan, ensures others do

• Monitors team organisation – notices issues,
suggests ways to fix them

• Symmetry of roles

• Problem space: Explicit or implicit
information about group members’ actions

• Co-operativeness of group members

Considerations for contextual questionnaire
Students’ characteristics, their prior experiences of CPS and their attitude towards CPS are considered as affective
factors towards their performance in the CPS assessment (Figure 7.1). However, general attitudes towards collaborative
problem solving are not assessed directly within the cognitive component of the CPS assessment, but in the background
questionnaire. In PISA 2012, some student dispositions related to individual problem solving were measured: openness
to learning, perseverance and problem-solving strategies. For 2015, an updated set of constructs was developed to
incorporate students’ experiences and dispositions towards collaboration.

For the 2015 contextual questionnaire, three general constructs were defined as being of interest for psychometric and
educational purposes:

Student characteristics: The composition of personality types in collaborative groups has been shown to be an important
predictor of performance, particularly extraversion (McGivney, Smeaton and Lee, 2008). Knowing the personality traits
of the students and controlling the traits of the agent-partners means that further research can be done to see what effect
the “Big Five” personality types (openness, conscientiousness, extraversion, agreeableness and neuroticism) have on
performance.

7

150 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Experiences and practices: Collaborative problem solving is not a traditional domain, in that it is not explicitly taught
as a school subject; rather, it is embedded as a practice in the classroom. The extent to which students in different PISA
participating countries may be familiar with collaboration may differ; therefore it is important to have supporting data on
their familiarity with CPS within the following contexts:

• educational: e.g. classroom and assessment experiences

• out-of-school: e.g. home life and hobbies

• technology-specific: e.g. gaming.

Disposition to CPS: The way in which students’ perceive CPS and, in particular, their self-efficacy can also affect their
performance. Therefore, the following areas are of interest:

• interest in and enjoyment of collaboration

• value of collaboration skills

• self-perception of CPS ability.

Due to logistical and space constraints in the background questionnaire, only some of these constructs are measured.
In addition, some information can be gathered through the optional questionnaires, such as the IT, teacher and parent
questionnaires.

Reporting proficiency in CPS
A single score summarises students’ overall proficiency in collaborative problem solving. To illustrate what the score
means, PISA has adopted an approach to reporting survey outcomes that involves the development of learning metrics,
which are dimensions of educational progression. Several levels are distinguished and described along these scales in
terms of what students typically know and can do.

Table 7.7 Proficiency scale descriptions for collaborative problem solving

Level What students can typically do

4 At Level 4, students can successfully carry out complicated problem-solving tasks with high collaboration complexity.
They are able to solve problems situated in complex problem spaces with multiple constraints, keeping relevant
background information in mind. These students maintain an awareness of group dynamics and take actions to
ensure that team members act in accordance with their agreed-upon roles. At the same time, they are able to monitor
progress towards a solution to the given problem and identify obstacles to be overcome or gaps to be bridged. Level
4 students take initiative and perform actions or make requests to overcome obstacles and resolve disagreements
and conflicts. They can balance the collaboration and problem-solving aspects of a presented task, identify efficient
pathways to a problem solution, and take actions to solve the presented problem.

3 At Level 3, students can complete tasks with either complex problem-solving requirements or complex collaboration
demands. These students can perform multi-step tasks that require the integration of multiple pieces of information,
often in complex and dynamic problem spaces. They orchestrate roles within the team and identify information
needed by particular team members to solve the problem. Level 3 students can recognise information needed
to solve a problem, request it from the appropriate team member, and identify when the provided information is
incorrect. When conflicts arise, they can help team members negotiate a solution.

2 At Level 2, students can contribute to a collaborative effort within a problem space of medium difficulty. They can
help solve a problem by communicating with team members about the actions to be performed. They can volunteer
information not specifically requested by another team member. Level 2 students understand that not all team
members have the same information and are able to consider different perspectives. They can help the team establish
a shared understanding of the steps required to solve a problem. These students can request additional information
required to solve a given problem and solicit agreement or confirmation from team members about the approach
to be taken. Students near the top of Level 2 can take the initiative to suggest a logical next step, or propose a new
approach, to solve a problem.

1 At Level 1, students can complete tasks with low problem complexity and limited collaboration complexity. They
can provide requested information and take actions to enact plans when prompted. Level 1 students can confirm
actions or proposals made by others. They tend to focus on their individual role within the group. With support from
team members, and working within a simple problem space, these students can contribute to a problem solution.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 151

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Four levels of proficiency are identified and described in Table 7.7 in an overall reporting scale for CPS to enable
comparisons of student performance between and within participating countries and economies. The descriptions reflect
the items that students performing at each level typically can and cannot perform, and the collaborative problem-solving
skills associated with these items.

sUMMaRY
Collaborative problem solving (CPS) is introduced in PISA for the first time in 2015. The 2015 definition described
here builds on the PISA 2012 individual problem-solving assessment, but extends it into the collaborative domain by
incorporating the theoretical bases of individual and group cognition. The four processes of the 2012 individual problem-
solving framework have been retained and added to the three core competencies identified for collaborative problem
solving to produce a matrix of CPS skills. Each of these skills is defined with levels of proficiency that can be measured
by the assessment instrument.

The PISA 2015 definition of CPS competency has its origin in the consideration of the types of problems and collaborative
interactions that 15-year-old students face in and outside of the classroom, as well as a consideration for their “preparedness
for life” in the workplace and in further studies. The ability of each participant in a group to communicate, manage conflict,
organise a team, build consensus and manage progress is crucial to its success; the measurement of these skills is at the
heart of the three competencies that will form the reporting scales for the assessment.

This framework for 2015 describes and illustrates the collaborative and problem-solving skills that are assessed in
PISA 2015, the knowledge and student characteristics that factor into the assessment, and the contexts, team composition
and task types that form the basis of the computer-based assessment (Figure 7.1). The framework also explains the
rationale for using computer agents to operationalise the measurement of students’ collaborative skills. This should enable
measurement of the proficiency levels to quantify student performance in CPS.

GLOSSARY OF TERMS

Term Explanation
Actions Any explicit acts made by the individual that change the state of the collaborative problem.
Agent Either a human or a computer-simulated participant in a CPS group.
Cluster Several units grouped into a 30-minute block for testing.
Consensus-building A task type where the group needs to make a decision after considering the views, opinions

and arguments of different members.
Conversational agent Computer-based agents representing team members with a range of skills and abilities.
Cost of grounding How easy it is for members of the group to communicate with each other and find common ground.

ECD
(evidence-centred
design)

A framework for developing assessments by reasoning from imperfect evidence using claims
and evidence to support the inferences being made about student proficiency (Mislevy and
Haertel, 2006; Mislevy, Steinberg and Almond, 2003).

Hidden profile task See jigsaw.

Item Each problem scenario is divided into different tasks termed “items”. Items are a unit of measurement.

Jigsaw Also known as hidden profile. A task type where each group member has different information
or skills. The group needs to pool the information and recruit each other’s skills in order to achieve
the group goal. The group goal cannot be achieved by any one member alone.

Log file File to which the computer writes a record of student activities.

Negotiation A task where group members have different amounts of information and different personal goals.
Through negotiation, select information can be passed so that there can be mutual win-win
optimisation that satisfies overall group goals.

Openness The degree to which a problem is “well-defined” (e.g. all the information is at hand for the problem
solver) vs. “ill-defined” (e.g. the problem solver must discover or generate new information in order
for the problem to be solved).

Probe A question that stops the problem scenario to assess a student’s cognitive state relative to the skills
in the framework, e.g. a multiple-choice question to assess knowledge states, shared understanding.

Problem scenario The problem that the group must solve. Each scenario involves one or more task types and settings.
Each unit contains one scenario.

...

7

152 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Problem space The space in which the actions are carried out to solve the problem. Can be explicitly or implicitly
visible to team members.

Problem state Any stage within a problem space. Actions or communication can change the state of a problem
to another state that is closer or further from the goal.

Product Outcomes that provide a measure of the success that the actions are being enacted properly
and that the group is moving the problem state forward appropriately.

Referentiality An item’s context may have high referentiality to the outside world and real-world contexts or,
at the other end of the spectrum, low referentiality with little reference to external knowledge.

Rescue agent If students reach an impasse or run out of time, a rescue agent will intervene to take students
to the beginning of the next item.

Semantic richness The degree to which the problem provides a rich, elaborated problem context that relates
to the external world.

Settings The context dimensions of the problem scenario, namely:
• private vs. public
• technology vs. non-technology
• school vs. non-school.

Symmetry of roles The degree to which team members are assigned similar or different roles in a problem scenario.

Symmetry of status The degree to which the status of team members is the same or different
(e.g. peers vs. supervisor-and-subordinate relationships).

Task A task is a particular phase within the problem scenario consisting of a number of turns between
the participants in the team. From a measurement point of view, a task is an item that can be scored.

Task type The type of collaborative problem-solving task that elicits different types of interactions
and problem-solving behaviours. The three types are: consensus-building, jigsaw, negotiations.

Turns A set of one or more human actions and/or communications in an item.

Unit Each unit contains one problem scenario and several items.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 153

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

References

Adejumo, G., R.P. Duimering and Z. Zhong (2008), “A balance theory approach to group problem solving”, Social Networks, Vol. 30/1,
Elsevier, Amsterdam, pp. 83-99.

Aronson, E. and S. Patnoe (1997), The jigsaw classroom: Building cooperation in the classroom (2nd ed.), Longman, New York.

Avery Gomez, E., D. Wu and K. Passerini (2010), “Computer-supported team-based learning: The impact of motivation, enjoyment and
team contributions on learning outcomes”, Computers & Education, Vol. 55/1, pp. 378-390.

Avouris, N., A. Dimitracopoulou and V. Komis (2003), “On evaluation of collaborative problem solving: Methodological issues of
interaction analysis”, Journal of Computers in Human Behaviour, Vol. 19/2 pp. 147-167.

Barth, C.M. and J. Funke (2010), “Negative affective environments improve complex solving performance”, Cognition and Emotion,
Vol. 24/7, pp. 1259-1268.

Bear, J.B. and A. Williams Woolley (2011), “The role of gender in team collaboration and performance”, Interdisciplinary Science
Reviews, Vol. 36, p. 2.

Binkley, M. et al. (2011), “Defining 21st Century Skills”, in Griffin, P., B. McGaw and E. Care (eds.), Assessment and Teaching 21st Century
Skills, Springer, Heidelberg.

Bjorklund, D.F. (forthcoming), “Cognitive development: An overview”, to appear in Zelazo, P.D. (ed.), Oxford Handbook of
Developmental Psychology, Oxford University Press, Oxford, UK.

Bjorklund, D.F. (1997), “The role of immaturity in human development”, Psychological Bulletin, Vol. 122, pp. 153-169.

Blech, C. and J. Funke (2010), “You cannot have your cake and eat it, too: How induced goal conflicts affect complex problem solving”,
Open Psychology Journal, Vol. 3, pp. 42-53.

Blech, C. and J. Funke (2005), “Dynamis review: An overview about applications of the Dynamis approach in cognitive psychology”,
Deutsches Institut fur Erwachsenenbildung, Bonn.

Brannick, M.T. and C. Prince (1997), “An overview of team performance measurement”, in Brannick, M.T., E. Salas and C. Prince (eds.),
Team Performance Assessment and Measurement: Theory, Methods and Applications, Lawrence Erlbaum Associates, Mahwah, NJ,
pp. 3-16.

Campbell, J. (1968), “Individual versus group problem solving in an industrial sample”, Journal of Applied Psychology, Vol. 52,
pp. 205-210.

Cannon-Bowers, J.A. and E. Salas (2001), “Reflections on shared cognition”, Journal of Organisational Behavior, Vol. 22, pp.195-202.

Clark, H.H. (1996), Using language, Cambridge University Press, Cambridge.

Clark, H.H. and S.E. Brennan (1991), “Grounding in communication”, in Resnick, L.B., J.M. Levine and S.D. Teasley (eds.), Perspectives
on socially shared cognition, American Psychological Association, Washington, DC, pp. 127-149.

Clarke-Midura, J. et al. (2011), Using evidence centered design to develop performance assessments, Paper presented at the American
Educational Research Association Annual Meeting, New Orleans, LA.

Cooke, N.J. et al. (2003), “Measuring team knowledge: A window to the cognitive underpinnings of team performance”, Group
Dynamics: Theory, Research and Practice, Vol. 7, pp. 179-219.

Darling-Hammond, L. (2011), “Policy frameworks for new assessments’”, in Griffin, P., B. McGaw and E. Care (eds.), Assessment and
Teaching 21st Century Skills, Springer, Heidelberg.

Davis, A., D. Fidler and M. Gorbis (2011), Future Work Skills 2020, Institute for the Future for University of Phoenix Research Institute,
www.iftf.org/futureworkskills2020 (accessed 30 September 2012).

Dillenbourg, P. (ed.) (1999), Collaborative learning: Cognitive and computational approaches, Advances in Learning and Instruction
Series, Elsevier Science, Inc, New York, NY.

Dillenbourg, P. and D. Traum (2006), “Sharing solutions: Persistence and grounding in multi-modal collaborative problem solving”,
The Journal of the Learning Sciences, Vol. 15, pp.121-151.

Fiore, S.M. and J.W. Schooler (2004), “Process mapping and shared cognition: Teamwork and the development of shared problem
models”, in Salas, E. and S.M. Fiore (eds.), Team cognition: Understanding the factors that drive process and performance, American
Psychological Association, Washington, DC, pp. 133-152.

Fiore, S.M. et al. (2010), “Toward an understanding of macrocognition in teams: Predicting process in complex collaborative contexts”,
The Journal of the Human Factors and Ergonomics Society, Vol. 53, pp. 203-224.

7

154 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Fiore, S.M. et al. (2008), “Processes in complex team problem solving: Parsing and defining the theoretical problem space”, in Letsky,
M. et al. (eds.), Macrocognition in Teams: Theories and Methodologies, Ashgate Publishers, London.

Fischer, K.W. (1980), “A theory of cognitive development: The control and construction of hierarchical skills”, Psychological Review,
Vol. 87/2, pp. 477-531.

Flavell, J.H. et al. (1968), The Development of Role-Taking and Communication Skills in Children, Wiley, New York.

Foltz, P.W. and M.J. Martin (2008), “Automated communication analysis of teams”, in Salas, E., G.F. Goodwin and S. Burke (eds.),
Team Effectiveness in Complex Organisations and Systems: Cross-Disciplinary Perspectives and Approaches, Routledge, New York.

Forrester (2009), Enterprise and SMB Software Survey, North America and Europe, Q42009.

Franklin, S. and A.C. Graesser (1996), “Is it an agent or just a program? A taxonomy for autonomous agents”, Proceedings of the Agent
Theories, Architectures, and Languages Workshop, SpringerVerlag, Berlin.

Funke, J. (2010), “Complex problem solving: A case for complex cognition?”, Cognitive Processes, Vol. 11, pp. 133-142.

Funke, J. (1998), “Computer-based testing and training with scenarios from complex problem-solving research: Advantages and
disadvantages”, International Journal of Selection and Assessment, Vol. 6, pp. 90-96.

Funke, J. and P.A. Frensch (2007), “Complex problem solving: The European perspective – 10 years after”, in Jonassen, D.H. (ed.),
Learning to Solve Complex Scientific Problems, Lawrence Erlbaum, New York, pp. 25-47.

Glaser, R. and R. Linn and G. Bohrnstedt (1997), Assessment in Transition: Monitoring the Nation’s Educational Progress, National
Academy of Education.

Graesser, A.C., M. Jeon and D. Dufty (2008), “Agent technologies designed to facilitate interactive knowledge construction”, Discourse
Processes, Vol. 45, pp. 298-322.

Greiff, S., S. Wüstenberg and J. Funke (2012), “Dynamic Problem Solving: A new measurement perspective”, Applied Psychological
Measurement, Vol. 36/3, pp. 189-213.

Griffin, P., E. Care and B. McGaw (2011), “The changing role of education and schools”, in Griffin, P., B. McGaw and E. Care (eds.),
Assessment and Teaching of 21st Century Skills, Springer, Heidelberg.

Hacker, D.J., J. Dunlosky and A.C. Graesser (eds.) (2009), Handbook of Metacognition in Education, Erlbaum/Taylor & Francis,
Mahwah, NJ.

Halpern, D.F. (2003), Thought and Knowledge: An Introduction to Critical Thinking (4th edition), Lawrence Erlbaum Associates,
Mahwah, NJ.

Healy, A.F. et al. (2002), “Optimizing the durability and generalizability of knowledge and skills”, in Shohov, S.P. (ed.), Advances in
psychology research, Vol. 8, Nova Science Publishers, Huntington, New York, pp. 103-174.

Israel Ministry of Education (2011), Adapting the Educational System to the 21st Century, national plan, Israel Ministry of Education,
Jerusalem.

Jarvenoja, H. and S. Jarvela (2010), “Emotion control in collaborative learning situations: Do students regulate emotions evoked by
social challenges”, British Journal of Educational Psychology, Vol. 79/3, pp. 463-481.

Kanter, R.M. (1994), “Collaborative Advantage: The Art of Alliances”, Harvard Business Review, Vol. 72/4, pp. 96-108.

Klieme, E. (2004), “Assessment of cross-curricular problem solving competencies”, in Moskowitz, J.H. and M. Stephens (eds.),
Comparing Learning Outcomes: International Assessments and Education Policy, Routledge Falmer, London, pp. 81-107.

Klein, C., R.E. DeRouin and E. Salas (2006), “Uncovering workplace interpersonal skills: A review, Framework, and research agenda”,
in Hodgkinson, G.P. and J.K. Ford (eds.), International Review of Industrial and Organizational Psychology, Vol. 21, Wiley & Sons, Ltd,
New York, pp. 80-126.

Kreijns, K., P.A. Kirschner and W. Jochems (2003), “Identifying the pitfalls for social interaction in computer-supported collaborative
learning environments: A review of the research”, Computers in Human Behavior, Vol. 19, pp. 335-353.

Lee, A.Y. and N. Pennington (1993), “The effect of experience on a cross-domain transfer of diagnostic skill”, Proceedings of the
Fifteenth Annual Conference of the Cognitive Science Society, Erlbaum, Hillsdale, NJ.

Marks, M.A., J.E. Mathieu and S.J. Zaccaro (2001), “A temporally based framework and taxonomy of team processes”, Academy of
Management Review, Vol. 26, pp. 355-376.

Mayer, R.E. (1998), “Cognitive, metacognitive, and motivational aspects of problem solving”, Instructional Science, Vol. 26, pp. 49-63.

Mayer, R.E. (1992), Thinking, Problem solving, Cognition (2nd edition), Freeman, New York, NY.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 155

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

Mayer, R.E. (1990), “Problem solving”, in Eysenck, M.W. (ed.), The Blackwell Dictionary of Cognitive Psychology, Blackwell, Oxford,
England.

Mayer, R.E. and M.C. Wittrock (1996), “Problem solving transfer”, in Calfee, R. and R. Berliner (eds.), Handbook of Educational
Psychology, Macmillan, New York, pp. 47-62.

McDaniel, M.A. et al. (2001), “Use of situational judgment tests to predict job performance: A clarification of the literature”, Journal of
Applied Psychology, Vol. 86, pp. 730-740.

McGivney, S., A.F. Smeaton and H. Lee (2008), “The effect of personality on collaborative task performance and interaction”, in,
Bertino, E. and J.B.D. Joshe (eds.), Collaborative Computing: Networking, Applications and Worksharing, Springer.

Ministry of Education Singapore (2008), “Opening address by Dr Ng Eng Hen, Minister for Education and Second Minister for
Defence”, International Conference on Teaching and Learning with Technology (iCTLT), https://heulab1.wikispaces.com/file/view/
ICTLSpeech.pdf (accessed 3 August 2017).

Mislevy, R.J. and G. Haertel (2006), Implications of Evidence-Centered Design for Educational Testing (Draft PADI Technical Report 17),
SRI International, Menlo Park, CA.

Mislevy, R.J., L.S. Steinberg and R.G. Almond (2003), “On the structure of educational assessments”, Measurement: Interdisciplinary
Research and Perspectives, Vol. 1, pp. 3-62.

Morgeson, F.P., M.H. Reider and M.A. Campion (2005), “Selecting individuals in team settings: The importance of social skills,
personality characteristics, and teamwork knowledge”, Personnel Psychology, Vol. 58, pp. 583-611.

Nash, J. et al. (2003), “Training the transdisciplinary scientist: A general Framework applied to tobacco use behaviour”, Nicotine and
Tobacco Research , Vol. 5, pp. S41-S53.

National Research Council (2011a), A Framework for K-12 Science Education: Practices, Crosscutting Concepts and Core Ideas,
The National Academies Press, Washington, DC.

National Research Council (2011b), Assessing 21st Century Skills, National Academies Press, Washington, DC.

O’Neil, H.F. (1999), “Perspectives on computer-based performance assessment of problem solving: Editor’s introduction”, Computers
in Human Behavior, Vol. 15, pp. 255-268.

O’Neil, H.F., S.H. Chuang and E.L. Baker (2010), “Computer-based feedback for computer-based collaborative problem-solving”, in
Ifenthaler, D., P. Pirnay-Dummer and N.M. Seel (eds.), Computer-Based Diagnostics and Systematic Analysis of Knowledge, Springer-
Verlag, New York, NY.

O’Neil, H.F., S. Chuang and G.K.W.K. Chung (2003), “Issues in the computer- based assessment of collaborative problem solving”,
Assessment in Education, Vol. 10, pp. 361-373.

O’Neil, H.F., G. Chung and R. Brown (1997), “Use of networked simulations as a context to measure team competencies”, in O’Neil,
H.F. Jr. (ed.), Workforce Readiness: Competencies and Assessment, Lawrence Erlbaum Associates, Mahwah, NJ, pp. 411-452.

O’Neill, T., R. Goffin and I. Gellatly (2012), “The knowledge, skill, and ability requirements for teamwork: Revisiting the Teamwork-KSA
Test’s validity”, International Journal of Selection and Assessment, Vol. 20/1, pp. 36-52.

OECD (2011), The OECD Guide to Measuring the Information Society, http://browse.oecdbookshop.org/oecd/pdfs/free/9311021e.pdf
(accessed 12 January 2012).

OECD (2010), PISA 2012 Field Trial Problem Solving Framework, www.oecd.org/dataoecd/8/42/46962005.pdf (accessed 29 August
2011).

OECD (2009), Problem Solving in Technology-Rich Environments: A conceptual Framework, OECD Education Working Paper No. 36,
http://search.oecd.org/officialdocuments/displaydocumentpdf/?doclanguage=en&cote=edu/wkp(2009)15 (accessed 30 September 2012).

OECD (2003), The PISA 2003 Assessment Framework: Mathematics, Reading, Science and Problem Solving Knowledge and Skills,
www.oecd.org/edu/preschoolandschool/programmeforinternationalstudentassessmentpisa/33694881.pdf (accessed 30 September 2012).

Piaget, J. (1983), “Piaget’s theory”, in Mussen, P. (ed.), Handbook of Child Psychology (4th edition), Vol. 1, Wiley, New York.

Roschelle, J. and S.D. Teasley (1995), “The construction of shared knowledge in collaborative problemsolving”, in O’Malley, C.E. (ed.),
Computer-Supported Collaborative Learning, SpringerVerlag, Berlin, pp. 69-97.

Rosen, Y. and R. Rimor (2012), “Teaching and assessing problem solving in online collaborative environment”, in R. Hartshorne, T.
Heafner and T. Petty (eds.), Teacher Education Programs and Online Learning Tools: Innovations in Teacher Preparation, Information
Science Reference, Hershey, PA, pp. 82-97.

Rosen, Y. and R. Rimor (2009), “Using collaborative database to enhance students’ knowledge construction”, Interdisciplinary Journal
of E-Learning and Learning Objects, Vol. 5, pp. 187-195.

https://heulab1.wikispaces.com/file/view/ICTLSpeech.pdf
https://heulab1.wikispaces.com/file/view/ICTLSpeech.pdf

7

156 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

Salas, E., N.J. Cooke and M.A. Rosen (2008), “On teams, teamwork, and team performance: discoveries and developments”, Human
Factors, Vol. 50, pp. 540-548.

Salas, E. et al. (1992), “Toward an understanding of team performance and training”, in Swezey, R.W. and E. Salas (eds.), Teams: Their
Training and Performance, Ablex, Norwood, pp. 3-29; Salas, E. and S.M. Fiore (eds.) (2004), Team Cognition: Understanding the Factors
That Drive Process and Performance, American Psychological Association, Washington, DC.

Schwartz, D.L. (1995), “The emergence of abstract dyad representations in dyad problem solving”, The Journal of the Learning Sciences,
Vol. 4, pp. 321-354.

Sonnentag, S. and I. Lange (2002), “The relationship between high performance and knowledge about how to master cooperative
situations”, Applied Cognitive Psychology, Vol. 16, pp. 491-508.

Stahl, G. (2006), Group cognition: Computer Support for Building Collaborative Knowledge, MIT Press, Cambridge, MA.

Stewart, C.O., L.D. Setlock and S.R. Fussell (2007), “Conversational argumentation in decision-making: Chinese and U.S. participants
in face-to-face and instant-messaging interactions”, Discourse Processes, Vol. 44, pp. 113-139.

Webb, N.M. (1995), “Group collaboration in assessment: Multiple objectives, processes, and outcomes”, Educational Evaluation and
Policy Analysis, Vol. 17/2, pp. 239-261.

Wildman, J.L. et al. (2012), “Trust development in swift starting action teams: A multilevel framework”, Group & Organization Management,
Vol. 37, pp. 138-170.

Wirth, J. and E. Klieme (2004), “Computer-based assessment of problem solving competence”, Assessment in Education: Principles,
Policy and Practice, Vol. 10/3, pp. 329-345.

Wuchty, S., B.F. Jones and B. Uzzi (2007), “The Increasing Dominance of Teams in Production of Knowledge”, Science, Vol. 316/5827,
pp.1036-1039, http://dx.doi.org/10.1126/science.1136099.

Zaccaro, S.J., M.A. Marks and L.A. DeChurch (eds.) (2011), Multiteam Systems: An Organization Form for Complex, Dynamic
Environments, Taylor & Francis.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 157

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

Annex 7.A

StUDIeS on converSAtIonAl AgentS

There is a broad spectrum of computer-based agents that have been used in tasks that involve tutoring, collaborating learning,
co-construction of knowledge and collaborative problem solving. (See Table 7.8 for examples of operationally implemented systems).
These agents provide a range of techniques that can be potentially incorporated in CPS assessments. At one extreme there are
fully embodied conversational agents in a virtual environment, with speech recognition capabilities embedded in a serious game
(e.g. the Tactical Language and Culture System, Johnson and Valente, 2008). Although this might be motivating to 15-year-old students,
this solution would be prohibitively costly and impractical to implement in multiple countries.

A less-expensive solution is animated conversational agents that express themselves with speech, facial expression, gesture, posture
and/or other embodied actions. Such systems have been developed and tested in dozens of learning environments during the past two
decades, such as AutoTutor (Graesser, Jeon and Dufty, 2008; VanLehn et al., 2007), Betty’s Brain (Biswas et al., 2005), Operation ARIES
(Millis et al., 2011) and iSTART (McNamara et al., 2007a). Although these systems have proven successful in facilitating learning in an
impressive body of empirical research, there would be major challenges in technology, costs and cultural variations in language and
discourse to implement them in PISA 2015. For example, there are considerable differences among countries in language, speech,
communication style, dress, facial demeanour, facial expressions, gesture and so on.

A minimalist approach to assessment using agents provides much of the same control as the more interactive agent approaches, while
avoiding some of the above complications. Minimalist agents may consist of printed messages in windows on the computer display, such
as e-mail messages, chat facilities, print in bubbles besides icons and documents in various social communication media (Rouet, 2006).
Some of these forms of agent-based social communication media have already been implemented in PIAAC (OECD, 2009). There would
be no speech generation because of concern of variations among dialects. There might be static visual depictions of the agents who
send the messages, which is helpful to mitigate confusion on “who says what” when there are multiple agents playing multiple roles.
However, such an approach can minimise the depiction of gender, ethnicity and other visual characteristics of agents that present
complications of cultural bias and measurement error.

An important consideration is that it is important for the human to pay attention to the agent when the agent communicates, in a fashion
that is analogous to a human who takes the floor when speaking and gets noticed. This can be accomplished with a minimalist agent by a
dynamic highlighting of messages and windows through colour, flash and co-ordination of messages with auditory signals (Mayer, 2010).

Computer agents can communicate through a variety of channels. The simplest interface would have the student clicking an alternative
on a menu of optional speech acts and for there to be a limited number of options (2 to 7). Other possibilities are open-ended responses
that range from typing (or speaking) a single word to articulating sentences and composing lengthier essays. The simplest, but still
effective, click interface supports online conditional branching to different system and conversational states, depending on the options
the human selects.

Open-ended responses of sentences or essays may be incorporated in the CPS items for later assessment by expert human markers;
however, online assessment is still impractical because the advances in computational linguistics (Jurafsky and Martin, 2008) and essay
grading (Landauer, Laham and Foltz, 2003; Shermis et al., 2010) are limited or non-existent for some languages. Nevertheless, it would
be prudent to collect such open-ended responses for a percentage of assessment items in order to advance research and development of
automated language-discourse analyses for future generations. An intermediate solution is semi-structured interfaces, when the system
proposes “sentence openers” and then the student completes the sentence (e.g., Soller and Lesgold, 2007). The computer agents can
adopt different roles (Baylor and Kim, 2005; Biswas et al., 2005; Millis et al., 2011). For example, the student might take the role of
midlevel management and communicate with a supervisor agent and a subordinate agent. The computer agent might be a peer, with
equal status to the agent, depending on the way the agent is presented to the subject at the beginning of the text.

The number of computer agents can also vary from only one partner in a dyad, to two agents in a triad, to three or more agents in larger
group ensembles. The ensembles of agent configurations are essentially unlimited. Triads (a student and two agents) have advantages
because the number of agents is small (minimising confusion in agent roles) but affords interesting complexities in social interaction,
such as status differences, agents disagreeing with each other, and agents making comments or taking actions that would make sense
to a knowledgeable human (Millis et al., 2011; Wiley and Jensen, 2007). It can also be used to measure social conformity, e.g. whether
the student would follow the two agents when they agree on a solution for which the human subject has evidence that it is wrong.

An agent-based approach provides a means to assess individuals’ competencies. The proposed minimalist approach to the presence of
agents is compatible with the tasks developed for PIAAC (2010) in assessments of problem solving in technology-rich environments.
While PIAAC focuses on interaction with technology rather than collaboration, the user interface approach would not be that different.
The human would receive e-mail messages from different individuals in addition to working with spreadsheets and web-like searches.
Contemporary social communication media (e.g., e-mail, chat, blogs, discussion portals) frequently have messages sent by individuals
who cannot be seen and who might not even be known by the recipient of a message (National Research Council, 2011). Teenagers
are extensive users of these 21st-century communication media so such interfaces have high ecological validity. Companies also are
increasingly adopting mediated natural language communication. Artificial agents are ubiquitous in the modern world and are likely
to become even more prevalent in the future.

7

158 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

The following table is a summary of studies with conversational agents in tasks that involve tutoring, collaborative learning, co-construction
of knowledge and collaborative problem solving. Innovative assessment systems with agents are being developed at Pearson, Education
Testing Service and other assessment organisations (e.g. Forsyth et al., 2012).

Table 7.8 examples of operationally implemented agent‑human based training
and assessment systems

Tutor agent and human co-constructing answer to difficult question or solution to problem Tutor agent and human co-constructing answer to difficult question or solution to problem
AutoTutor,
GuruTutor,
Why-Atlas

Physics, biology,
computer literacy

Agent helps student articulate answers and solutions
through natural language interaction with feedback,
hints, prompts for information, corrections and
assertions of missing information. Learning gains are
the same as human tutors.

Graesser et al. (2004)

Olney et al. (2012)

VanLehn et al. (2007)

Two agents training humans in skills of reading, writing and speakingTwo agents training humans in skills of reading, writing and speaking
iSTART Science texts Teacher and peer agent train students how to generate

self-explanations during reading. Computer interprets
natural language and gives feedback. The computer
improves comprehension and can accurately identify
student paraphrases, relevant elaborations, predictions
and other categories of speech acts.

McNamara et al. (2007b)

McNamara et al. (2006)

Writing Pal Argument essays Teacher and peer agent train students how to write
essays by interactively scaffolding different phases of
writing. Computer gives feedback on writing quality
and scaffolds student’s mastery of particular writing
components.

McNamara et al. (2012)

Tactical Language
and Culture Training
System

Language learning Students learn new languages with multiple agents
in socio-cultural contexts. Speech recognition is
excellent and students learn. Won the DARPA
technological achievement award in 2005 for Tactical
Iraqi.

Johnson and Valente (2008)

Tutor, mentor and peer agents collaboratively work with the student on reasoning and problem-solving tasksTutor, mentor and peer agents collaboratively work with the student on reasoning and problem-solving tasks
Operation ARIES
Operation ARA

Scientific methods
and reasoning

Tutor and student peer agents hold trialog
conversations with the student on scientific reasoning,
finding flaws in research studies and asking questions
to critique poor research. There is mixed-initiative
dialogue in these interactions. Computer agent helps
students learn scientific reasoning and can evaluate
the quality of student natural language as well as
human experts.

Cai et al. (2011)

Millis et al. (2011)

Betty’s Brain Biology,
environmental
science

Student teaches a student agent how to reason and
construct a conceptual graph to understand science
well enough to take tests. The human and student
collaboratively interact in the inquiry process, with a
mentor agent stepping in at appropriate points. This
teachable agent system helps students learn the skills
of self-regulated learning in addition to deep mental
models for problem solving and reasoning.

Biswas et al. (2010)

Schwartz et al. (2009)

Crystal Island Biology Students interact with agents in a virtual world to
explore why a disease evolved. The goal is to build
enquiry skills.

Rowe et al. (forthcoming)

River City, ECOMove Ecology Agents interact with students in groups on problem
solving about hazards in ecological systems.

Ketelhut et al. (2007)

Metcalf et al. (2011)

MetaTutor Biology Students interact with agents to acquire the skills
of self-regulated learning and metacognition in the
context of biological systems.

Azevedo et al. (2010)

Coach Mike
Ada and Grace

Museums of science Multiple agents interact with patrons in a science
museum.

Lane et al. (2011)

BiLAT Negotiation Agents help people learn how to negotiate in a
different cultural context.

Kim et al. (forthcoming)

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 159

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

References
Azevedo, R. et al. (2010), “Measuring cognitive and metacognitive regulatory processes used during hypermedia learning: Issues and
challenges”, Educational Psychologist, Vol. 45/4, pp. 210-223.

Baylor, A.L. and Y. Kim (2005), “Simulating instructional roles through pedagogical agents”, International Journal of Artificial Intelligence
in Education, Vol. 15, pp. 95-115.

Biswas, G. et al. (2010), “Measuring self-regulated learning skills through social interactions in a teachable agent environment”,
Research and Practice in Technology-Enhanced Learning, Vol. 5/2, pp. 123-152.

Biswas, G. et al. (2005), “Learning by teaching: A new agent paradigm for educational software”, Applied Artificial Intelligence,
Vol. 19/3, pp. 363-392.

Cai, Z. et al. (2011), “Trialog in ARIES: User input assessment in an intelligent tutoring system”, in Chen, W. and S. Li (eds.), Proceedings
of the 3rd IEEE International Conference on Intelligent Computing and Intelligent Systems, IEEE Press, Guangzhou, pp. 429-433.

Forsyth, C. et al. (2012), “Learning gains for core concepts in a serious game on scientific reasoning”, in Yacef, K. et al. (eds.),
Proceedings of the 5th International Conference on Educational Data Mining, International Educational Data Mining Society, Chania,
Greece, pp 172-175.

Graesser, A.C., M. Jeon and D. Dufty (2008), “Agent technologies designed to facilitate interactive knowledge construction”, Discourse
Processes, Vol. 45, pp. 298-322.

Graesser, A.C. et al. (2004), “AutoTutor: A tutor with dialogue in natural language”, Behavior Research Methods, Instruments, and
Computers, Vol. 36, pp. 180-193.

Johnson, L.W. and A. Valente (2008), “Tactical language and culture training systems: Using artificial intelligence to teach foreign
languages and cultures”, in Goker, M. and K. Haigh (eds.), Proceedings of the Twentieth Conference on Innovative Applications of
Artificial Intelligence, AAAI Press, Menlo Park, CA, pp. 1632-1639.

Jurafsky, D. and J.H. Martin (2008), Speech and Language Processing: An Introduction to Natural Language Processing, Computational
Linguistics, and Speech Recognition, Prentice Hall, Upper Saddle River, NJ.

Ketelhut, D. et al. (2007), “Studying situated learning in a multi-user virtual environment”, in Baker, E. et al. (eds.), Assessment of
Problem Solving Using Simulations, Erlabaum, Mahwah, pp. 37-58.

Kim, J. et al. (forthcoming), “BiLAT: A game-based environment for practicing negotiation in a cultural context”, International Journal
of Artificial Intelligence in Education.

Landauer, T.K., R.D. Laham and P.W. Foltz (2003), “Automated Scoring and Annotation of Essays with the Intelligent Essay Assessor”, in
Shermis, M. and J. Bernstein (eds.), Automated Essay Scoring: A Cross-Disciplinary Perspective, Lawrence Erlbaum Publishers, Mahwah, NJ.

Lane, H.C. et al. (2011), “Intelligent tutoring goes to the museum in the big city: A pedagogical agent for informal science education”,
in Biswas, G. et al. (eds.), International Journal of Artificial Intelligence in Education, Springer, Heidelberg, pp. 155-162.

Mayer, R.E. (2010), Applying the Science of Learning, Pearson, Upper Saddle River, NJ.

Metcalf, S.J. et al. (2011), “Ecosystem science learning via multi-user virtual environments”, International Journal of Gaming and
Computer-Mediated Simulations, Vol. 3, pp. 86-90.

Millis, K. et al. (2011), “Operation ARIES!: A serious game for teaching scientific inquiry”, in Ma M., A. Oikonomou and L. Jain (eds),
Serious Games and Edutainment Applications, Springer, London.

McNamara, D.S. et al. (eds.) (2012), Applied Natural Language Processing and Content Analysis: Identification, Investigation, and Resolution,
IGI Global, Hershey, PA.

McNamara, D.S. et al. (2007a), “Evaluating self-explanations in iSTART: comparing word-based and LSA algorithms”, in Landauer, T.
et al. (eds.), Handbook of Latent Semantic Analysis, Erlbaum, Mahwah, NJ, pp. 227-241.

McNamara, D.S. et al. (2007b), “ iSTART: A web-based tutor that teaches self-explanation and metacognitive reading strategies”,
in McNamara, D.S. (ed.), Reading Comprehension Strategies: Theories, Interventions, and Technologies, Erlbaum, Mahwah, NJ,
pp. 397-421.

McNamara, D.S. et al. (2006), “Improving adolescent students’ reading comprehension with iSTART”, Journal of Educational Computing
Research, Vol. 34, pp.147-171.

Millis, K. et al. (forthcoming), “Operation ARIES! A serious game for teaching scientific inquiry”, in Ma, M. et al. (eds.), Serious Games
and Edutainment Applications, Springer-Verlag, London, UK.

National Research Council (2011), Assessing 21st Century Skills, National Academies Press, Washington, DC.

7

160 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

OECD (2009), Problem Solving in Technology-Rich Environments: A Conceptual Framework, OECD Education Working Paper No. 36,
http://search.oecd.org/officialdocuments/displaydocumentpdf/?doclanguage=en&cote=edu/wkp(2009)15 (accessed 30 September 2012).

Olney, A. et al. (2012), Guru: “A computer tutor that models expert human tutors”, in. Cerri, S.A. and B. Clancey (eds.), Proceedings of
the 11th International Conference on Intelligent Tutoring Systems (ITS 2012), Springer-Verlag, Berlin, pp. 256-261.

Rouet, J-F. (2006), The Skills of Document Use, Erlbaum, Mahwah, NJ.

Rowe, J. et al. (forthcoming), “Integrating learning, problem solving, and engagement in narrativecentered learning environments”,
International Journal of Artificial Intelligence in Education.

Schwartz, D.L. et al. (2009), “Interactive metacognition: Monitoring and regulating a teachable agent”, in Hacker, D.J., J. Dunlosky and
A.C. Graesser (eds.), Handbook of Metacognition in Education, Routledge Press, pp. 340-358.

Shermis, M.D. et al. (2010), “Automated Essay Scoring: Writing Assessment and Instruction”, in Baker, E., B. McGaw and N.S.
Petersen (eds.), International Encyclopedia of Education (3rd edition), Vol. 4, Elsevier, pp. 20-26.

Soller, A. and A. Lesgold (2007), “Collaborative tools in educational practice”, in Hoppe, U., H. Ogata and A. Soller (eds.), The Role of
Technology in CSCL: Studies in Technology Enhanced Collaborative Learning, Springer, pp. 117-120.

VanLehn, K. et al. (2007), “When are tutorial dialogues more effective than reading?”, Cognitive Science, Vol. 31, pp. 3-62.

Wiley, J. and M.S. Jensen (2007), “When small problem solving groups are effective: What leads to successful interactions?”, poster
presented at the Annual Meeting of the Society for Text & Discourse, Glasgow, Scotland.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 161

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

Annex 7.B

collAborAtIve Problem‑SolvIng lIterAtUre revIew

Collaborative problem solving has been investigated in the social sciences for several decades, resulting in a number of theoretical
frameworks, models and paradigms of empirical studies. These contributions span the areas of communication, individual and group
problem solving, computer-supported co-operative work, and team assessment. Annex 7.B reviews and outlines research from a number
of areas that have implications for the design decisions of the CPS assessment. Many studies have assessed particular components of
collaborative problem solving, but few have been validated across diverse populations. Moreover, most studies have focused on business,
military contexts or college students (Loughry, Moore and Ohland, 2007; Morgeson, Reider and Campion, 2005; Zhuang et al., 2008).
Nevertheless, many of the models, studies and frameworks can apply to the 15-year-old PISA population.

Existing frameworks and models for collaborative skills
A number of existing models and frameworks were reviewed in order to conceptualise the key processes involved in CPS. The
conceptualisations of collaborative skills differ in the details across the models, but there are a number of correspondences and some
convergence. For example, a number divide out different skills related to collaboration and those related to problem solving. Some
of these models formed the basis of the development of definitions of the three core competencies adopted in the PISA 2015 CPS
framework, namely:

• establishing and maintaining shared understanding

• taking appropriate action to solve the problem

• establishing and maintaining team organisation.

These three core competencies incorporate major processes taken from theoretical frameworks in the literature cited below. Moreover,
they correspond to skills that are important for students entering academic and workplace environments and they adhere to the additional
constraint that they can be measured in the PISA 2015 assessment.

The ATC21S framework for collaborative problem solving (Griffin, Care and McGaw, 2011) views CPS as a multi-dimensional skill that
includes both social or collaborative skills, and cognitive skills. CPS was conceptualised as having five broad skills.

Social skills include:

• participation and co-operation: the ability to participate as a member of a group and contribute knowledge

• perspective-taking: the ability to place oneself in another’s position, which can lead to adaptation, and modification of communication
to take the other’s perspective into consideration.

• social regulation: such as negotiation and resolution of conflicts or misunderstandings.

Cognitive skills include:

• task regulation: the identification of the problem space (its description, goals, needs and resources); clear understanding of the
problem space supports the skills of social regulation (being aware that the problem space provides a structure within which learners
can locate themselves and each other’s needs for knowledge or resources)

• knowledge building: where unique contributions of information, skills or resources are combined to contribute to the solution of a
problem.

The PIAAC Problem Solving in Technology-Rich Environments Framework (OECD, 2009), incorporates several skills related to CPS. It
defines problem solving in technology-rich environments as “using digital technology communication tools and networks to acquire
and evaluate information, communicate with others and perform practical tasks”. It focuses on “ability to solve problems for personal,
work and civic purposes by setting up appropriate goals and plans, accessing and making use of information through computers and
computer networks” (OECD, 2009). The skills of communicating with others, and setting goals and plans while solving problems are
critical in using digital technologies and are core components of collaboration skills.

The Partnership for 21st-Century Skills’ framework (Fadel and Trilling, 2009) presents definitions of communication, collaboration skills
and problem solving:

• Communicate clearly

Articulate thoughts and ideas effectively using oral, written and non-verbal communication skills in a variety of forms and contexts.

Listen effectively to decipher meaning, including knowledge, values, attitudes and intentions.

Use communication for a range of purposes (e.g. to inform, instruct, motivate and persuade).

Utilise multiple media and technologies, and know how to judge their effectiveness a priori as well as assess their impact.

Communicate effectively in diverse environments (including multi-lingual).

7

162 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

• Collaborate with others

Demonstrate ability to work effectively and respectfully with diverse teams.

Exercise flexibility and willingness to be helpful in making necessary compromises to accomplish a common goal.

Assume shared responsibility for collaborative work, and value the individual contributions made by each team member.

• Solve problems

Solve different kinds of non-familiar problems in both conventional and innovative ways.

Identify and ask significant questions that clarify various points of view and lead to better solutions.

Stevens and Campion (1994) provide a five-component model of teamwork that includes the following knowledge, ability and skills:

• conflict solving: the ability to recognise and encourage useful conflicts and to employ appropriate conflict resolution strategies when
conflicts are not useful

• collaborative problem solving: the ability to identify situations requiring group problem solving and decision making

• communication: listening skills and a willingness and ability to develop open and supportive communication

• goal setting and performance management: setting acceptable and appropriate goals and providing feedback

• planning and task co-ordination: the ability to co-ordinate activities with other team members.

Another framework suggested by the Center for Research on Evaluation, Standards and Student Testing (CRESST) consists of six measures
(O’Neil et al., 2003, 1997):

• adaptability: the group’s ability to monitor the source and nature of problems, and provide appropriate feedback

• co-ordination: a process by which group resources, activities and responses are organised to ensure success

• decision making: the ability to integrate information, use judgement, identify possible alternatives, select the optimal solution, and
evaluate the consequences

• interpersonal: the ability to improve the quality of team member interactions

• leadership: the ability to direct and co-ordinate the activities of the team, assess the performance, assign tasks, plan and organise,
and establish a positive atmosphere

• communication: efficient information exchange between team members in the agreed manner and by using proper terms, and the
ability to clarify and acknowledge.

Zhuang et al. (2008) developed a framework that incorporates some of the considerations of the other frameworks to create five content
areas:

• task-related process skills: collaborative problem solving, decision making, planning and task co-ordination, strategy formulation,
co-ordination, goal setting, performance management

• co-operation with other team members: adaptability, interpersonal skills

• influencing team members through support and encouragement: confidence building, social support

• resolution of conflicts or disagreements among team members via negotiation strategies: conflict solving, communication

• guidance and mentorship of other team members: leadership, helping others.

Collazos et al. (2007) suggest five system-based indicators of the success in CPS:

• use of strategies: the ability of group members to generate, communicate and consistently use a strategy to jointly solve the problem

• intra-group co-operation: the application of collaborative strategies during the process of group work

• reviewing success criteria: the degree of involvement of group members in reviewing boundaries, guidelines and roles during the
group activity

• monitoring: the extent to which the group maintains the chosen strategies to solve the problem, keeping focused on the goals and
the success criteria

• the performance of the group: how good is the result of collaborative work, total elapsed time while working, and total amount of
work done.

Interpersonal skills and the attitudinal, behavioural and cognitive components are also considered critical for performing effectively in
collaborative situations. Interpersonal skills have been described as a form of social perception and social cognition involving processes
such as attention, and decoding in interpersonal situations. These skills can be likened to a form of social intelligence, involving
knowledge of social customs, expectations and problem solving (McDonald et al., 2003). Further, they rest on an “ability to understand”
behaviours, cognitions and attitudes of individuals (including oneself) and to translate understanding into appropriate behaviour in social
situations (Marlowe, 1986). In a dynamic context, interpersonal skills involve continuous correction of social performance based on

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 163

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

reactions of others during social exchanges (Argyle, 1979). This requires a type of monitoring with feedback loops where one continually
adapts behaviours based on verbal and non-verbal cues from others involved in the social exchange. In their review of interpersonal skills,
Klein, DeRouin and Salas (2006) synthesised the literature to develop a taxonomy of these skills. They defined interpersonal skills as an
umbrella term that refers to “goal-directed behaviours, including communication and relationship-building competencies, employed
in interpersonal interaction episodes characterised by complex perceptual and cognitive processes, dynamic verbal and non-verbal
interaction exchanges, diverse roles, motivations and expectancies” (p. 81).

Discourse in collaborative problem solving
The theoretical framework for problem solving as a social process was developed by Vygotsky (1986, 1978). According to this theory,
personal potential could be realised through a process of interaction with and support from the human environment and from various
tools. Interpersonal activity when appropriately implemented could lead to intrapersonal mental development. When trying to solve
a problem together through the exchange of ideas, a group of learners constructs shared meanings that the individual would not have
attained alone. The shared meaning can only be achieved through communication within the group.

Collaborative problem solving is a co-ordinated joint dynamic process that requires periodic communication between group members
(i.e. human or computer agents). The discourse that is communicated among the agents provides both a means for the collaboration
to occur as well as a means for measuring the collaborative processes. Communication is a primary means of constructing a shared
understanding, as modelled in Common Ground Theory (Clark, 1996; Clark and Brennan, 1991). Clark’s theory is widely used within
CPS literature as a way of addressing the fact that all agents in a problem solving situation must have some sense of shared knowledge
in order to solve a task. Some interpretations of this theory have suggested that the original portrayal of grounding must be extended and
adapted to group problem solving because of the complex nature of these interactions (Dillenbourg and Traum, 2006).

In order to apply grounding to problem solving, one major discrepancy exists. In the original theory, conversational partners need only
achieve a high enough level of shared understanding necessary to facilitate resulting actions (Clark and Wilkes-Gibbs, 1986). However,
Schwartz (1995) suggests that effort is required to acquire new knowledge. Dillenbourg, Traum and Schneider (1996) propose that
“optimal collaborative effort” is required of all of the participants in order to achieve adequate learning and performance in a collaborative
environment. Some empirical evidence from human interactions in collaborative learning environments suggests that persistence in
communication may be more important than a common external representation that facilitates grounding, thus supporting the hypothesis
of optimal collaborative effort (Dillenbourg and Traum, 2006).

Researchers of Transactive Memory Theory (Barnier et al., 2008; Theiner, 2010; Theiner and O’Connor, 2010) propose that discourse
can allow for an externalised representation of knowledge, leading to the emergence of new information from a group beyond that of
any one individual. Fiore and Schooler (2004) adopt a view of macrocognition from this proposition and blended two ideas in order to
accommodate group problem solving, namely macrocognition with an application of group communication theory (Chi, Glaser and
Rees, 1982; Fiore and Schooler, 2004; Hirokawa, 1980; Orlitzky and Hirokawa, 2001). Specifically, the idea of macrocognition in teams
focuses on how people of varying backgrounds and expertise are able to interact with other individuals in a fashion that allows for not
only a shared representation but also the formation of new knowledge by applying previously acquired information to new situations.

Group communication theory (as functionally applied to decision-making in problem solving) suggests that the degree to which groups
contribute time and effort to completing specific subgoals predicts final performance. The first subgoal is to analyse the problem
(Campbell, 1968). The next goal is to define the seriousness of the problem or the reason for solving it, followed by identifying causes,
and finally consequences to solutions of the problem. Specific concentration to the negative consequences resulting from solutions may
increase a group’s effectiveness (Orlitzky and Hirokawa, 2001). The need for communication and achievement of subgoals leads to the
conclusion that predicting group performance in problem solving tasks relies heavily on the time spent and quality of the interactions
of the group members (Fiore et al., 2010). It is important to place students in an environment that facilitates optimal circumstances for
both communicating and reaching a solution.

Considerations for problem-solving environments and tasks
Many collaborative problem-solving studies focus on social dilemmas in which group members must resolve a conflict between personal
vs. group benefits. For example, the classic Prisoner’s Dilemma consists of a scenario in which multiple people are called in by the
police and accused of a crime. By co-operating, an individual may receive the least amount of jail time only if all of the other parties
do not co-operate. Rational theory predicts that each person will defect (Hargreaves and Varoufakis, 2004) with deleterious effects.
Conversely, real-life experiments show that communication leads to higher co-operation in resolving conflicts within groups during this
type of problem-solving task (Balliet, 2010; Sally, 1995).

In contrast to asymmetries in goals, hidden profile tasks create asymmetries in information among participants (Stasser and Titus, 1985). A
hidden profile task, or “jigsaw” is one where some information is shared among group members but other important parts of the problem
are left unshared. That is, all participants possess some information prior to discussion but other pieces of information are distributed
separately to members. To effectively solve the problem, all information must be pooled (Stasser, 1988; Stasser and Titus, 2003).

Technology allows investigators to place humans in orchestrated situations and observe their behaviour and reactions. For example,
many technological environments are based on naturalistic decision making (Klein, 2008; Klein et al., 1993; Lipshitz et al., 2001;
Zsambok and Klein, 1997) in which each individual has his/her own goals, identity, and expertise which must be aligned in decisions

7

164 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

and action in order to reach the end goal that affects both the individual and the group as a whole. According to Fan, McNeese and
Yen (2010), naturalistic decision making focuses on decisions that people make in real life. Ill-structured situations can be created in
computer-simulated environments in order to conduct group problem solving research. For example, naturalistic decision making
has been examined in a computer-mediated environment in order to discover the beneficial aspects of including artificial agents as
collaborators during complex problem solving (Fan, McNeese and Yen, 2010).

Problem solving has also been studied with a focus on goal orientation and achievement rather than decision making, an approach
derived from operative intelligence theory (Dörner, 1986). This approach concentrates on the cognitive processes of the group members
rather than the results of any given task. Researchers analyse behaviour in complex and dynamic situations that are instantiated in
computer-simulated environments, as in the case of the microworlds of Tailorshop (Brehmer and Dörner, 1993) and Microdyn (Funke
and Frensch, 2007; Greiff, Wüstenberg and Funke, 2012). Tailorshop creates a scenario in which participants must run a business while
maintaining multiple and intertwining goals. Microdyn is an artificial environment that can be altered by allowing systematic variation
as group members attempt to manage a complex situation with independent subgoals. Because the goals are independent, multiple
scenarios can be presented in succession in order to solve the issue of members achieving only one task (Greiff and Funke, 2009).

Measures of teamwork, taskwork and team cognition
Effective teams engage in both taskwork, i.e. efforts focused on accomplishing the required tasks, and teamwork, i.e. efforts aimed
at operating cohesively as a unit (McIntyre and Salas, 1995). There have been a number of techniques developed for assessment
of these skills. The approaches have included peer evaluation, behavioural observation scales for experts/instructors, peer review
questionnaires and surveys. While none are practical for individual measurement for PISA, these methods inform the taskwork, teamwork
and interpersonal skills that are critical to measure in collaborative problem solving. Furthermore, many of these same skills being
assessed can be measured in a computer-based collection of collaborative problem-solving data. The logs of the communication and
actions performed by the students can be directly related to particular skills and processes used in the scales.

Observation scales
Behavioural observation scales are typically assessed through an instructor or rater observing the team interaction or through peer
rating. Taggar and Brown (2001) developed behavioural observation scales that focused on interpersonal skills and self-management
skills. These were derived from critical incidents to provide context relevant examples. Each member of the team rated each other team
member on items related to the following 13 different dimensions:

1. Reaction to conflict

2. Addresses conflict

3. Averts conflict

4. Synthesis of team’s ideas

5. Involving others

6. Effective communication

7. Goal-setting/achievement

8. Team citizenship

9. Commitment to team

10. Focus on task-at-hand

11. Preparation for meetings

12. Providing/reaction to feedback

13. Performance management

A subset of specific behaviours relevant to PISA may be derived from these constructs and be captured in an automated fashion.

Team Dimensional Training was developed in the context of complex decision making tasks for the US Navy. It has been validated in
a number of settings with a variety of types of teams (e.g. Smith-Jentsch et al., 2008, 1998). In team dimensional training, behavioural
observation is used to rate teamwork process along four dimensions:

• Information exchange: addresses “what” is passed “to whom” and is meant to capture those processes foundational to a team’s ability
to develop and maintain shared situation awareness

• Communication: addresses “how” information is delivered

• Supporting behaviour: captures how teams compensate for one another in service of achieving team objectives

• Initiative and leadership: encompasses guidance and direction provided by team members.

A Likert-type scale is used to make performance ratings for each team member. Ratings are typically provided on a Likert-type scale
ranging from 1 to 5 (highly ineffective to highly effective). In Table 7.9, the specific components of team dimensional training are listed.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 165

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

The Comprehensive Assessment of Team Member Effectiveness instrument is a form of peer evaluation developed from a distillation
of numerous team behaviour measurement instruments. It uses “peer evaluations” which have been shown to be a reliable and valid
indicator of team process in prior research (e.g. Loughry, Moore and Ohland, 2007; Taggar and Brown, 2001). With this form of
assessment, following some interaction experiences, peers rate each other’s teamwork behaviours using various scales. For example,
the 33-item version of the assessment (Loughry, Moore and Ohland, 2007) has been validated in different team problem-solving and
decision-making contexts. The teamwork behaviours in the assessment are categorised along the following five dimensions. With this
instrument, peers anonymously rate each other based upon their experience in the team interaction. The Comprehensive Assessment of
Team Member Effectiveness relies upon Likert-type scales for rating team members on questions relating to four dimensions:

• Contributing to the team’s work

• Interacting with teammates

• Keeping the team on track

• Expecting quality

• Having relevant knowledge, skills and abilities

Measures of team cognition
Problem-solving theory states that mental models can be thought of as an organised understanding or mental representation of knowledge.
A team mental model, as an extension of an individual mental model, is an organised understanding or mental representation of
knowledge regarding a team’s goals, tasks, actions, members and performance. This can be related to either taskwork or teamwork.
According to team-cognition theory, effective teams hold multiple compatible mental models (Cannon-Bowers, Salas and Converse, 1993)
which support both implicit and explicit co-ordination processes.

Four such models have been elaborated. First is an “equipment model” that captures the shared understanding of the technology and
equipment necessary for the team task. Second is the task model that captures the understanding of procedures, task contingencies and
strategies of the task. Third is the team-interaction model that captures the understanding of the norms of the team, their responsibilities
and their interaction patterns. More specifically, this includes roles, responsibilities, information sources, communication channels
and role interdependencies, and is essentially “teammate-generic”. Last, the teammate model captures understanding of each other’s
knowledge, skills, and attitudes, that is, their strengths and weaknesses (Lim and Klein, 2006). This is an assessment of teammates’
knowledge, skills, abilities and tendencies, and it is essentially “teammate-specific”.

Table 7.9 components of team dimensional training

Teamwork dimensions Component behaviours
Information exchange • Passing relevant information to appropriate teammate at the correct time

• Gathering information from all relevant sources
• Providing periodic situation updates to summarise big picture

Communication delivery • Using proper terminology
• Avoiding excess chatter
• Speaking clearly and audibly
• Delivering complete standard reports containing data in the appropriate order

Supporting behaviour • Offering, requesting and accepting backup when needed
• Noting/correcting errors and accepting correction

Initiative and leadership • Explicitly stating priorities
• Providing guidance and suggestions to other team members
• Providing direction to other team members

Source: Smith-Jentsch et al. (2008), “Guided team self-correction: Impacts on team mental models, processes and effectiveness”.

Table 7.10 Accuracy and sharedness of mental models
Accuracy

Low-quality mental model High-quality mental model

Sharedness

Weak agreement

Worst performance Accurate but different (e.g. in situations with
differing functional roles the team members
may have accurate mental models of their own
task but not their teammates)

Strong agreement

Inaccurate but agreed-upon mental models;
they may be able to co-ordinate but it would
be down the wrong solution paths (e.g., they
will get to an incorrect solution rapidly)

Best co-ordination

Source: Lim and Klein (2006), “Team mental models and team performance: A field study of the effects of team mental model similarity and accuracy”.

7

166 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

What is critical for problem solving assessments using shared mental model theory is that we must distinguish between accuracy/quality
of the mental model and the sharedness/overlap of the mental model. This is illustrated in Table 7.10.

Items used by Lim and Klein (2006) for pairwise comparisons to assess taskwork and teamwork models:

Taskwork mental model survey items:

• Team members are proficient with their own weapons.

• Team members are proficient with other members’ weapons.

• Team members are very good at IA drills.

• Team members have a good understanding of the characteristics of the enemy’s weapons.

• Team members conduct routine maintenance of their equipment and weapons in the field.

• Team members are allowed to bring their personal weapon home.

• Team members understand the team’s task.

• Team members agree on a strategy to carry out the team task.

• Team members understand other members’ tasks.

• Tasks in the team are assigned according to individual member’s ability.

• Team members are cross-trained to carry out other members’ tasks.

• Team members adhere strictly to the team’s SOP.

• Team members understand the battlefield situation.

• The team is highly effective.

Teamwork mental model survey items:

• Team members work well together.

• Team members often disagree with each other on issues faced by the team.

• Team members trust each other.

• Team members communicate openly with each other.

• Team members agree on decisions made in the team.

• Team members accept decisions made by the leader.

• Team members interact with one another outside the camp compound.

• Team members back each other up in carrying out team tasks.

• Team members are similar to each other (e.g. personality, temperament and abilities).

• Team members are aware of other team members’ abilities.

• Team members are aware of other team members’ personal backgrounds (e.g. family background, hobbies and habits).

• Team members know other team members’ family members.

• Team members treat each other as friends.

• The team is highly effective.

Early research on team member surveys (Moreland and Myaskovsky, 2000) analysed team interactions to identify examples of awareness
of differentiated member knowledge (specialisation), beliefs about team member reliability on that knowledge (credibility) and the
effectiveness in orchestrated knowledge processing (co-ordination). More recently, a large portion of the literature on team member
surveys has used surveys of member agreement on expertise surrounding these three particular facets of these surveys (see below). This
technique was validated in an important series of studies conducted by Lewis (2003). Lewis examined how assessments of specialisation,
credibility and co-ordination could be compared against earlier measures of transactive memory (e.g. verbal protocol analysis, recall
measures). The Lewis team member survey scale relies upon Likert-type questions for rating team members.

Items from Lewis’s (2003) Transactive Memory System Scale:

• Specialisation:

Each team member has specialised knowledge of some aspect of our project.

I have knowledge about an aspect of the project that no other team member has.

Different team members are responsible for expertise in different areas.

The specialised knowledge of several different team members was needed to complete the project deliverables.

I know which team members have expertise in specific areas.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 167

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

• Credibility:

I was comfortable accepting procedural suggestions from other team members.

I trusted that other members’ knowledge about the project was credible.

I was confident relying on the information that other team members brought to the discussion.

When other members gave information, I wanted to double-check it for myself. (reversed)

I did not have much faith in other members’ “expertise.” (reversed)

• Co-ordination:

Our team worked together in a well-co-ordinated fashion.

Our team had very few misunderstandings about what to do.

Our team needed to backtrack and start over a lot. (reversed)

We accomplished the task smoothly and efficiently.

There was much confusion about how we would accomplish the task. (reversed)

Small teams do not always require a leader, while large groups always need some form of leadership. Much of the small-team
collaborations tasks being assessed within PISA would not require leadership by a single individual. The skills however, remain relevant
to the CPS framework, incorporating many of the same competencies. Morgeson, Reider and Campion (2010) developed the measure
below to examine leadership in teams. This took a functional approach and outlined what types of behaviours in teams are related to
leadership. Although this distinguishes between “action” and “transition” phases in teams and the different functions engaged by teams
and their leaders it has items examining both “taskwork” and “teamwork”. As such, some variant of this may be warranted. That is, even
members of a team who are not leaders can engage in leadership behaviours related to both taskwork and to teamwork.

Morgeson et al.’s Team Leadership Questionnaire (2010) includes the following functions:

• Transition phase leadership functions:

Compose team.

Define mission.

Establish expectations and goals.

Structure and plan.

Train and develop team.

Sense-making.

Provide feedback.

• Action phase leadership functions

Monitor team.

Manage team boundaries.

Challenge team.

Perform team task.

Solve problems.

Provide resources.

Encourage team self-management.

Support social climate.

7

168 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

References

Argyle, M. (1979), “New developments in the analysis of social skills”, in Wolfgang, A. (ed.), Non-Verbal Behavior: Application and
Cultural Implications, Academic Press, New York, pp. 139-158.

Balliet, D. (2010), “Communication and cooperation in social dilemmas: A meta-analytic review”, Journal of Conflict Resolution,
Vol. 54/1, pp. 39-57.

Barnier, A.J. et al. (2008), “A conceptual and empirical framework for the social distribution of cognition: The case of memory”,
Cognitive Systems Research (Special Issue, ‘Perspectives on Social Cognition’), Vol. 9/1, pp. 33-51.

Brehmer, B. and D. Dörner (1993), “Experiments with computer-simulated microworlds: Escaping both the narrow straits of the
laboratory and the deep blue sea of the field study”, Computers in Human Behavior, Vol. 9, pp. 171-184.

Campbell, J. (1968), “Individual versus group problem solving in an industrial sample”, Journal of Applied Psychology, Vol. 52,
pp. 205-210.

Cannon-Bowers, J.A., E. Salas and S.A. Converse (1993), “Shared mental models in expert team decision making”, in Castellan, N.J. Jr.
(ed.), Individual and Group Decision Making: Current Issues, LEA, Hillsdale, NJ, pp. 221-246.

Chi, M.T.H., R. Glaser and E. Rees (1982), “Expertise in problem solving”, in R.J. Sternberg (ed.), Advances in the Psychology of Human
Intelligence, Erlbaum, Hillsdale, NJ, pp. 7-75.

Clark, H.H. (1996), Using Language, Cambridge University Press, Cambridge.

Clark, H.H. and S.E. Brennan (1991), “Grounding in communication”, in Resnick, L.B., J.M. Levine and S.D. Teasley (eds.), Perspectives
on Socially Shared Cognition, American Psychological Association, Washington, DC, pp. 127-149.

Clark, H.H. and D. Wilkes-Gibbs (1986), “Referring as a collaborative process”, Cognition, Vol. 22, pp.1-39.

Collazos, C.A. et al. (2007), “Evaluating Collaborative Learning Processes using System-based Measurement”, Educational Technology
& Society, Vol. 10/3, pp. 257-274.

Dillenbourg, P. and D. Traum (2006), “Sharing solutions: Persistence and grounding in multi-modal collaborative problem solving”,
The Journal of the Learning Sciences, Vol. 15, pp.121-151.

Dillenbourg, P., D. Traum and D. Schneider (1996), “Grounding in multi-modal task-oriented collaboration”, in Brna, P., A. Paiva and
J. Self (eds.), Proceedings of the European Conference on Artificial Intelligence in Education, Lisbon, Portugal, pp. 401-407.

Dörner, D. (1986), “Diagnostik der operativen intelligenz“, Diagnostica, Vol. 32, pp. 290-308.

Fadel, C. and B. Trilling (2009), 21st Century Skills: Learning for Life in Our Times, CA: Jossey-Bass, San Francisco.

Fan, X., M. McNeese and J. Yen (2010), “NDM-Based cognitive agents for supporting decision-making teams”, Human-Computer
Interaction, Vol. 25, pp. 195-234.

Fiore, S.M. and J.W. Schooler (2004), “Process mapping and shared cognition: Teamwork and the development of shared problem
models”, in Salas, E. and S.M. Fiore (eds.), Team Cognition: Understanding the Factors That Drive Process and Performance, American
Psychological Association, Washington, DC, pp. 133-152.

Fiore, S.M. et al. (2010), “Toward an understanding of macrocognition in teams: Predicting process in complex collaborative contexts”,
The Journal of the Human Factors and Ergonomics Society, Vol. 53, pp. 203-224.

Funke, J. and P.A. Frensch (2007), “Complex problem solving: The European perspective – 10 years after”, in Jonassen, D.H. (ed.),
Learning to Solve Complex Scientific Problems, Lawrence Erlbaum, New York, pp. 25-47.

Greiff, S., S. Wüstenberg and J. Funke (2012), “Dynamic Problem Solving: A new measurement perspective”, Applied Psychological
Measurement, Vol. 36/3, pp. 189-213.

Greiff, S. and J. Funke (2009), “On the way to competence levels in dynamic microsystems: The MicroDYN Approach”, in Funke, J., J.
Wirth and S. Greiff (eds.), Symposium on Problem Solving, Assessment of Problem Solving Competencies, paper presented at the EARLI
in Amsterdam, The Netherlands.

Griffin, P., E. Care and B. McGaw (2011), “The changing role of education and schools”, in Griffin, P., B. McGaw and E. Care (eds.),
Assessment and Teaching of 21st Century Skills, Springer, Heidelberg.

Hargreaves, H., P. Shaun and Y. Varoufakis (2004), Game Theory: A Critical Text (2nd edition), Routledge, New York.

Hirokawa, R.Y. (1980), “A comparative analysis of communication patterns within effective and ineffective decision making groups”,
Communication Monographs, Vol. 47, pp. 312-321.

Klein, G. (2008), “Naturalistic decision making”, Human Factors, Vol. 50, pp. 456-460.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 169

PISA 2015 collAborAtIve Problem‑SolvIng frAmework

Klein, C., R.E. DeRouin and E. Salas (2006), “Uncovering workplace interpersonal skills: A review, framework, and research agenda”,
in Hodgkinson, G.P. and J.K. Ford (eds.), International Review of Industrial and Organizational Psychology, Vol. 21, Wiley & Sons, Ltd,
New York, pp. 80-126.

Klein, G. et al. (1993), Decision making in action: Models and methods, Ablex Publishing, Norwood, NJ.

Lewis, K. (2003), “Measuring transactive memory systems in the field: Scale development and validation”, Journal of Applied Psychology,
Vol. 88, pp. 587-604.

Lim, B.C. and K.J. Klein (2006), “Team mental models and team performance: A field study of the effects of team mental model similarity
and accuracy”, Journal of Organisational Behavior, Vol. 27, pp. 403-418.

Lipshitz, R. et al. (2001), “Taking stock of naturalistic decision making”, Journal of Behavioral Decision Making, Vol. 14, pp. 331-352.

Loughry, M., D. Moore and M. Ohland (2007), “Development of a theory-based assessment of team member effectiveness”,
Educational and Psychological Measurement, Vol. 67/3, pp. 505-524.

McDonald, S. et al. (2003), “TASIT: A new clinical tool for assessing social perception after traumatic brain injury”, The Journal of Head
Trauma Rehabilitation, Vol. 18/3, pp. 219-238.

McIntyre, R.M. and E. Salas (1995), “Measuring and managing for team performance: Emerging principles from complex environments”,
in Guzzo, R. and E. Salas (eds.), Team Effectiveness and Decision Making in Organisations, Jossey-Bass, San Francisco, pp. 149-203.

Marlowe, J.H.A. (1986), “Social intelligence: evidence for multidimensionality and construct independence”, Journal of Educational
Psychology, Vol. 78/1, pp. 52-58.

Moreland R.L. and L. Myaskovsky (2000), “Exploring the performance benefits of group training: Transactive memory or improved
communication?”, Organisational Behavior and Human Decision Processes, Vol. 82/1, pp. 117-133.

Morgeson, F.P., D.S. DeRue and E.P. Karam (2010), “Leadership in teams: A functional approach to understanding leadership structures
and processes”, Journal of Management, Vol. 36, pp. 5-39.

Morgeson, F.P., M.H. Reider and M.A. Campion (2005), “Selecting individuals in team settings: The importance of social skills,
personality characteristics, and teamwork knowledge”, Personnel Psychology, Vol. 58, pp. 583-611.

OECD (2009), Problem Solving in Technology-Rich Environments: A Conceptual Framework, OECD Education Working Paper No. 36,
http://search.oecd.org/officialdocuments/displaydocumentpdf/?doclanguage=en&cote=edu/wkp(2009)15 (accessed 30 September 2012).

O’Neil, H.F., S. Chuang and G.K.W.K. Chung (2003), “Issues in the computer- based assessment of collaborative problem solving”,
Assessment in Education, Vol. 10, pp. 361-373.

O’Neil, H.F., G. Chung and R. Brown (1997), “Use of networked simulations as a context to measure team competencies”, in O’Neil, H.F.
Jr. (ed.), Workforce Readiness: Competencies and Assessment, Lawrence Erlbaum Associates, Mahwah, NJ, pp. 411-452.

Orlitzky, M. and R.Y. Hirokawa (2001), “To err is human, to correct for it divine: A meta-analysis of research testing the functional theory
of group decision-making effectiveness”, Small Group Research, Vol. 32, pp. 313-341.

Sally, D. (1995), “Conversation and cooperation in social dilemmas: a meta-analysis of experiments from 1958 to 1992”, Rationality &
Society, Vol. 7, pp. 58-92.

Schwartz, D.L. (1995), “The emergence of abstract dyad representations in dyad problem solving”, The Journal of the Learning Sciences,
Vol. 4, pp. 321-354.

Smith-Jentsch, K.A. et al. (2008), “Guided team self-correction: Impacts on team mental models, processes and effectiveness”, Small
Group Research, Vol. 39, pp. 303-327.

Smith-Jentsch, K.A. et al. (1998), “Team dimensional training: A strategy for guided team selfcorrection”, in Cannon-Bowers, J.A. and
E. Salas (eds.), Making decisions under stress, American Psychological Association, Washington, DC, pp. 271-297.

Stasser, G. (1988), “Computer simulation as a research tool: The DISCUSS model of group decision making”, Journal of Experimental
Social Psychology, Vol. 24, pp. 393-422.

Stasser, G. and W. Titus (2003), “Hidden profiles: A brief history”, Psychological Inquiry, Vol. 14/3 and Vol. 14/4, pp. 304-313.

Stasser, G. and W. Titus (1985), “Pooling of unshared information in group decision making: Biased information sampling during
discussion”, Journal of Personality and Social Psychology, Vol. 48, pp. 1467-1478.

Stevens, M.J. and M.A. Campion (1994), “The knowledge, skills and ability requirements for teamwork: Implications for human
resources management”, Journal of Management, Vol. 20/2, pp. 502-528.

Taggar, S. and T.C. Brown (2001), “Problem-solving team behaviors: Development and validation of BOS and a hierarchical factor
structure”, Small Group Research, Vol. 32, pp. 698-726.

7

170 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Theiner, G. (2010), “Making sense of group cognition: The curious case of transactive memory systems”, in Christensen, W., E. Schier
and J. Sutton (eds.), ASCS09: Proceedings of the 9th conference of the Australasian society for cognitive science, Macquarie Centre for
Cognitive Science, Sydney, pp. 334-342.

Theiner, G. and T. O’Connor (2010), “The emergence of group cognition”, in Corradini, A. and T. O’Connor (eds.), Emergence in
Science and Philosophy, Routledge, New York.

Vygotsky, L.S. (1986), Thought and language, The MIT Press, Cambridge, MA.

Vygotsky, L.S. (1978), Mind and Society: The Development of Higher Mental Processes, Harvard University Press, Cambridge, MA.

Zhuang, X. et al. (2008), “Development and validity evidence supporting a teamwork and collaboration assessment for high school
students”, ETS Research Report, 08-50/2, pp. i-51, http://dx.doi.org/10.1002/j.2333-8504.2008.tb02136.x.

Zsambok, C. and G. Klein (1997), Naturalistic Decision Making, Lawrence Erlbaum Associates, Mahwah NJ.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 171

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Annex 7.C

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG saMPLE UNits

Purpose and scope of sample units
Two collaborative problem-solving (CPS) units were developed as preliminary samples to illustrate the concepts of the assessment
framework and show how it might be operationalised. These samples were tried out with a small number of students representing the
target testing population in the context of cognitive lab interviews. This confirmed that students could demonstrate the targeted skills
when answering the items and that those skills could, therefore, potentially be measured. The samples are not intended to be complete
units: they do not cover all item types available, and they do not demonstrate the computer platform used in PISA 2015. These samples
will be replaced by released items that contain more detailed information about scoring and student performance.

Both units contain several items, showing how the different competencies in the CPS skills matrix (Table 7.1) are measured. The following
assessment and educational principles guided the development of the sample units:

• evidence-centred design (ECD)

• engaging CPS scenarios relevant for 15-year-old students

• phrase chat to operationalise communication between the student and the computer agent (canned words and phrases, appropriate
for each situation, are presented in a menu format; the student constructs the dialogue by selecting phrases)

• progression through each unit based on a mapping of the phrase chat and actions possible for each situation; this functionality allows
for a standardised CPS assessment of each student

• consideration of cognitive load, colour contrast, and navigation complexity

• scaffolding (embedded “rescue agent” functionality is provided by the computer agent[s] to allow sufficient control over interaction
to assure assessment of the full range of CPS proficiencies in the skills matrix)

• clear stimulus material and brief task statements to reduce the dependency on reading proficiency.

To illustrate appropriate coverage of the major CPS skills, one of the units is characterised by a symmetrical nature of collaboration
(THE AQUARIUM), while in the second unit the student is assigned as leader of a team with two agents to achieve a common goal
(CLASS LOGO). The assessment scenarios include simulations of disagreements between the agent and the student, collaboratively-
orientated agent behaviours (e.g. initiating ideas, building consensus, and supporting and praising other team members), and low
collaborative agent behaviours (e.g. interrupting other members of the team or commenting negatively about work of others). This allows
for a range of situations and team compositions to be presented to the student and thus provides a sufficient dataset for CPS assessment.

Sample CPS unit: THE AQUARIUM

Unit classifications

Context: in-school | outside school
Contents: consensus building, win-win negotiation, hidden profile (jigsaw) task
Type of CPS task: decision making | co-ordination | production
Number of agents: two agents, including the student
Target unit timing: 5 minutes | 10 minutes | 15 minutes | 20 minutes

Unit overview (team composition, problem context and overview of tasks)
In this unit the test-taker and Abby (a computer agent) collaborate to find the optimal conditions for fish living in an aquarium. The test-
taker controls three variables (water, scenery and lighting) and Abby controls three other variables (food, fish population and temperature).
Within each unit, there are several tasks, each of which may contain one or more assessment items. Scores are accumulated based on
the test-taker’s performance on individual items.

The first task involves an initial consensus-building discussion between the test-taker and Abby on how to solve the problem (exploring
and understanding). Then the team proceeds to a series of collaborative hidden-profile tasks to find the optimal conditions for the fish
(representing and formulating, and planning and executing). In the final task, the test-taker monitors and reflects on the collaborative
work. The test-taker is told that the number of attempts to solve the problem (known as “trials”) is limited to five. The first attempt is set
up so that the test-taker will not be able to solve it right away, i.e. the underlying principle of the task forces the test-taker to be involved
in at least two trials to gather sufficient data in order to measure CPS skills.

Agent overview
Abby represents collaboratively orientated agent behaviour (e.g. she initiates ideas, builds consensus, and responds to, supports and
praises the test-taker). However, in some situations Abby shows misunderstanding of the results and suggests misleading strategies to solve
the problem. As long as the test-taker clarifies or repairs misunderstandings or points out the advantages or disadvantages of different
strategies, Abby is persuaded. However, if the test-taker does not clarify misinterpretations of results or provide evidence that counters
a suggested strategy, Abby will press for a rationale for accepting the strategy.

7

172 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

CPS skills
In this unit the test-taker demonstrates CPS skills by establishing a shared understanding of the problem, clarifying misunderstandings
and building consensus with a team member on the actions to be performed. The specific cells addressed in the framework matrix from
Table 7.1 are described below.

Introduction and orientation
The unit starts with a briefing on the scenario outline and training on the Chat, Control Panel and Task Space areas of the screen. This
section is not timed or scored.

Figure 7.2 [1/2] • sample unit sample unit thE aQUaRiUMthE aQUaRiUM: introduction: introduction

PISA 2015 Unit name: THE AQUARIUM

Your school has got a new aquarium to brighten
up the reception area. You and your classmate
Abby have been asked to set up the tank.

Your task is to work together with Abby to �nd the
best conditions for the �sh to live in the aquarium.
Note: You will have 5 trials only.

The next screen will provide you with instructions
on how to work with Abby.

Click on the Next arrow in the top blue bar
to continue the introduction.

PISA 2015 Unit name: THE AQUARIUM

Learn how to chat with your classmate Abby.

Introduction

CHAT

Your conversation with Abby will be displayed
here.

You’ll need to select phrases from the options
available to talk to Abby and ask her questions.

Let’s see how it works.

Click on the Next arrow to continue the
introduction.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 173

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Figure 7.2 [2/2] • sample unit sample unit thE aQUaRiUMthE aQUaRiUM: introduction: introduction

PISA 2015 Unit name: THE AQUARIUM

Learn how to work with the Aquarium control
panel.

Control panel

Water type: Fresh Sea

Scenery: Rocky Plants

Lighting: Low High

Hi! Are you ready?

Hi Abby!

Introduction

CHAT

You

Tryout condition

Abby

The control panel allows you to change
the conditions in the aquarium. Abby has
a different control panel.

Click on ”Tryout conditions” to continue
the introduction

PISA 2015 Unit name: THE AQUARIUM

Learn how to see the results of your work with
Abby.

Introduction Control panel

Water type: Fresh Sea

Scenery: Rocky Plants

Lighting: Low High

Results

Bad GreatOK

CHAT Tryout condition

Hi! Are you ready?

Hi Abby!
You

Abby

The success rate of the conditions in the tank are shown here. Work with Abby to �nd the
best conditions. Click on the Next arrow to continue to the �rst task.

7

174 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Outline of unit tasks

Task 1: Establish shared understanding

Activity

• Item 1: The test-taker has to find out what Abby’s controls are by asking her. If the test-taker asks, Abby shares her screen (and the
test-taker receives one score point for the skill). If the test-taker doesn’t ask and tries to move too quickly to actions, then Abby will
perform a rescue and offer to share her screen (and the test-taker receives zero score points for the skill).

• Item 2: The test-taker has to click on the “share screen” button to reciprocate and allow Abby to see his or her controls. If the test-taker
doesn’t perform the action within a certain amount of time, then Abby will prompt again.

• Item 3: The test-taker offers a plan of how to reach the optimum solution and asks Abby for her point of view. If the test-taker doesn’t
offer an idea, then Abby prompts. If still no idea is offered, Abby will suggest an idea herself.

• Item 4: The test-taker has to ensure that Abby is in agreement (i.e. monitors shared understanding) before clicking on “Next” to try out
the new conditions for fish. If the test-taker doesn’t offer to click “Next”, then Abby will rescue and request or encourage the test-taker
to do something. When the test-taker clicks “Next”, a pop-up asks if both team members are ready to start the next task. If the test-
taker did not agree with Abby beforehand, then Abby can interject here and the test-taker can repair before clicking “Yes” to proceed.

Convergence

The test-taker can see Abby’s controls and vice versa. The test-taker and the agent have decided on a plan.

CPS skill(s) assessed across the items within the task:

(A1) Discovering perspectives and abilities of team members; (A2) discovering the type of collaborative interaction to solve the
problem, along with goals; (C1) communicating with team members about the actions to be/being performed; (B1) building a shared
representation and negotiating the meaning of the problem (common ground).

Figure 7.3 • sample unit sample unit thE aQUaRiUM: task 1thE aQUaRiUM: task 1

PISA 2015 Unit name: THE AQUARIUM Time remaining: 17 minutes

You and Abby have 3 minutes to decide how you
will �nd the best conditions for the �sh to live in
the aquarium. Start by chatting to Abby.

Control panel

Water type: Fresh Sea

Scenery: Rocky Plants

Lighting: Low High

Wait – let me share my control panel
with you �rst. Can you see it? Click
on Share it’ so I’ll see yours.

Results

Bad GreatOK

What should we do now?

Cool! Now it’ll be easier.

I’ll try to work with my control panel.

Task 1 of 7

CHAT

You

• Are you ready to start?

• Let’s play with the control panel.

• Let’s change the scenery

Tryout condition

Abby

You

You

Abby

Abby’s control panel

Food type: Dry Food blocks

Fish: Few Many

Temperature: Low High

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 175

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Task 2: Enacting plans and monitoring the results

Activity

• Item 1: The test-taker monitors whether Abby followed the plan as discussed, while Abby’s controls show that she didn’t follow the
plan. The test-taker shares his or her understanding of the result (fish conditions).

• Item 2: The test-taker has to offer a plan of how to proceed (e.g. “let’s change this variable”). If the test-taker doesn’t offer an idea,
then Abby can prompt. If still no idea is offered, then Abby will suggest an idea herself.

• Item 3: The test-taker asks Abby for her point of view before implementing the plan. If the test-taker doesn’t ask, then Abby shares
her view with the test-taker.

Convergence

There is a change in the aquarium variables. The results of the trial are presented.

CPS skill(s) assessed:

(A1) Discovering perspectives and abilities of team members; (A2) discovering the type of collaborative interaction to solve the
problem, along with goals; (C1) communicating with team members about the actions to be/being performed; (B1) building a shared
representation and negotiating the meaning of the problem (common ground).

Figure 7.4 • sample unit sample unit thE aQUaRiUM: task 2thE aQUaRiUM: task 2

PISA 2015 Unit name: THE AQUARIUM Time remaining: 17 minutes

You and Abby have 5 trials to �nd the best
conditions for the �sh to live in the aquarium.

Control panel

Water type: Fresh Sea

Scenery: Rocky Plants

Lighting: Low High

Cool! Now it’ be easier

Results

Results: These conditions are suitable, but they can be better.

Bad GreatOK

Let’s change the scenery.

What should we do now?

OK. I’ll change the food to dry.
Click on Tryout conditions when ready

Its not great. What shall we do now?

Task 2 of 7

CHAT

Abby

Abby

You

You

Abby

Abby’s control panel

Food type: Dry Food blocks

Fish: Few Many

Temperature: Low High

Tryout condition

Task 3: Monitoring and repairing the shared understanding

Activity

• Item 1: The test-taker implements the plan as discussed with Abby. The test-taker monitors whether Abby followed the plan as discussed.
Abby’s controls show that she is following the plan.

• Item 2: The test-taker shares his or her understanding of the result (fish conditions).

• Item 3: The test-taker repairs Abby’s misunderstanding of the result.

7

176 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

• Item 4: The test-taker has to offer a plan of how to proceed (e.g. “let’s change this variable to start”). If the test-taker doesn’t offer an
idea, then Abby can prompt. If still no idea is offered, then Abby will suggest an idea herself.

• Item 5: The test-taker asks Abby for her point of view before implementing the plan. If the test-taker doesn’t ask, then Abby shares
her perspective with the test-taker.

Convergence

There is a change in the aquarium variables. The results of the trial are presented.

CPS skill(s) assessed across the items within the task:

(C2) Enacting plans; (D2) monitoring results of actions and evaluating success in solving the problem; (D1) monitoring and repairing
the shared understanding; (C1) communicating with team members about the actions to be/being performed; (B1) building a shared
representation and negotiating the meaning of the problem (common ground).

Figure 7.5 • sample unit t sample unit thE aQUaRiUM: task 3hE aQUaRiUM: task 3

PISA 2015 Unit name: THE AQUARIUM Time remaining: 13 minutes

You and Abby have 5 trials to �nd the best
conditions for the �sh to live in the aquarium.

Control panel

Water type: Fresh Sea

Scenery: Rocky Plants

Lighting: Low High

Its not great. What should we do
now?

Wait! I’m not sure that this is the
right strategy.

Let’s change the temperature.

Results

Results: These conditions are suitable, but they can be better.

Bad GreatOK

Task 3 of 7

CHAT Tryout condition

Abby

You

Abby

You

Abby’s control panel

Food type: Dry Food blocks

Fish: Few Many

Temperature: Low High

• Why do you think that?

• Let’s change the scenery

• I know that this is the right thing
to do.

Tasks 4-6

These are only presented if applicable, depending on the test-taker’s performance.

Activity

Optimising the strategy to solve the problem

• Item 1: The test-taker implements the plan as discussed with Abby. The test-taker monitors whether Abby followed the plan as discussed.
Abby’s controls show that she is following the plan.

• Item 2: The test-taker shares his or her understanding of the result (fish conditions).

• Item 3: The test-taker has to offer a plan of how to proceed (e.g. “let’s change this variable”). If the test-taker doesn’t offer an idea,
then Abby can prompt. If still no idea is offered, then Abby will suggest an idea herself.

• Item 4: The test-taker asks Abby for her point of view before implementing the plan. If the test-taker doesn’t ask, Abby shares her
perspective with the test-taker.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 177

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Figure 7.6 • sample unit t sample unit thE aQUaRiUM: tasks 4-6hE aQUaRiUM: tasks 4-6

PISA 2015 Unit name: THE AQUARIUM Time remaining: 3 minutes

PISA 2015 Unit name: THE AQUARIUM Time remaining: 13 minutes

You and Abby have 5 trials to �nd the best
conditions for the �sh to live in the aquarium.

Control panel

Water type: Fresh Sea

Scenery: Rocky Plants

Lighting: Low High

This is our last trial now.

Results

Results: You’ve selected almost the best conditions!

Bad GreatOK

Task 6 of 7

CHAT

Yeah, do you want to decide what
change should we make?

Tryout condition

Abby

You

Oh, we didn’t try the temperature.

You’re right. Go for it!

Abby

You

Abby’s control panel

Food type: Dry Food blocks

Fish: Few Many

Temperature: Low High

You and Abby have 5 trials to �nd the best
conditions for the �sh to live in the aquarium.

Control panel

Water type: Fresh Sea

Scenery: Rocky Plants

Lighting: Low High

Let’s change the scenery again.
The results were much better for
rocky scenery.

Results

Results: These conditions are suitable, but they can be better.

Bad GreatOK

Task 4 of 7

CHAT Tryout condition

Abby

You

Abby’s control panel

Food type: Dry Food blocks

Fish: Few Many

Temperature: Low High

• You’re right. I’ll change it back.

• Why do you think that?

• No, the results with the plant
scenery were better.

7

178 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Convergence

There is a change in the aquarium variables. The results of the trials are presented.

CPS skill(s) assessed across the items within the task:

(C2) Enacting plans; (D2) monitoring results of actions and evaluating success in solving the problem; (C1) communicating with team
members about the actions to be/ being performed.

As test-takers may make multiple attempts to optimise the strategy to solve the problem, they would receive scores based on the number
of attempts, with fewer attempts resulting in higher scores (0-2) for C2. Test-takers would also receive the maximum score achieved
across attempts for skills D2 and C1.

Task 7: Providing feedback

Activity

• Item 1: The test-taker provides reflective feedback on his or her work with Abby. The test-taker is required to suggest a more collaborative
method to promote co-operation with Abby on the task (e.g. talk more to Abby).

Convergence

Abby and the test-taker give feedback on the collaborative work.

CPS skill(s) assessed across the items within the task:

(D3) Monitoring, providing feedback and adapting the team organisation and roles.

The question is presented in a multiple-choice format. There is a single optimal answer, which receives full credit. Some of the other
options would receive partial credit, and some options would receive no credit.

Figure 7.7 • sample unit t sample unit thE aQUaRiUMhE aQUaRiUM: task 7: task 7

PISA 2015 Unit name: THE AQUARIUM

This is your opportunity to give feedback on your
work with Abby.

Task 7 of 7 What would you do differently in your work with
Abby on similar task?

• Talk less to Abby.

• Talk more to Abby.

• Be more decisive.

• Nothing, we did great.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 179

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Unit measurement profile
At the end of each task, there is a convergence point. This ensures that all students start from the same point and have the same
opportunity to score.

Table 7.11 Profile of assessment items within sample unit thE aQUaRiUM
Task
no.

Item
no. Item short description Target collaborative problem‑solving skill Data type

Score range
(0‑x)

1 1 Test-taker finds out what Abby’s controls
are by asking her.

(A1) Discovering perspectives and
abilities of team members

Communication 0-2

1 2
Test-taker clicks on “share screen”
button to reciprocate and allow Abby to
see his or her controls.

(A2) Discovering the type of collaborative
interaction to solve the problem, along
with goals

Action 0-2

1 3 Test-taker offers a plan of how
to reach the optimum solution.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

1 4
Test-taker asks Abby for her point
of view before implementing
the plan.

(B1) Building a shared representation and
negotiating the meaning of the problem
(common ground)

Communication 0-2

2 1 Test-taker implements the plan
as discussed with Abby.

(C2) Enacting plans Action 0-2

2 2 Test-taker monitors if Abby followed the
plan as discussed.

(D1) Monitoring and repairing the shared
understanding

Communication 0-2

2 3
Test-taker shares his or her
understanding of the result
(fish conditions).

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

2 4 Test-taker offers a plan of how
to reach the optimum solution.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

2 5
Test-taker asks Abby for her point
of view before implementing
the plan.

(B1) Building a shared representation and
negotiating the meaning of the problem
(common ground)

Communication 0-2

3 1 Test-taker implements the plan
as discussed with Abby.

(C2) Enacting plans Action 0-2

3 2 Test-taker shares his or her understanding
of the result (fish conditions).

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

3 3 Test-taker repairs Abby’s
misunderstanding of the result.

(D1) Monitoring and repairing the shared
understanding

Communication 0-2

3 4 Test-taker offers a plan of how
to reach the optimum solution.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

3 5
Test-taker asks Abby for her point
of view before implementing
the plan.

(B1) Building a shared representation and
negotiating the meaning of the problem
(common ground)

Communication 0-2

4 1 Test-taker implements the plan
as discussed with Abby.

(C2) Enacting plans Action 0-2

4 2 Test-taker shares his or her understanding
of the result (fish conditions).

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

4 3
Test-taker asks Abby for her point
of view before implementing
the plan.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

5 1 Test-taker implements the plan
as discussed with Abby.

(C2) Enacting plans Action 0-2

5 2
Test-taker shares his or her
understanding of the result
(fish conditions).

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

5 3 Test-taker asks Abby for her point of
view before implementing the plan.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

6 1 Test-taker implements the plan
as discussed with Abby.

(C2) Enacting plans Action 0-2

6 2 Test-taker shares his or her understanding
of the result (fish conditions).

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

6 3 Test-taker asks Abby for her point of view
before implementing the plan.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

7 1 Test-taker provides reflective feedback
on the work with Abby.

(D3) Monitoring, providing feedback and
adapting the team organisation and roles

Probe, MC 0-2

Note: Score points are assigned based on exhibiting behaviour (performing actions or communicating). Items are scored polytomously (0, 1, 2) according
to levels of competency.

7

180 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Sample CPS unit: CLASS LOGO
Unit classifications

Context: in-school | outside school

Contents: consensus building, win-win negotiation, hidden profile (jigsaw) task

Type of CPS task: decision making | co-ordination | production

Number of agents: three agents, including the student

Target unit timing: 5 minutes | 10 minutes | 15 minutes | 20 minutes

Unit overview (team composition, problem context and overview of tasks)
In this unit, a team of three students – the test-taker, Mark and Sarah (two computer agents) collaborate to produce a logo for a sports
event. The goal is to achieve a five-star rating from the class. Mark and Sarah draw the logo and the test-taker’s role is to lead the group.

The first task of the unit is an initial discussion between the test-taker, Mark and Sarah on how to design the logo. The team then produces
drafts that are rated. The test-taker encounters challenges in collaborating with Mark and Sarah during this stage. Finally, the test-taker
gives feedback on the collaborative tasks. The test-taker is told that the number of attempts to design the draft logo (known as “trials”)
is limited to five. The underlying structure of the task forces the test-taker to be involved in at least two trials to achieve a five-star rating
in order to provide sufficient data for CPS measurement.

Agent overview
Mark represents collaboratively orientated agent behaviour (e.g. he initiates ideas, builds consensus, responds to, supports and praises
the test-taker). He also reveals information about what to do in the task (e.g. shares his past experience that is relevant to the task).
However, in some situations, Mark shows a misunderstanding of the results. As long as the test-taker repairs any misunderstandings or
points out the advantages or disadvantages of different strategies, Mark is persuaded. However, if the test-taker doesn’t clarify or repair
misinterpretations of results or provide evidence that counters a suggested strategy, Mark will press for a rationale for accepting the
strategy. Sarah represents the behaviour of a low collaboratively orientated agent (e.g. she interrupts other members of the team, disagrees
with the test-taker and Mark, comments negatively about Mark’s work, and doesn’t follow plans).

Collaborative problem-solving skills
In this unit, the test-taker demonstrates CPS proficiency by establishing a shared understanding of the problem, repairing misunderstanding,
monitoring the agents’ work, and building consensus with team members. The specific cells addressed in the framework skills matrix
(Table 1) are described below.

Introduction and orientation
The unit starts with a briefing on the scenario outline and training on the Chat, Control Panel and Task Space areas of the screen.
This section is not timed or scored.

Figure 7.8 [1/2] • sample unit C sample unit CLass LOGOLass LOGO: introduction: introduction

PISA 2015 Unit name: CLASS LOGO

Your school is holding a sports competition. Your
class has been asked to help with the
preparations.

You and your classmates, Mark and Sarah, must
design a logo to be used on posters advertising
the event.

In this task, Mark and Sarah will draw the logo
and your role is to lead the group. The class will
rate the designs and your goal is to design a logo
that receives a 5-star rating.

The next screen will provide you with instructions
on how to work with Mark and Sarah.

Click on the Next arrow in the top blue bar
to continue the introduction.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 181

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Figure 7.8 [2/2] • sample unit C sample unit CLass LOGOLass LOGO: introduction: introduction

PISA 2015 Unit name: CLASS LOGO

Learn how to chat with your classmates Mark
and Sarah.

Introduction

CHAT

You

Select the first phrase you want to send to Mark
and Sarah:

• Hi Mark and Sarah!

• Glad to be working with you.

• Are you ready?

PISA 2015 Unit name: CLASS LOGO

Introduction

Read the background information about the sports
competition.

Click Next to continue the introduction.

Sports competition information

When: Summer Where: Park What: Running, Soccer, Tennis

Logo criteria: Colorful, simple, not used before

Previous logos:

Hi Mark and Sarah!

Hi! I’m ready to start.

Let’s go for it!

CHAT

You

Sarah

Mark

PISA 2015 Unit name: CLASS LOGO

Introduction

Learn about the logo history panel.

Click Next to �nish the introduction and start the
�rst task.

Sports competition information

When: Summer Where: Park What: Running, Soccer, Tennis

Logo criteria: Colorful, simple, not used before

Previous logos:

Hi Mark and Sarah!

Hi! I’m ready to start.

Let’s go for it!

CHAT DRAFTS

HISTORY

You

Sarah

Mark

Current logo designed by SarahCurrent logo designed by Mark

RatingRating

The logo history panel allows your team to see previous drafts and ratings.

The logo drafts panel allows you to see the current logo drafts. Your team has 5 trials
to reach a 5-star rating for your logo.

7

182 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Outline of unit tasks
Task 1: Establish shared understanding

Activity

• Item 1: The test-taker asks Mark and Sarah to describe their abilities in logo design. Mark and Sarah provide a short description. If the
test-taker doesn’t ask after a certain amount of time or a set number of exchanges, then Mark initiates by describing his ability. There
can be multiple exchanges to release the information gradually.

• Item 2: The test-taker asks Mark and Sarah about the tools available for them to design the logo. If the test-taker does not do this, then
Mark initiates and provides a description.

• Item 3: The test-taker offers a plan of how to design a logo (e.g. provides suggestions in the chat on symbols and colours) and asks
Mark and Sarah for their point of view. Mark asks the test-taker to provide reasoning (e.g. why do you think so?). If the test-taker
provides some reasoning for the plan, then Mark agrees. Otherwise, Mark disagrees and shares his alternative plan with the team.
Sarah disagrees with both the test-taker and Mark’s plans and suggests her own plan without providing any reasoning.

• If the test-taker doesn’t offer an idea, then Mark and Sarah prompt. If still no idea is offered, then Mark and Sarah suggest two different
ideas for use of symbols and colours.

• Item 4: The test-taker has to ensure that Mark and Sarah agree (e.g. monitor shared understanding) before clicking on “Next” to allow
them to produce draft logos. If the test-taker doesn’t offer to click “Next”, then Mark will rescue and ask if they should do that. When
the test-taker clicks “Next”, a pop-up asks if all the team members are ready to design the first logo draft. If the test-taker did not
agree with Mark and Sarah beforehand, then they can interject here and the test-taker can repair before clicking “Yes” to proceed.

Convergence

A plan is agreed. The test-taker sees Mark and Sarah’s draft logos.

CPS skill(s) assessed:

(A1) Discovering perspectives and abilities of team members; (A2) discovering the type of collaborative interaction to solve the
problem, along with goals; (C1) communicating with team members about the actions to be/being performed; (B1) building a shared
representation and negotiating the meaning of the problem (common ground).

Figure 7.9 • sample unit C sample unit CLass LOGOLass LOGO: task 1: task 1

PISA 2015 Unit name: CLASS LOGO

As the team leader, you should provide guidance to
Mark and Sarah on what symbol and colours to use
for the logo design. Use chat to communicate with
them. They will each produce separate drafts. Once
you’ve agreed the work with them, click Next to
view the drafts they produce.

Sports competition information

When: Summer Where: Park What: Running, Soccer, Tennis

Logo criteria: Colorful, simple, not used before

Previous logos:

What do you think the symbol
of the logo should be?

Let’s use the medal symbol again.

No, it’s been done before.

• I think Mark is right!

• I think Sarah is right!

• What do you think the color
of the logo should be?

• What do you think the symbol
of the logo should be?

• Why do you think so?

• Are you ready to design the logo draft?

Task 1 of 7

CHAT DRAFTS

HISTORY

You

You

Sarah

Mark

Current logo
designed by Sarah

Current logo
designed by Mark

RatingRating

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 183

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Task 2: Monitoring the results and repairing misunderstanding

Activity

• Item 1: The test-taker monitors whether Mark and Sarah followed the plan as discussed, and raises additional comments and suggestions
to improve the logo drafts.

• Item 2: The test-taker asks the agents for their points of view and their readiness to proceed before clicking on “Rate the logos”. While
Mark is ready to rate the logos, Sarah raises concerns regarding the readiness of the logo drafts, without providing any reasoning.
The test-taker asks Sarah to explain her concerns. If the test-taker does not ask, Mark initiates the question. The team agrees to rate
the logo drafts.

• Item 3: The test-taker shares his or her understanding of the result (the rating and comments for each logo draft). If not, Mark provides
a reasonable interpretation.

• Item 4: The test-taker has to offer a plan of how to proceed (e.g. “let’s change the symbol”). If the test-taker doesn’t offer an idea, then
Mark can prompt. If still no idea is offered, then Mark will suggest an idea himself.

• Item 5: Sarah raises a negative comment regarding Mark’s logo draft (e.g. “I don’t think that we should work with Mark’s logo. It got a
very low rating. Let’s switch to mine.”), but Mark’s logo receives a higher rating than Sarah’s logo. The test-taker has to repair Sarah’s
misunderstanding of the collaborative work and/or the results, as well as clarify the roles of the team members.

Convergence

The test-taker can see the ratings and comments for the logo drafts. A plan is decided.

CPS skill(s) assessed:

(D2) Monitoring results of actions and evaluating success in solving the problem; (D1) monitoring and repairing the shared
understanding; (B3) describing roles and team organisation (communication protocol/rules of engagement).

Figure 7.10 [1/2] • sample unit C sample unit CLass LOGOLass LOGO: task 2: task 2

PISA 2015 Unit name: CLASS LOGO

Mark's and Sarah’s designs are shown in the logo
drafts panel. Use chat to communicate with them
about how to improve the logos, if needed. Click
on ‘Rate the logos’ to get the rating from your
class.

Sports competition information

When: Summer Where: Park What: Running, Soccer, Tennis

Logo criteria: Colorful, simple, not used before

Previous logos:

Are you ready to rate the logos?

Your team have 5 trials only to reach a 5-star rating for your logo. This is your FIRST
TRIAL.

Let’s go for it!

I’m not sure that we are
on the right path…

Task 2 of 7

CHAT DRAFTS

HISTORY

You

Sarah

Mark

Current logo
designed by Sarah

Current logo
designed by Mark

RatingRating

Rate the logos

7

184 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Task 3: Monitoring and repairing the shared understanding

Activity

• Item 1: The test-taker monitors whether Mark and Sarah followed the plan as discussed, and raises additional comments and suggestions
to improve the logo drafts.

• Item 2: The test-taker discovers that Sarah didn’t provide an updated version for the logo as discussed. The test-taker asks Sarah to
share the updated draft (e.g. “Sarah, can you share your new draft with us?”). If the test-taker does not ask, then Mark prompts Sarah
with a question. Sarah then shares the draft with the team.

• Item 3: The test-taker asks the agents for their points of view and their readiness to proceed before clicking on “Rate the logos”. If the
test-taker does not ask, then Mark initiates the question. The team agrees to rate the updated logo drafts.

• Item 4: The test-taker shares his or her understanding of the result (the rating and comments for each logo draft). Mark provides an
incorrect interpretation of the result (e.g. “Oh, now the rating is even worse.”). The test-taker has to repair this misunderstanding and/
or invites Sarah to comment. Sarah comments with a correct explanation.

• Item 5: The test-taker has to offer a plan of how to proceed (e.g. “let’s change the symbol”). If the test-taker doesn’t offer an idea, then
Mark prompts. If still no idea is offered, then Mark will suggest an idea himself.

• The team agrees to proceed.

Convergence

The test-taker can see the ratings and comments for the updated logo drafts. Any misunderstanding is repaired. A plan is decided.

CPS skill(s) assessed:

(D2) Monitoring results of actions and evaluating success in solving the problem; (D1) monitoring and repairing the shared
understanding; (C1) communicating with team members about the actions to be/being performed.

Figure 7.10 [2/2] • sample unit C sample unit CLass LOGOLass LOGO: task 2: task 2

PISA 2015 Unit name: CLASS LOGO

Sarah

Look at the comments from your class and use
chat to communicate with Mark and Sarah on how
to improve Mark’s logo.

Then, click Next to see the new design Mark produces.

Sports competition information

When: Summer Where: Park What: Running, Soccer, Tennis

Logo criteria: Colorful, simple, not used before

Previous logos:

I don’t think so. Let’s try to improve
Mark’s logo.

Your team have 5 trials only to reach a 5-star rating for your logo. This is your FIRST
TRIAL.

Comments from your class

– Great symbol!

– It’s not very different from the
 burning ball used last year. Try to
 think of something new.

– Don’t you want to use more colors?

Agree. I think I should add more
colors to the logo. Okay?

Wait! I don’t think that we should
work with Mark’s logo. It got a very
low rating. Let’s switch to mine

Task 2 of 7

CHAT DRAFTS

HISTORY

You

You

Mark

Current logo
designed by Mark

Rating

Trial 1

• Go for it!

• Why do you think so?

• What about changing the symbol?

• I want to know what Sarah’s
thoughts are on that.

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 185

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Task 4: Discovering perspectives and abilities of team members

Activity

• Item 1: The test-taker monitors whether Mark and Sarah followed the plan as discussed, and raises additional comments and suggestions
to improve the logo drafts.

• Item 2: Mark shares with the team that he designed all the previous logos for the class. Sarah comments that it doesn’t matter. The
test-taker has to explore Mark’s newly revealed abilities. Mark provides a clue on how to design a logo that would reach a five-star
rating. If the test-taker chooses not to explore Mark’s experience, the clue is not presented during this stage.

• Item 3: The test-taker asks the agents for their points of view and their readiness to proceed before clicking on “Rate the logos”. If the
test-taker does not, Mark initiates the question. The team agrees to rate the logo drafts.

• Item 4: The test-taker shares his or her understanding of the result (the rating and comments for each logo draft). The test-taker has to
offer a plan of how to proceed (e.g. “let’s change the symbol”). If the test-taker doesn’t offer an idea, then Mark can prompt. If still no
idea is offered, then Mark will suggest an idea himself.

• The team agrees to proceed.

Convergence

The test-taker can see the rating and comments for the updated logo drafts. A clue for a solution is conditionally provided. A new plan
is decided.

CPS skill(s) assessed:

(A1) Discovering perspectives and abilities of team members; (D2) monitoring results of actions and evaluating success in solving the
problem; (C1) communicating with team members about the actions to be/being performed.

Figure 7.11 • sample unit C sample unit CLass LOGOLass LOGO: task 3: task 3

PISA 2015 Unit name: CLASS LOGO

Sarah

The ratings are shown in the logo drafts panel.
Your class didn’t provide any comments. Use chat
to communicate with Mark and Sarah on how to
improve the logos. Then, click Next to see new
designs Mark and Sarah produce.

Sports competition information

When: Summer Where: Park What: Running, Soccer, Tennis

Logo criteria: Colorful, simple, not used before

Previous logos:

Sarah, what do you think about that?

Your team have 5 trials only to reach a 5-star rating for your logo. This is your
SECOND TRIAL.

I’m not sure.

Oh, now the rating is even worst

Task 3 of 7

CHAT DRAFTS

HISTORY

You

You

Mark

Trial 1 Trial 2

• We should continue to improve the
logos.

• Yeah, we got a lower rating. What
should we do now?

• Actually, the rating is higher now.

• Why do you think so?

Current logo
designed by Sarah

Current logo
designed by Mark

RatingRating

7

186 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Task 5-6

These are only presented if applicable, depending on the test-taker’s performance.

Activity

Optimising the strategy to solve the problem

• Item 1: The test-taker monitors whether Mark and Sarah followed the plan as discussed, and raises additional comments and suggestions
to improve the logo drafts.

• Item 2: The test-taker asks the agents for their points of view and their readiness to proceed before clicking on “Rate the logos”. If the
test-taker does not ask, Mark initiates the question. The team agrees to rate the logo drafts.

• Item 3: The test-taker shares his or her understanding of the result (the rating and comments for each logo draft). The test-taker has
to offer a plan of how to proceed (e.g. “let’s change the symbol”). If the test-taker doesn’t offer an idea then Mark prompts. If still no
idea is offered, then Mark will suggest an idea himself.

• The team agrees to proceed.

Convergence

The test-taker can see the rating and comments for the updated logo drafts. A new plan is decided.

CPS skill(s) assessed:

(D2) Monitoring results of actions and evaluating success in solving the problem; (C1) communicating with team members about the
actions to be/being performed; (C2) enacting plans.

Figure 7.12 • sample unit C sample unit CLass LOGOLass LOGO: task 4: task 4

PISA 2015 Unit name: CLASS LOGO

Sarah

The ratings are shown in the logo drafts panel.
Your class didn’t provide any comments. Use chat
to communicate with Mark and Sarah on how to
improve the logos. Then, click Next to see new
designs Mark and Sarah produce.

Sports competition information

When: Summer Where: Park What: Running, Soccer, Tennis

Logo criteria: Colorful, simple, not used before

Previous logos:

Your team have 5 trials only to reach a 5-star rating for your logo. This is your THIRD
TRIAL.

What does that matter?

Did you know guys that I’ve designed
all the previous logos for our class?

Task 4 of 7

CHAT DRAFTS

HISTORY

You

Mark

Trial 1 Trial 2

• Let’s concentrate on our drafts.

• What should we do now?

• Agree, it makes no difference for us
right now.

• Mark, can you tell us more about
that.

Current logo
designed by Sarah

Current logo
designed by Mark

RatingRating

7

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 187

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

As test-takers may make multiple attempts to optimise the strategy to solve the problem, they would receive scores based on the number
of attempts with fewer attempts resulting in higher scores (0-2) for C2. In addition, test-takers would receive the maximum score achieved
across attempts for skills D2 and C1.

Task 7: Feedback

Activity

• Item 1: The test-taker provides reflective feedback on the work with Mark and Sarah regarding shared understanding of the task.

• Item 2: The test-taker suggests a collaborative method (e.g. talk more to Sarah) to promote better collaboration on the task.

Convergence

The test-taker, Mark and Sarah share feedback on the task.

CPS skill(s) assessed:

(D3) Monitoring, providing feedback and adapting the team organisation and roles.

These questions are presented in a multiple-choice format. There is a single optimal answer, which receives full credit. Some of the other
options would receive partial credit and some options would receive no credit.

Figure 7.13 • sample unit C sample unit CLass LOGOLass LOGO: task 7: task 7

PISA 2015 Unit name: CLASS LOGO

Congratulations! You, Mark and Sarah have
reached a 5-star rating for a logo.

Click Next to give feedback on your work with Mark
and Sarah (four questions).

Task 7 of 7

Current logo
designed by Mark

Rating

Comments from your class

– Well done

– Congratulations and thanks for
 letting us be part of your great work.

– We knew that we could count on you!

PISA 2015 Unit name: CLASS LOGO

This is your opportunity to give feedback on your
work with Mark and Sarah.

Task 7 of 7 Do you think Mark understood how to design a 5-star logo for the sports
competition?

• Yes, Mark completely understood

• Mark somewhat understood

• Mark didn’t understand.

7

188 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Pisa 2015 COLLaBORatiVE PROBLEM-sOLViNG FRaMEWORK

Unit measurement profile
At the end of each task, there is a convergence point. This ensures that all test-takers start from the same point and have the same
opportunity to score.

Table 7.12 Profile of assessment items within sample unit CLass LOGO

Task
no.

Item
no. Item short description Target collaborative problem‑solving skill Data type

Score range
(0‑x)

1 1 Test-taker explores Mark’s and Sarah’s
abilities in logo design.

(A1) Discovering perspectives and abilities
of team members

Communication 0-2

1 2
Test-taker asks Mark and Sarah about the
tools available for them to design a logo.

(A2) Discovering the type of collaborative
interaction to solve the problem, along
with goals

Communication 0-2

1 3 Test-taker offers a plan of how to improve
the logo drafts.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

1 4
Test-taker asks Mark and Sarah for their point
of view before implementing the plan.

(B1) Building a shared representation and
negotiating the meaning of the problem
(common ground)

Communication 0-2

2 1 Test-taker monitors whether Mark and Sarah
followed the plan as discussed.

(D1) Monitoring and repairing the shared
understanding

Communication 0-2

2 2 Test-taker shares his or her understanding
of the result.

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

2 3
Test-taker repairs Sarah’s misunderstanding
of the collaborative work and the roles
of the team members.

(B3) Describe roles and team organisation
(communication protocol/rules of
engagement)

Communication

2 4 Test-taker offers a plan of how to improve
the logo design.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

2 5
Test-taker asks Mark and Sarah for their point
of view before implementing the plan.

(B1) Building a shared representation and
negotiating the meaning of the problem
(common ground)

Communication 0-2

3 1 Test-taker shares his/her understanding
of the result.

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

3 2 Test-taker repairs Sarah’s misunderstanding
of the actions to be performed.

(D1) Monitoring and repairing the shared
understanding

Communication 0-2

3 3 Test-taker repairs Mark’s misunderstanding
of the result.

(D1) Monitoring and repairing the shared
understanding

Communication 0-2

3 4 Test-taker offers a plan of how to improve
the logo design.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

3 5
Test-taker asks Mark and Sarah for their point
of view before implementing the plan.

(B1) Building a shared representation and
negotiating the meaning of the problem
(common ground)

Communication 0-2

4 1 Test-taker shares his or her understanding
of the result.

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

4 2 Test-taker explores Mark’s new discovered
abilities.

(A1) Discovering perspectives and abilities
of team members

Communication 0-2

4 3 Test-taker offers a plan of how
to improve the logo design.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

4 4 Test-taker asks Mark and Sarah for their
point of view before implementing the plan.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

5 1 Test-taker shares his or her understanding
of the result.

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

5 2 Test-taker offers a plan of how
to improve the logo design.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

5 3 Test-taker asks Mark and Sarah for their
point of view before implementing the plan.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

6 1 Test-taker shares his or her understanding
of the result.

(D2) Monitoring results of actions and
evaluating success in solving the problem

Communication 0-2

6 2 Test-taker offers a plan of how
to improve the logo design.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

6 3 Test-taker asks Mark and Sarah for their point
of view before implementing the plan.

(C1) Communicating with team members
about the actions to be/ being performed

Communication 0-2

7 1 Test-taker provides reflective feedback
on the work with Mark and Sarah.

(D3) Monitoring, providing feedback and
adapting the team organisation and roles

Probe response 0-2

7 2 Test-taker suggests a collaborative method
to improve CPS performance.

(D3) Monitoring, providing feedback and
adapting the team organisation and roles

Probe response 0-2

Note: Score points are assigned based on exhibiting behaviour (performing actions or communicating). Items are scored polytomously (0, 1, 2) according
to levels of competency.

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 189

Annex A
PISA 2015 BACKGROUND QUESTIONNAIRES

Annex A presents the background questionnaires used in the PISA 2015. These are the school
questionnaire distributed to school principals; the student questionnaire distributed to
all participating students; two optional questionnaires for students: the educational career
questionnaire and the ICT familiarity questionnaire; an optional questionnaire for parents;
an optional questionnaire for teachers.

aNNEX a: Pisa 2015 BaCKGROUND QUEstiONNaiREs

190 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

SCHOOL QUESTIONNAIRE

Computer-based version/main survey version
The school principal completed the school questionnaire. The questionnaire takes about 60 minutes to complete and
covers:

• School background information

• School management

• Teaching staff

• Assessment and evaluation

• Targeted groups

• School climate

Technical terms are given in <brackets> and are adapted to the national context by the national data collection centre of the
participating country or economy. In this annex, an explanation of the technical terms is given below the questionnaire item.

school background information

SC001
SC001Q01TA

Which of the following definitions best describes the community in which your school
is located?
(Please select one response.)

A village, hamlet or rural area (fewer than 3 000 people)
1

A small town (3 000 to about 15 000 people)
2

A town (15 000 to about 100 000 people)
3

A city (100 000 to about 1 000 000 people)
4

A large city (with over 1 000 000 people)
5

SC002
As at <February 1, 2015>, what was the total school enrolment (number of students)?
(Please enter a number for each response. Enter “0” [zero] if there are none.)

SC002Q01TA Number of boys:

SC002Q02TA Number of girls:

SC003
SC003Q01TA

What is the average size of <test language> classes in <national modal grade for 15‑year‑olds>
in your school?
(Please select one response.)

15 students or fewer
1

16-20 students
2

21-25 students
3

26-30 students
4

31-35 students
5

36-40 students
6

41-45 students
7

46-50 students
8

More than 50 students
9

Pisa 2015 BaCKGROUND QUEstiONNaiREs: aNNEX a

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 191

SC004
The goal of the following set of questions is to gather information about the student‑computer
ratio for students in the <national modal grade for 15‑year‑olds> at your school.
(Please enter a number for each response. Enter “0” [zero] if there are none.)

Number

SC004Q01TA At your school, what is the total number of students in the <national modal grade for 15-year-olds>?

SC004Q02TA Approximately, how many computers are available for these students for educational purposes?

SC004Q03TA Approximately, how many of these computers are connected to the Internet/World Wide Web?

SC004Q04NA Approximately, how many of these computers are portable (e.g. laptop, tablet)?

SC004Q05NA Approximately how many interactive whiteboards are available in the school altogether?

SC004Q06NA Approximately how many data projectors are available in the school altogether?

SC004Q07NA Approximately how many computers with internet connection are available for teachers in your school?

SC053
<This academic year>, which of the following activities does your school offer to students
in the <national modal grade for 15‑year‑olds>?
(Please select one response in each row.)

Yes No

SC053Q01TA Band, orchestra or choir 1 2

SC053Q02TA School play or school musical 1 2

SC053Q03TA School yearbook, newspaper or magazine 1 2

SC053Q04TA Volunteering or service activities, e.g. <national examples> 1 2

SC053Q05NA Science club 1 2

SC053Q06NA Science competitions, e.g. <national examples> 1 2

SC053Q07TA Chess club 1 2

SC053Q08TA Club with a focus on computers/ information and communication technology 1 2

SC053Q09TA Art club or art activities 1 2

SC053Q10TA Sporting team or sporting activities 1 2

SC053Q11TA <country specific item> 1 2

SC059
Which of the following are true for the science department of your school?
(Please select one response in each row.)

Yes No

SC059Q01NA Compared to other departments, our school‘s <school science department>
is well equipped. 1 2

SC059Q02NA If we ever have some extra funding, a big share goes into improvement
of our <school science> teaching. 1 2

SC059Q03NA <School science> teachers are among our best educated staff members. 1 2

SC059Q04NA Compared to similar schools, we have a well-equipped laboratory. 1 2

SC059Q05NA The material for hands-on activities in <school science> is in good shape. 1 2

SC059Q06NA We have enough laboratory material that all courses can regularly use it. 1 2

SC059Q07NA We have extra laboratory staff that helps support <school science> teaching. 1 2

SC059Q08NA Our school spends extra money on up-to-date <school science> equipment. 1 2

SC052
For 15‑year‑old students, does your school provide the following study help?
(Please select one response in each row.)

Yes No

SC052Q01NA Room(s) where the students can do their homework 1 2

SC052Q02NA Staff help with homework 1 2

aNNEX a: Pisa 2015 BaCKGROUND QUEstiONNaiREs

192 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

school management

SC009
Below are statements about your management of this school. Please indicate the frequency
of the following activities and behaviours in your school during <the last academic year>.
(Please select one response in each row.)

Did not
occur

1-2 times
during

the year

3-4 times
during

the year
Once a
month

Once a
week

More
than once

a week

SC009Q01TA I use student performance results to
develop the school’s educational goals. 1 2 3 4 5 6

SC009Q02TA I make sure that the professional
development activities of teachers are
in accordance with the teaching goals
of the school.

1 2 3 4 5 6

SC009Q03TA I ensure that teachers work according
to the school’s educational goals. 1 2 3 4 5 6

SC009Q04TA I promote teaching practices based
on recent educational research. 1 2 3 4 5 6

SC009Q05TA I praise teachers whose students are
actively participating in learning. 1 2 3 4 5 6

SC009Q06TA When a teacher has problems in his/her
classroom, I take the initiative to discuss
matters.

1 2 3 4 5 6

SC009Q07TA I draw teachers’ attention to the
importance of pupils’ development
of critical and social capacities.

1 2 3 4 5 6

SC009Q08TA I pay attention to disruptive behaviour
in classrooms. 1 2 3 4 5 6

SC009Q09TA I provide staff with opportunities to
participate in school decision-making. 1 2 3 4 5 6

SC009Q10TA I engage teachers to help build a school
culture of continuous improvement. 1 2 3 4 5 6

SC009Q11TA I ask teachers to participate in reviewing
management practices. 1 2 3 4 5 6

SC009Q12TA When a teacher brings up a classroom
problem, we solve the problem together. 1 2 3 4 5 6

SC009Q13TA I discuss the school’s academic goals
with teachers at faculty meetings. 1 2 3 4 5 6

Pisa 2015 BaCKGROUND QUEstiONNaiREs: aNNEX a

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 193

SC010
Regarding your school, who has a considerable responsibility for the following tasks?
(Please select as many boxes as appropriate in each row.)

Principal Teachers

<School
governing

board>

<Regional
or local

education
authority>

National
education
authority

SC010Q01T Selecting teachers for hire 1 1 1 1 1

SC010Q02T Firing teachers 1 1 1 1 1

SC010Q03T Establishing teachers’ starting salaries 1 1 1 1 1

SC010Q04T Determining teachers’ salary increases 1 1 1 1 1

SC010Q05T Formulating the school budget 1 1 1 1 1

SC010Q06T Deciding on budget allocations within
the school 1 1 1 1 1

SC010Q07T Establishing student disciplinary policies 1 1 1 1 1

SC010Q08T Establishing student assessment policies 1 1 1 1 1

SC010Q09T Approving students for admission
to the school 1 1 1 1 1

SC010Q10T Choosing which textbooks are used
1 1 1 1 1

SC010Q11T Determining course content
1 1 1 1 1

SC010Q12T Deciding which courses are offered
1 1 1 1 1

SC012
How often are the following factors considered when students are admitted to your school?
(Please select one response in each row.)

Never Sometimes Always

SC012Q01TA Student’s record of academic performance (including placement tests) 1 2 3

SC012Q02TA Recommendation of feeder schools 1 2 3

SC012Q03TA Parents’ endorsement of the instructional or religious philosophy
of the school 1 2 3

SC012Q04TA Whether the student requires or is interested in a special programme 1 2 3

SC012Q05TA Preference given to family members of current or former students 1 2 3

SC012Q06TA Residence in a particular area 1 2 3

SC012Q07TA Other 1 2 3

SC013
SC013Q01TA

Is your school a public or a private school?
(Please select one response.)

A public school

(This is a school managed directly or indirectly by a public education authority, government agency,
or governing board appointed by government or elected by public franchise.)

1

A private school

(This is a school managed directly or indirectly by a non-government organisation; e.g. a church, trade
union, business, or other private institution.)

2

This is a filter question:
If the school is a private school (SC013Q01TA is ”A private school”), then respondents answer SC014Q01NA.
Else proceed to SC016.

aNNEX a: Pisa 2015 BaCKGROUND QUEstiONNaiREs

194 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

SC014
SC014Q01NA

This is a filtered question:
Only if SC013Q01TA is ”A private school”. Else proceed to SC016.

What kind of organisation runs your school?
(Please select one response.)

A church or other religious organisation 1

Another not-for-profit organisation 2

A for-profit organisation 3

SC016
About what percentage of your total funding for a typical school year comes from the following
sources?
(Please enter a number for each response. Enter “0” [zero] if there are none.)

%

SC016Q01TA Government (includes departments, local, regional, state and national)

SC016Q02TA Student fees or school charges paid by parents

SC016Q03TA Benefactors, donations, bequests, sponsorships, parent fundraising

SC016Q04TA Other

Total 100%

Consistency check/soft reminder if sum is more or less than 100.

SC017
Is your school’s capacity to provide instruction hindered by any of the following issues?
(Please select one response in each row.)

Not at all Very little
To some
extent A lot

SC017Q01NA A lack of teaching staff. 1 2 3 4

SC017Q02NA Inadequate or poorly qualified teaching staff. 1 2 3 4

SC017Q03NA A lack of assisting staff. 1 2 3 4

SC017Q04NA Inadequate or poorly qualified assisting staff. 1 2 3 4

SC017Q05NA A lack of educational material (e.g. textbooks, IT
equipment, library or laboratory material). 1 2 3 4

SC017Q06NA Inadequate or poor quality educational material
(e.g. textbooks, IT equipment, library or laboratory
material).

1 2 3 4

SC017Q07NA A lack of physical infrastructure (e.g. building, grounds,
heating/cooling, lighting and acoustic systems). 1 2 3 4

SC017Q08NA Inadequate or poor quality physical infrastructure
(e.g. building, grounds, heating/cooling, lighting and
acoustic systems).

1 2 3 4

Pisa 2015 BaCKGROUND QUEstiONNaiREs: aNNEX a

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 195

teaching staff

SC018

How many of the following teachers are on the staff of your school?
Include both full-time and part-time teachers. A full-time teacher is employed at least 90% of the time as a teacher
for the full school year. All other teachers should be considered part-time. Regarding the qualification level, please
refer only to the teacher’s highest qualification level.
(Please enter a number in each space provided. Enter “0” [zero] if there are none.)

Full-time Part-time

SC018Q01TA Teachers in TOTAL

SC018Q02TA Teachers <fully certified> by <the appropriate authority>

SC018Q05NA Teachers with an <ISCED Level 5A Bachelor degree> qualification

SC018Q06NA Teachers with an <ISCED Level 5A Master’s degree> qualification

SC018Q07NA Teachers with an <ISCED Level 6> qualification

SC019

How many of the following teachers are on the <school science> staff of your school?
Include both full-time and part-time teachers. A full-time teacher is employed at least 90% of the time as a teacher
for the full school year. All other teachers should be considered part-time.
(Please enter a number in each space provided. Enter “0” [zero] if there are none.)

Full-time Part-time

SC019Q01NA <School science> teachers in TOTAL

SC019Q02NA <School science> teachers <fully certified> by <the appropriate authority>

SC019Q03NA <School science> teachers with an <ISCED Level 5A or higher>
qualification <with a major> in <school science>

SC025

During the last three months, what percentage of teaching staff in your school has attended
a programme of professional development?
A programme of professional development here is a formal programme designed to enhance teaching skills or
pedagogical practices. It may or may not lead to a recognised qualification. The programme must last for at least
one day in total and have a focus on teaching and education.
(Please move the slider to the appropriate percentage. If none of your teachers participated in any professional
development activities select “0” [zero].)

SC025Q01NA All teaching staff at your school

SC025Q02NA Science teaching staff at your school

Slider bar: parking position, “0-100”; step=1.

SC027
Which of the following types of in‑house professional development exist at your school?
(Please select one response in each row.)

Yes No

SC027Q01NA The teachers in our school cooperate by exchanging ideas or material
when teaching specific units or series of lessons. 1 2

SC027Q02NA Our school invites specialists to conduct in-service training for teachers. 1 2

SC027Q03NA Our school organises in-service workshops which deal with specific issues
that our school faces. 1 2

SC027Q04NA Our school organises in-service workshops for specific groups of teachers
(e.g. newly appointed teachers). 1 2

aNNEX a: Pisa 2015 BaCKGROUND QUEstiONNaiREs

196 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

assessment and evaluation

SC032
During <the last academic year>, have any of the following methods been used to monitor
the practice of teachers at your school?
(Please select one response in each row.)

Yes No
SC032Q01TA Tests or assessments of student achievement 1 2

SC032Q02TA Teacher peer review (of lesson plans, assessment instruments, lessons) 1 2

SC032Q03TA Principal or senior staff observations of lessons 1 2

SC032Q04TA Observation of classes by inspectors or other persons external to the school 1 2

SC034

Generally, in your school, how often are students in <national modal grade for 15‑year‑olds>
assessed using the following methods?
If you need further explanation of the term “<standardised tests>”, please use the help button.
(Please select one response in each row.)

Never
1-2 times

a year
3-5 times

a year Monthly
More than

once a month
SC034Q01NA Mandatory <standardised tests>,

e.g. <country specific example> 1 2 3 4 5

SC034Q02NA Non-mandatory <standardised tests> (e.g.
publicly or commercial available standardised
test material like <country specific example>)

1 2 3 4 5

SC034Q03TA Teacher-developed tests 1 2 3 4 5

SC034Q04TA Teachers’ judgmental ratings 1 2 3 4 5

Help button <Standardised tests> are consistent in design, content, administration and scoring. Results can be compared across
students and schools.

This is a filter question:
If either SC034Q01NA, or SC034Q02NA, or SC034Q03TA is larger than 1 (“never”), then respondents answer SC035.
Else respondents skip the question on the use of test results and proceed to SC036.

SC035

This is a filtered question:
Only if SC034Q01NA, or SC034Q02NA, or SC034Q03TA is larger than 1 (“never”). Else proceed to SC036.

In your school, are <standardised tests> and/or teacher‑developed tests of students in <national
modal grade for 15‑year‑olds> used for any of the following purposes?
If you need further explanation of the term “<standardised tests>”, please use the help button.
(Please select either “yes” or “no” to indicate the use of <standardised tests> and teacher-developed tests for each
of the specified purposes.)

<Standardised tests> Teacher-developed tests
Yes No Yes No

SC035Q01N To guide students’ learning 1 2 1 2

SC035Q02T To inform parents about their child’s progress 1 2 1 2

SC035Q03T To make decisions about students’ retention or promotion 1 2 1 2

SC035Q04T To group students for instructional purposes 1 2 1 2

SC035Q05T To compare the school to <district or national> performance 1 2 1 2

SC035Q06T To monitor the school’s progress from year to year 1 2 1 2

SC035Q07T To make judgements about teachers’ effectiveness 1 2 1 2

SC035Q08T To identify aspects of instruction or the curriculum
that could be improved 1 2 1 2

SC035Q09N To adapt teaching to the students’ needs 1 2 1 2

SC035Q10T To compare the school with other schools 1 2 1 2

SC035Q11N To award certificates to students 1 2 1 2

Help button The term <standardised tests> includes standardised mandatory tests (mandated e.g. by national, state or district
authorities) as well as standardised non-mandatory tests (e.g. publicly or commercially available standardised test
material). These tests are consistent in design, content, administration and scoring. Results can be compared across
students and schools.

Table of drop down menus, each providing answering options “yes” and “no”.

Pisa 2015 BaCKGROUND QUEstiONNaiREs: aNNEX a

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 197

SC036
In your school, are achievement data used in any of the following <accountability procedures>?
Achievement data include aggregated school or grade-level test scores or grades, or graduation rates.
(Please select one response in each row.)

Yes No

SC036Q01TA Achievement data are posted publicly (e.g. in the media) 1 2

SC036Q02TA Achievement data are tracked over time by an administrative authority 1 2

SC036Q03NA Achievement data are provided directly to parents 1 2

SC037

Do the following arrangements aimed at quality assurance and improvements exist in your
school and where do they come from?
If you need further explanation of the term “internal school evaluation” or “external school evaluation”, please use
the help button.
(Please select one response in each row.)

Yes, this is
mandatory,
e.g. based
on district
or ministry

policies

Yes, based
on school
initiative No

SC037Q01TA Internal evaluation/Self-evaluation 1 2 3

SC037Q02TA External evaluation 1 2 3

SC037Q03TA Written specification of the school’s curricular profile and educational
goals 1 2 3

SC037Q04TA Written specification of student performance standards 1 2 3

SC037Q05NA Systematic recording of data such as teacher or student attendance
and professional development 1 2 3

SC037Q06NA Systematic recording of student test results and graduation rates 1 2 3

SC037Q07TA Seeking written feedback from students (e.g. regarding lessons,
teachers or resources) 1 2 3

SC037Q08TA Teacher mentoring 1 2 3

SC037Q09TA Regular consultation aimed at school improvement with one or more
experts over a period of at least six months 1 2 3

SC037Q10NA Implementation of a standardised policy for science subjects
(i.e. school curriculum with shared instructional materials
accompanied by staff development and training)

1 2 3

Help button Internal school evaluation: Evaluation as part of a process controlled by a school in which the school defines
which areas are judged; the evaluation may be conducted by members of the school or by persons/institutions
commissioned by the school.

Help button External school evaluation: Evaluation as part of a process controlled and headed by an external body.
The school does not define the areas which are judged.

This is a filter question:
If SC037Q01TA is “Yes, this is mandatory, e.g. based on district or ministry policies” or “Yes, based on school initiative” then respondents answer
additional questions on internal evaluation (SC040).
Else proceed to questions on external evaluation (SC041) if SC037Q02TA is ”Yes, this is mandatory, e.g. based on district or ministry policies”
or “Yes, based on school initiative”.
Else skip all evaluation items and proceed to question SC042.

aNNEX a: Pisa 2015 BaCKGROUND QUEstiONNaiREs

198 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

SC040

This is a filtered question:
Only if SC037Q01TA is “Yes, this is mandatory, e.g. based on district or ministry policies” or “Yes, based on school initiative”.
Else proceed to questions on external evaluation (SC041) if SC037Q2TA is “Yes, this is mandatory, e.g. based on district
or ministry policies” or “Yes, based on school initiative”.
Else proceed to SC042.

Based on your last internal school evaluation results, did your school implement any measures
in the following areas?
If you need further explanation of the term “internal school evaluation”, please use the help button.
(Please select one response in each row.)

Yes

No,
because

results were
satisfactory

No, for
other

reasons

SC040Q02NA Educational staff (e.g. workload, personal requirements,
qualifications) 1 2 3

SC040Q03NA Implementation of the curriculum 1 2 3

SC040Q05NA Quality of teaching and learning 1 2 3

SC040Q11NA Parental engagement in school 1 2 3

SC040Q12NA Teacher professional development 1 2 3

SC040Q15NA Student achievement 1 2 3

SC040Q16NA Students’ cross-curricular competencies 1 2 3

SC040Q17NA Equity in school 1 2 3

Help button Internal school evaluation: Evaluation as part of a process controlled by a school in which the school defines
which areas are judged; the evaluation may be conducted by members of the school or by persons/institutions
commissioned by the school.

SC041

This is a filtered question:
Only if SC037Q01NTA is “Yes, this is mandatory, e.g. based on district or ministry policies” or “Yes, based on school initiative”.
Else proceed to SC042.

Thinking about the last external evaluation in your school: do the following statements apply?
If you need further explanation of the term “external school evaluation”, please use the help button.
(Please select one response in each row.)

Yes No

SC041Q01NA The results of external evaluations led to changes in school policies. 1 2

SC041Q03NA We used the data to plan specific action for school development. 1 2

SC041Q04NA We used the data to plan specific action for the improvement of teaching. 1 2

SC041Q05NA We put measures derived from the results of external evaluations into practice
promptly. 1 2

SC041Q06NA The impetus triggered by the external evaluation “disappeared” very quickly
at our school. 1 2

Help button External school evaluation: Evaluation as part of a process controlled and headed by an external body.
The school does not define the areas which are judged.

Pisa 2015 BaCKGROUND QUEstiONNaiREs: aNNEX a

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 199

targeted groups

Some schools organise instruction differently for students with different abilities.

SC042
What is your school’s policy about this for students in <national modal grade
for 15‑year‑olds>?
(Please select one response in each row.)

For all
subjects

For some
subjects

Not for any
subjects

SC042Q01TA Students are grouped by ability into different classes 1 2 3

SC042Q02TA Students are grouped by ability within their classes 1 2 3

SC048

Please estimate the percentage of students in <national modal grade for 15‑year‑olds>
at your school who have the following characteristics.

(Please consider that students may fall into multiple categories.)
(Please move the slider to the appropriate percentage.)

0% 100%

SC048Q01NA Students whose <heritage language> is different from <test language>

SC048Q02NA Students with special needs

SC048Q03NA Students from socioeconomically disadvantaged homes

Slider bar: parking position, 0-100%; step=1.

school climate

SC061
In your school, to what extent is the learning of students hindered by the following phenomena?
(Please select one response in each row.)

Not at all Very little
To some
extent A lot

SC061Q01TA Student truancy 1 2 3 4

SC061Q02TA Students skipping classes 1 2 3 4

SC061Q03TA Students lacking respect for teachers 1 2 3 4

SC061Q04TA Student use of alcohol or illegal drugs 1 2 3 4

SC061Q05TA Students intimidating or bullying other students 1 2 3 4

SC061Q06TA Teachers not meeting individual students’ needs 1 2 3 4

SC061Q07TA Teacher absenteeism 1 2 3 4

SC061Q08TA Staff resisting change 1 2 3 4

SC061Q09TA Teachers being too strict with students 1 2 3 4

SC061Q10TA Teachers not being well prepared for classes 1 2 3 4

SC063
Do the following statements about parental involvement apply to your school?
(Please select one response in each row.)

Yes No

SC063Q02NA Our school provides a welcoming and accepting atmosphere for parents to get involved.
1 2

SC063Q03NA Our school designs effective forms of school-to-home and home-to-school communications
about school programmes and children’s progress. 1 2

SC063Q04NA Our school includes parents in school decisions. 1 2

SC063Q06NA Our school provides information and ideas for families about how to help students at home
with homework and other curriculum-related activities, decisions, and planning. 1 2

SC063Q07NA Our school identifies and integrates resources and services from the community to
strengthen school programmes, family practices, and student learning and development. 1 2

SC063Q09NA There is a <national, state or district legislation> on including parents in school activities. 1 2

aNNEX a: Pisa 2015 BaCKGROUND QUEstiONNaiREs

200 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

SC064

During <the last academic year>, what proportion of students’ parents participated in the
following school‑related activities?
(Please move the slider to the appropriate position. If no parents participated in the activity, please select “0” [zero].
Select “100” (one hundred) if all parents participated in the activity.)

%

SC064Q01TA Discussed their child’s progress with a teacher on their own initiative

SC064Q02TA Discussed their child’s progress on the initiative of one of their child’s teachers

SC064Q03TA Participated in local school government (e.g. parent council or school management
committee)

SC064Q04NA Volunteered in physical or extra-curricular activities (e.g. building maintenance,
carpentry, gardening or yard work, school play, sports, field trip)

Slider bar: parking position, 0-100%; step=1.

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 201

STUDENT QUESTIONNAIRE

Computer-based version/main survey version
Students complete the student questionnaire after the literacy assessment. The questionnaire takes about 35 minutes to
complete.

The core questions on home background are similar to those used in previous PISA assessments. The questionnaire covers:

• Student, student’s family and student’s home

• Student’s view about his/her life

• Student’s school

• Student’s school schedule and learning time

• Science learning in school

• Student’s views about science

Technical terms are given in <brackets> and are adapted to the national context by the national data collection centre of the
participating country or economy. In this annex, an explanation of the technical terms is given below the questionnaire item.

student, student’s family and student’s home

ST001
ST001Q01TA

What <grade> are you in?
(Please select from the drop-down menu to answer the question.)

Option A

Option B

Option C

Option …

Please choose

Drop down menu, including all possible grades attended by 15-year-olds, according to your study programme table as agreed on in the
Demographic Tasks.

ST002
ST002Q01TA

Which one of the following <programmes> are you in?
(Please select one response.)

<Programme 1> 1

<Programme 2> 2

<Programme 3> 3

<Programme 4> 4

<Programme 5> 5

<Programme 6> 6

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

202 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

ST003
On what date were you born?
(Please select the day, month and year from the drop-down menus to answer the question.)

ST003Q01TA Day

Option A

Option B

Option C

Option …

Please choose 1
2
3
4
5
6
7
8
10
…

ST003Q02TA Month

Option A

Option B

Option C

Option …

Please choose January
February
March
April
May
June
July

August
September
October

November
December

ST003Q03TA Year

Option A

Option B

Option C

Option …

Please choose 1998
1999
2000
2001

Consistency check/soft reminder if day, month or year is missing: “Please enter your complete birth date”.

ST004
ST004Q01TA

Are you female or male?
(Please select one response.)

Female Male

1 2

ST005
ST005Q01TA

What is the <highest level of schooling> completed by your mother?
If you are not sure which box to choose, please ask the <test administrator> for help.
(Please select one response.)

<ISCED level 3A>
1

<ISCED level 3B, 3C>
2

<ISCED level 2>
3

<ISCED level 1>
4

She did not complete <ISCED level 1>
5

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 203

ST006
Does your mother have any of the following qualifications?
If you are not sure how to answer this question, please ask the <test administrator> for help.
(Please select one response in each row.)

Yes No

ST006Q01TA <ISCED level 6> 1 2

ST006Q02TA <ISCED level 5A> 1 2

ST006Q03TA <ISCED level 5B> 1 2

ST006Q04TA <ISCED level 4> 1 2

ST007
ST007Q01TA

What is the <highest level of schooling> completed by your father?
If you are not sure which box to choose, please ask the <test administrator> for help.
(Please select one response.)

<ISCED level 3A> 1

<ISCED level 3B, 3C> 2

<ISCED level 2> 3

<ISCED level 1> 4

He did not complete <ISCED level 1> 5

ST008
Does your father have any of the following qualifications?
If you are not sure how to answer this question, please ask the <test administrator> for help.
(Please select one response in each row.)

Yes No

ST008Q01TA <ISCED level 6> 1 2

ST008Q02TA <ISCED level 5A> 1 2

ST008Q03TA <ISCED level 5B> 1 2

ST008Q04TA <ISCED level 4> 1 2

ST011
Which of the following are in your home?
(Please select one response in each row.)

Yes No

ST011Q01TA A desk to study at 1 2

ST011Q02TA A room of your own 1 2

ST011Q03TA A quiet place to study 1 2

ST011Q04TA A computer you can use for school work 1 2

ST011Q05TA Educational software 1 2

ST011Q06TA A link to the Internet 1 2

ST011Q07TA Classic literature (e.g. <Shakespeare>) 1 2

ST011Q08TA Books of poetry 1 2

ST011Q09TA Works of art (e.g. paintings) 1 2

ST011Q10TA Books to help with your school work 1 2

ST011Q11TA <Technical reference books> 1 2

ST011Q12TA A dictionary 1 2

ST011Q16NA Books on art, music or design 1 2

ST011Q17TA <Country-specific wealth item 1> 1 2

ST011Q18TA <Country-specific wealth item 2> 1 2

ST011Q19TA <Country-specific wealth item 3> 1 2

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

204 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

ST012
How many of these are there at your home?
(Please select one response in each row.)

None One Two
Three or

more

ST012Q01TA Televisions
1 2 3 4

ST012Q02TA Cars
1 2 3 4

ST012Q03TA Rooms with a bath or shower
1 2 3 4

ST012Q05NA <Cell phones> with Internet access (e.g. smartphones)
1 2 3 4

ST012Q06NA Computers (desktop computer, portable laptop
or notebook) 1 2 3 4

ST012Q07NA <Tablet computers>
(e.g. <iPad®>, <BlackBerry® PlayBookTM>) 1 2 3 4

ST012Q08NA E-book readers (e.g. <KindleTM>, <Kobo>, <Bookeen>)
1 2 3 4

ST012Q09NA Musical instruments (e.g. guitar, piano)
1 2 3 4

ST013
ST013Q01TA

How many books are there in your home?
There are usually about 40 books per metre of shelving. Do not include magazines, newspapers or your schoolbooks.
(Please select one response.)

0-10 books
1

11-25 books
2

26-100 books
3

101-200 books
4

201-500 books
5

More than 500 books
6

ST014 The following two questions concern your mother’s job:
(If she is not working now, please tell us her last main job.)

ST014Q01TA What is your mother’s main job?
(e.g. school teacher, kitchen-hand, sales manager)

Please type in the job title. ________________________________

ST014Q02TA What does your mother do in her main job?
(e.g. teaches high school students, helps the cook prepare meals in a restaurant, manages a sales team)

Please use a sentence to describe the kind of work she does or did in that job. _________________________________

ST015 The following two questions concern your father’s job:
(If he is not working now, please tell us his last main job.)

ST015Q01TA What is your father’s main job?
(e.g. school teacher, kitchen-hand, sales manager)

Please type in the job title. _________________________________

ST015Q02TA What does your father do in his main job?
(e.g. teaches high school students, helps the cook prepare meals in a restaurant, manages a sales team)

Please use a sentence to describe the kind of work he does or did in that job. _________________________________

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 205

ST123
Thinking about the <this academic year>: to what extent do you agree or disagree
with the following statements?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

ST123Q01NA My parents are interested in my school activities.
1 2 3 4

ST123Q02NA My parents support my educational efforts
and achievements. 1 2 3 4

ST123Q03NA My parents support me when I am facing difficulties at school.
1 2 3 4

ST123Q04NA My parents encourage me to be confident.
1 2 3 4

ST019
In what country were you and your parents born?
(Please select one response in each column.)

You
ST019Q01TA

Mother
ST019Q01TB

Father
ST019Q01TC

<Country A> 1 1 1

<Country B> 2 2 2

<Country C> 3 3 3

<Country D> 4 4 4

<…etc.> 5 5 5

Other country 6 6 6

This is a filter question. If the student was born in <country of test> skip ST021. If he or she was NOT born in <country of test> go to ST021.
ELSE go to ST022.

ST021
ST021Q01TA

à Only if answer in ST019 “you” was NOT “<country of test>”. ELSE skip and proceed to ST022.

How old were you when you arrived in <country of test>?
(Please select from the drop-down menu to answer the question.
If you were less than 12 months old, please select “age 0-1” [age zero to one])

Option A

Option B

Option C

Option …

Please choose

age 0-1 1
age 1 2
age 2 3
age 3 4
age 4 5
age 5 6
age 6 7
age 7 8
age 8 9
age 9 10
age 10 11
age 11 12
age 12 13
age 13 14
age 14 15
age 15 16
age 16 17

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

206 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

ST022
What language do you speak at home most of the time?
(Please select one response.)

ST022Q01TA <Language 1> 1

ST022Q02TA <Language 2> 2

ST022Q03TA <Language 3> 3

ST022Q04TA < …etc. > 4

ST022Q05TA Other language 5

ST125
ST125Q01NA

How old were you when you started <ISCED 0>?
(Please choose from the drop-down menu to answer the question.)

Years:

Option A

Option B

Option C

Option …

Please choose

Drop-down menu, offering answers “1 year or younger”, 2 years, 3 years, 4 years, 5 years, “6 years or older”, “I did not attend <ISCED 0>”, “I do not
remember”.

ST126
ST126Q01TA

How old were you when you started <ISCED 1>?
(Please choose from the drop-down menu to answer the question.)

Years:

Option A

Option B

Option C

Option …

Please choose

Drop-down menu, offering answers “3 years or younger”, 4 years, 5 years, 6 years, 7 years, 8 years, “9 years or older”.

ST127
Have you ever repeated a <grade>?
(Please select one response in each row.)

No, never Yes, once
Yes, twice
or more

ST127Q01TA At <ISCED 1> 1 2 3

ST127Q02TA At <ISCED 2> 1 2 3

ST127Q03TA At <ISCED 3> 1 2 3

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 207

student’s view about his/her life

ST016
ST016Q01NA

The following question asks how satisfied you feel about your life, on a scale from “0” to “10”. Zero
means you feel “not at all satisfied” and “10” means “completely satisfied”.
Overall, how satisfied are you with your life as a whole these days?
(Please move the slider to the appropriate number.)

Slider bar: parking position, range 0-10 (not at all satisfied, completely satisfied), step = 1.

ST111
ST111Q01TA

Which of the following do you expect to complete?
(Please select one response.)

<ISCED level 2> 1

<ISCED level 3B or C> 2

<ISCED level 3A> 3

<ISCED level 4> 4

<ISCED level 5B> 5

<ISCED level 5A or 6> 6

ST114
ST114Q01TA What kind of job do you expect to have when you are about 30 years old?

Please type in the job title. ________________________________

ST118
To what extent do you disagree or agree with the following statements about yourself?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

ST118Q01NA I often worry that it will be difficult for me taking a test.
1 2 3 4

ST118Q02NA I worry that I will get poor <grades> at school.
1 2 3 4

ST118Q03NA Even if I am well prepared for a test I feel very anxious.
1 2 3 4

ST118Q04NA I get very tense when I study for a test.
1 2 3 4

ST118Q05NA I get nervous when I don’t know how to solve a task
at school. 1 2 3 4

ST119
To what extent do you disagree or agree with the following statements about yourself?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

ST119Q01NA I want top grades in most or all of my courses.
1 2 3 4

ST119Q02NA I want to be able to select from among the best
opportunities available when I graduate. 1 2 3 4

ST119Q03NA I want to be the best, whatever I do.
1 2 3 4

ST119Q04NA I see myself as an ambitious person.
1 2 3 4

ST119Q05NA I want to be one of the best students in my class.
1 2 3 4

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

208 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

ST121

Please read the descriptions about the following three students. Based on the information
provided here, how much would you disagree or agree with the statement that this student
is motivated?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

ST121Q01NA <NAME 1> gives up easily when confronted with
a problem and is often not prepared for his classes.

<Name 1> is motivated.
1 2 3 4

ST121Q02NA <NAME 2> mostly remains interested in the tasks she
starts and sometimes does more than what is expected
from her.

<Name 2> is motivated.

1 2 3 4

ST121Q03NA <NAME 3> wants to get top grades at school and
continues working on tasks until everything is perfect.

<Name 3> is motivated.
1 2 3 4

student’s school

ST082
To what extent do you disagree or agree with the following statements about yourself?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

ST082Q01NA I prefer working as part of a team to working alone.
1 2 3 4

ST082Q02NA I am a good listener.
1 2 3 4

ST082Q03NA I enjoy seeing my classmates be successful.
1 2 3 4

ST082Q08NA I take into account what others are interested in.
1 2 3 4

ST082Q09NA I find that teams make better decisions than
individuals. 1 2 3 4

ST082Q12NA I enjoy considering different perspectives.
1 2 3 4

ST082Q13NA I find that teamwork raises my own efficiency.
1 2 3 4

ST082Q14NA I enjoy cooperating with peers.
1 2 3 4

ST034
Thinking about your school: to what extent do you agree with the following statements?
(Please select one response in each row.)

Strongly
agree Agree Disagree

Strongly
disagree

ST034Q01TA I feel like an outsider (or left out of things) at school. 1 2 3 4

ST034Q02TA I make friends easily at school. 1 2 3 4

ST034Q03TA I feel like I belong at school. 1 2 3 4

ST034Q04TA I feel awkward and out of place in my school. 1 2 3 4

ST034Q05TA Other students seem to like me. 1 2 3 4

ST034Q06TA I feel lonely at school. 1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 209

ST039
During the past 12 months, how often did you have the following experiences at school?
(Please select one response in each row.)

Never or
almost
never

A few times
a year

A few times
a month

Once a
week or

more
ST039Q01NA Teachers called on me less often than they called

on other students. 1 2 3 4

ST039Q02NA Teachers graded me harder than they graded
other students. 1 2 3 4

ST039Q03NA Teachers gave me the impression that they think I am
less smart than I really am. 1 2 3 4

ST039Q04NA Teachers disciplined me more harshly than other students.
1 2 3 4

ST039Q05NA Teachers ridiculed me in front of others.
1 2 3 4

ST039Q06NA Teachers said something insulting to me in front of others.
1 2 3 4

ST038
During the past 12 months, how often have you had the following experiences in school?
(Please select one response in each row.)

Never or
almost
never

A few times
a year

A few times
a month

Once a
week or

more
ST038Q01NA I got called names by other students. 1 2 3 4

ST038Q02NA I got picked on by other students. 1 2 3 4

ST038Q03NA Other students left me out of things on purpose. 1 2 3 4

ST038Q04NA Other students made fun of me. 1 2 3 4

ST038Q05NA I was threatened by other students. 1 2 3 4

ST038Q06NA Other students took away or destroyed things
that belonged to me. 1 2 3 4

ST038Q07NA I got hit or pushed around by other students. 1 2 3 4

ST038Q08NA Other students spread nasty rumours about me. 1 2 3 4

student’s school schedule and learning time

ST059
How many <class periods> per week are you typically required to attend for the following subjects?
(Please enter a number in each row. Enter “0” [zero] if you have none.)

ST059Q01TA Number of <class periods> per week in <test language>
ST059Q02TA Number of <class periods> per week in mathematics
ST059Q03TA Number of <class periods> per week in <science>

Open text entry full numbers only. Consistency check, if entries are greater than 15.

ST060
ST060Q01NA

In a normal, full week at school, how many <class periods> are you required to attend in total?
(Please move the slider to the number of <class periods> per week.)

Number of ALL <class periods>

Slider bar: parking position, range 0–“80 or more”, step 1; consistency check/soft reminder for values smaller than 10 and greater than 60.

ST061
ST061Q01NA

How many minutes, on average, are there in a <class period>?
(Please move the slider to the number of minutes per <class period>.)

Average minutes in a <class period>

Slider range 0–“120 or more”; consistency check/soft reminder for values smaller than 10 and greater than 80; step 5.

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

210 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

ST062
In the last two full weeks of school, how often did the following things occur?
(Please select one response in each row.)

Never
One or two

times
Three or

four times
Five or more

times

ST062Q01TA I <skipped> a whole school day 1 2 3 4

ST062Q02TA I <skipped> some classes 1 2 3 4

ST062Q03TA I arrived late for school 1 2 3 4

ST071

This school year, approximately how many hours per week do you spend learning
in addition to your required school schedule in the following subjects?
(Please include the total hours for homework, additional instruction and private study.)
(Please move the slider to the number of total hours. Select “0” [zero] if you do not do homework, study or practice
for a subject.)

ST071Q01NA <School science>

ST071Q02NA Mathematics

ST071Q03NA <Test language>

ST071Q04NA <Foreign language>

ST071Q05NA Other

Slider bar: parking position, range 0–“30 hours per week or more”, step = 1; consistency check/soft reminder for values > 20.

ST031
ST031Q01NA

This school year, on average, on how many days do you attend physical education classes
each week?
(Please select from the drop-down menu to answer the question.)

Option A

Option B

Option C

Option …

Please choose

Drop down menu, 0“<number of instructional days per calendar week> days”.

ST032 Outside of school, during the past 7 days, on how many days did you engage in the following?
(Please select one response from the drop-down menus to answer the questions.)

ST032Q01NA Moderate physical activities for a total of at least 60 minutes per day
(e.g. walking, climbing stairs, riding a bike to school, <country-specific>)

Option A

Option B

Option C

Option …

Please choose

ST032Q02NA Vigorous physical activities for at least 20 minutes per day that made
you sweat and breathe hard (e.g. running, cycling, aerobics, soccer, skating, <country-
specific>) Option A

Option B

Option C

Option …

Please choose

Drop down menus 0-7 days.

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 211

science learning in school

ST063
Which of the following <school science> courses did you attend this school year
or last school year?
(Please select all that apply in each row.)

This year Last year

ST063Q01N Physics
1 1

ST063Q02N Chemistry
1 1

ST063Q03N Biology
1 1

ST063Q04N <Earth and space>
1 1

ST063Q05N Applied sciences and technology (e. g. <country-specific example>)
1 1

ST063Q06N <General, integrated, or comprehensive science> course (e. g. <country-specific
example>) 1 1

This is a filter question. ST064-ST107 only apply if sum of clicks in category “this year” is greater than 0 (at least one science course this year). Else
skip ST064-ST107 and proceed to section on “Student's view on science”.

ST064
à Only applies if the student answered to attend at least one <school science> course in this school year in ST063.

To what extent can you choose the following for your <school science> courses?
(Please select one response in each row.)

No,
not at all

Yes, to
a certain
degree

Yes,
I can choose

freely

ST064Q01NA I can choose the <school science> course(s) I study.
1 2 3

ST064Q02NA I can choose the level of difficulty.
1 2 3

ST064Q03NA I can choose the number of <school science> courses or <class
periods>. 1 2 3

ST097
à Only applies if the student answered to attend at least one <school science> course in this school year in ST063.

How often do these things happen in your <school science> lessons?
(Please select one response in each row.)

Every
lesson

Most
lessons

Some
lessons

Never or
hardly ever

ST097Q01TA Students don’t listen to what the teacher says.
1 2 3 4

ST097Q02TA There is noise and disorder.
1 2 3 4

ST097Q03TA The teacher has to wait a long time for students to quiet
down. 1 2 3 4

ST097Q04TA Students cannot work well.
1 2 3 4

ST097Q05TA Students don’t start working for a long time after
the lesson begins. 1 2 3 4

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

212 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

ST098
à Only applies if the student answered to attend at least one <school science> course in this school year in ST063.

When learning <school science> topics at school, how often do the following activities occur?
(Please select one response in each row.)

In all
lessons

In most
lessons

In some
lessons

Never or
hardly ever

ST098Q01TA Students are given opportunities to explain their ideas.
1 2 3 4

ST098Q02TA Students spend time in the laboratory doing practical
experiments. 1 2 3 4

ST098Q03NA Students are required to argue about science questions.
1 2 3 4

ST098Q05TA Students are asked to draw conclusions from an
experiment they have conducted. 1 2 3 4

ST098Q06TA The teacher explains how a <school science> idea
can be applied to a number of different phenomena
(e.g. the movement of objects, substances with similar
properties).

1 2

3 4

ST098Q07TA Students are allowed to design their own experiments.
1 2 3 4

ST098Q08NA There is a class debate about investigations.
1 2 3 4

ST098Q09TA The teacher clearly explains the relevance of <broad
science> concepts to our lives. 1 2 3 4

ST098Q10NA Students are asked to do an investigation to test ideas.
1 2 3 4

When answering the following questions, please keep one of your current <school science> courses in mind all the time.
You are free to choose which course this should be.

ST065
ST065Q01NA

à Only applies if the student answered to attend at least one <school science> course in this school year in ST063.

What is the name of this <school science> course?
(Please type the name of the course.)

ST100
à Only applies if the student answered to attend at least one <school science> course in this school year in ST063.

How often do these things happen in your <school science> lessons?
(Please select one response in each row.)

Every
lesson

Most
lessons

Some
lessons

Never or
hardly ever

ST100Q01TA The teacher shows an interest in every student’s
learning. 1 2 3 4

ST100Q02TA The teacher gives extra help when students need it.
1 2 3 4

ST100Q03TA The teacher helps students with their learning.
1 2 3 4

ST100Q04TA The teacher continues teaching until the students
understand. 1 2 3 4

ST100Q05TA The teacher gives students an opportunity to express
opinions. 1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 213

ST103

à Only applies if the student answered to attend at least one <school science> course in this school year in ST063.

How often do these things happen in your lessons for this <school science> course?
(Remember to answer this question in reference to the <school science> course you indicated earlier.)
(Please select one response in each row.)

Never
or almost

never
Some

lessons
Many

lessons

Every lesson
or almost

every lesson

ST103Q01NA The teacher explains scientific ideas. 1 2 3 4

ST103Q03NA A whole class discussion takes place with the teacher. 1 2 3 4

ST103Q08NA The teacher discusses our questions. 1 2 3 4

ST103Q11NA The teacher demonstrates an idea. 1 2 3 4

ST104

à Only applies if the student answered to attend at least one <school science> course in this school year in ST063.

How often do these things happen in your lessons for this <school science> course?
(Remember to answer this question in reference to the <school science> course you indicated earlier.)
(Please select one response in each row.)

Never or
almost
never

Some
lessons

Many
lessons

Every lesson
or almost

every lesson

ST104Q01NA The teacher tells me how I am performing in this course.
1 2 3 4

ST104Q02NA The teacher gives me feedback on my strengths
in this <school science> subject. 1 2 3 4

ST104Q03NA The teacher tells me in which areas I can still improve.
1 2 3 4

ST104Q04NA The teacher tells me how I can improve my
performance. 1 2 3 4

ST104Q05NA The teacher advises me on how to reach my learning
goals. 1 2 3 4

ST107

à Only applies if the student answered to attend at least one <school science> course in this school year in ST063.

How often do these things happen in your lessons for this <school science> course?
(Remember to answer this question in reference to the <school science> course you indicated earlier.)
(Please select one response in each row.)

Never or
almost
never

Some
lessons

Many
lessons

Every lesson
or almost

every lesson

ST107Q01NA The teacher adapts the lesson to my class’s needs
and knowledge. 1 2 3 4

ST107Q02NA The teacher provides individual help when a student
has difficulties understanding a topic or task. 1 2 3 4

ST107Q03NA The teacher changes the structure of the lesson on
a topic that most students find difficult to understand. 1 2 3 4

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

214 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

student’s view on science

ST092
How informed are you about the following environmental issues?
(Please select one response in each row.)

I have never
heard of

this

I have
heard

about this
but I would
not be able
to explain
what it is

really about

I know
something
about this
and could

explain
the general

issue

I am familiar
with this

and I would
be able

to explain
this well

ST092Q01TA The increase of greenhouse gases in the atmosphere 1 2 3 4

ST092Q02TA The use of genetically modified organisms (<GMO>) 1 2 3 4

ST092Q04TA Nuclear waste 1 2 3 4

ST092Q05TA The consequences of clearing forests for other land use 1 2 3 4

ST092Q06NA Air pollution 1 2 3 4

ST092Q08NA Extinction of plants and animals 1 2 3 4

ST092Q09NA Water shortage 1 2 3 4

ST093
Do you think problems associated with the environmental issues below will improve
or get worse over the next 20 years?
(Please select one response in each row.)

Improve
Stay about
the same Get worse

ST093Q01TA Air pollution 1 2 3

ST093Q03TA Extinction of plants and animals 1 2 3

ST093Q04TA Clearing of forests for other land use 1 2 3

ST093Q05TA Water shortages 1 2 3

ST093Q06TA Nuclear waste 1 2 3

ST093Q07NA The increase of greenhouse gases in the atmosphere 1 2 3

ST093Q08NA The use of genetically modified organisms (<GMO>) 1 2 3

ST094
How much do you disagree or agree with the statements about yourself below?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

ST094Q01NA I generally have fun when I am learning <broad
science> topics. 1 2 3 4

ST094Q02NA I like reading about <broad science>.
1 2 3 4

ST094Q03NA I am happy working on <broad science> topics.
1 2 3 4

ST094Q04NA I enjoy acquiring new knowledge in <broad science>.
1 2 3 4

ST094Q05NA I am interested in learning about <broad science>.
1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 215

ST095
To what extent are you interested in the following <broad science> topics?
(Please select one response in each row.)

Not
interested

Hardly
interested Interested

Highly
interested

I don’t know
what this is

ST095Q04NA Biosphere (e.g. ecosystem services,
sustainability) 1 2 3 4 5

ST095Q07NA Motion and forces (e.g. velocity, friction,
magnetic and gravitational forces) 1 2 3 4 5

ST095Q08NA Energy and its transformation
(e.g. conservation, chemical reactions) 1 2 3 4 5

ST095Q13NA The Universe and its history 1 2 3 4 5

ST095Q15NA How science can help us prevent disease 1 2 3 4 5

ST113
How much do you agree with the statements below?
(Please select one response in each row.)

Strongly
agree Agree Disagree

Strongly
disagree

ST113Q01TA Making an effort in my <school science> subject(s) is
worth it because this will help me in the work I want
to do later on.

1 2 3 4

ST113Q02TA What I learn in my <school science> subject(s) is
important for me because I need this for what I want
to do later on.

1 2 3 4

ST113Q03TA Studying my <school science> subject(s) is worthwhile
for me because what I learn will improve my career
prospects.

1 2 3 4

ST113Q04TA Many things I learn in my <school science> subject(s)
will help me to get a job. 1 2 3 4

ST129
How easy do you think it would be for you to perform the following tasks on your own?
(Please select one response in each row.)

I could do
this easily

I could do
this with a

bit of effort

I would
struggle to
do this on
my own

I couldn’t
do this

ST129Q01TA Recognise the science question that underlies
a newspaper report on a health issue. 1 2 3 4

ST129Q02TA Explain why earthquakes occur more frequently
in some areas than in others. 1 2 3 4

ST129Q03TA Describe the role of antibiotics in the treatment
of disease. 1 2 3 4

ST129Q04TA Identify the science question associated
with the disposal of garbage. 1 2 3 4

ST129Q05TA Predict how changes to an environment will affect
the survival of certain species. 1 2 3 4

ST129Q06TA Interpret the scientific information provided
on the labelling of food items. 1 2 3 4

ST129Q07TA Discuss how new evidence can lead you to change your
understanding about the possibility of life on Mars. 1 2 3 4

ST129Q08TA Identify the better of two explanations for the formation
of acid rain. 1 2 3 4

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

216 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

ST131
How much do you disagree or agree with the statements below?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

ST131Q01NA A good way to know if something is true is to do an experiment.
1 2 3 4

ST131Q03NA Ideas in <broad science> sometimes change.
1 2 3 4

ST131Q04NA Good answers are based on evidence from many different
experiments. 1 2 3 4

ST131Q06NA It is good to try experiments more than once to make sure of your
findings. 1 2 3 4

ST131Q08NA Sometimes <broad science> scientists change their minds about
what is true in science. 1 2 3 4

ST131Q11NA The ideas in <broad science> science books sometimes change.
1 2 3 4

ST146
How often do you do these things?
(Please select one response in each row.)

Very often Regularly Sometimes
Never or

hardly ever

ST146Q01TA Watch TV programmes about <broad science> 1 2 3 4

ST146Q02TA Borrow or buy books on <broad science> topics 1 2 3 4

ST146Q03TA Visit web sites about <broad science> topics 1 2 3 4

ST146Q04TA Read <broad science> magazines or science articles
in newspapers 1 2 3 4

ST146Q05TA Attend a <science club> 1 2 3 4

ST146Q06NA Simulate natural phenomena in computer programs/
virtual labs 1 2 3 4

ST146Q07NA Simulate technical processes in computer programs/
virtual labs 1 2 3 4

ST146Q08NA Visit web sites of ecology organisations 1 2 3 4

ST146Q09NA Follow news of science, environmental, or ecology
organizations via blogs and microblogging 1 2 3 4

ST076
On the most recent day you attended school, did you do any of the following before going
to school?
(Please select one response in each row.)

Yes No

ST076Q01NA Eat breakfast 1 2

ST076Q02NA Study for school or homework 1 2

ST076Q03NA Watch TV/<DVD>/Video 1 2

ST076Q04NA Read a book/newspaper/magazine 1 2

ST076Q05NA Internet/Chat/Social networks (e.g. <Facebook>, <country-specific social network>) 1 2

ST076Q06NA Play video games 1 2

ST076Q07NA Meet friends or talk to friends on the phone 1 2

ST076Q08NA Talk to your parents 1 2

ST076Q09NA Work in the household or take care of other family members 1 2

ST076Q10NA Work for pay 1 2

ST076Q11NA Exercise or practice a sport 1 2

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 217

ST078
On the most recent day you attended school, did you do any of the following after
leaving school?
(Please select one response in each row.)

Yes No

ST078Q01NA Eat dinner 1 2

ST078Q02NA Study for school or homework 1 2

ST078Q03NA Watch TV/<DVD>/Video 1 2

ST078Q04NA Read a book/newspaper/magazine 1 2

ST078Q05NA Internet/Chat/Social networks (e.g. <Facebook>, <country-specific social network>) 1 2

ST078Q06NA Play video games 1 2

ST078Q07NA Meet friends or talk to friends on the phone 1 2

ST078Q08NA Talk to your parents 1 2

ST078Q09NA Work in the household or take care of other family members 1 2

ST078Q10NA Work for pay 1 2

ST078Q11NA Exercise or practice a sport 1 2

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

218 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

EDUCATIONAL CAREER QUESTIONNAIRE
(International option)

Main Survey Version
As in previous PISA cycles, additional questionnaires were developed and offered as options to the participating countries
and economies. In PISA 2015, these optional questionnaires are the educational career questionnaire and the ICT
familiarity questionnaire for students, the parent questionnaire and the teacher questionnaire.

The educational career questionnaire covers:

• Additional instruction in science

• Additional instruction in mathematics

• Additional instruction in <test language>

• Educational pathway

The following questions ask about any additional instruction in school subjects and other domains that you attend in
this school year. This instruction might take place at school or somewhere else, but is not part of your mandatory school
schedule. Please consider all regularly attended, institutionalised, organised additional learning activities in which you
receive some kind of instruction, guidance or support (e.g. <national examples>).

EC001

In this school year, approximately how many hours per week do you attend additional
instruction in the following domains in addition to mandatory school lessons?
(An hour here refers to 60 minutes, not to a class period.)

(Please move the slider to the number of hours you attend, move it to “0” [zero] if you don’t attend any additional
instruction.)

EC001Q01NA <School science> or <broad science>

EC001Q02NA Mathematics

EC001Q03NA <Test language>

EC001Q04NA <Foreign languages>

EC001Q05NA Social sciences (e.g. history, sociology, politics)

EC001Q06NA Music (e.g. musical instrument, choir, composition)

EC001Q07NA Sports (e.g. in clubs, lessons, team)

EC001Q08NA Performing arts (e.g. dancing, acting)

EC001Q09NA Visual arts (e.g. photography, drawing, sculpting)

EC001Q10NA Other

Slider bar: “parking position”, “0”-“20 or more”

This question is a filter question.
a) The following question EC003 only applies, if any of the answers in EC001 are greater than 0.
b) The following sections A, B, and C only apply if a student attends “additional instruction” in this subject domain: Section A applies only if

a students attends some kind of <school science> or <broad science> “additional instruction”, section B only applies if a student attends
“additional mathematics instruction” and section C only applies if a student attends “additional instruction” in <test language>.

All students not attending either form of additional instruction proceed to the respective questions on reasons for not attending “additional
instruction”.

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 219

PaRt a aDDitiONaL iNstRUCtiON iN sCiENCE

EC003

à Questions EC003-EC012 only apply, if a student attends any “additional science instruction”.
Otherwise skip EC003-EC012 and proceed to EC0013.

Which <school science> subjects are covered in your additional science instruction?
(Please select all that apply.)

EC003Q01NA Physics 1

EC003Q02NA Chemistry 1

EC003Q03NA Biology 1

EC003Q04NA <Earth and space> 1

EC003Q05NA Applied science and technology (e.g. <country-specific example>) 1

EC003Q06NA <General, integrated, or comprehensive science> (e.g. <country-specific example>) 1

EC004

à Questions EC003-EC012 only apply, if a student attends any “additional science instruction”.
Otherwise skip EC003-EC012 and proceed to EC013.

Which of the following does this additional science instruction cover?
(Please select one response in each row.)

Yes No

EC004Q01NA Content covered in regular school courses 1 2

EC004Q02NA New or additional content not covered in regular school courses 1 2

EC005

à Questions EC003-EC012 only apply, if a student attends any “additional science instruction”.
Otherwise skip EC003-EC012 and proceed to EC013.

Which type of additional science instruction do you participate in during this school year?
(Please select all that apply.)

EC005Q01NA One-on-one tutoring with a person
1

EC005Q02NA Internet tutoring with a person (including e.g. <SkypeTM>)
1

EC005Q03NA Internet or computer tutoring with a programme or application
1

EC005Q04NA Live instruction by a person
1

EC005Q05NA Video-recorded instruction by a person
1

EC005Q06NA Small group study or practice (2 to 7 students)
1

EC005Q07NA Large group study or practice (8 or more students)
1

EC005Q08NA Other additional science instruction
1

EC007

à Questions EC003-EC012 only apply if a student attends any “additional science instruction”.
Otherwise skip EC003-EC012 and proceed to EC013.

Where do you attend this additional science instruction?
(Please select all that apply.)

EC007Q01NA In my regular school building 1

EC007Q02NA At some other place, i.e. not in my regular school building 1

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

220 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

EC008

à Questions EC003-EC012 only apply, if a student attends any “additional science instruction”.
Otherwise skip EC003-EC012 and proceed to EC013.

Which of the following best describes your teacher or instructor in your additional science
instruction?
(Please select all that apply.)

EC008Q01NA The teacher is one of my regular teachers in this year’s school courses. 1

EC008Q02NA The teacher regularly teaches students my age in school but is not my teacher in any of my regular courses. 1

EC008Q03NA The teacher mainly works for a business or organisation specialised in additional instruction. 1

EC008Q04NA The teacher is not specialised teaching personnel (e.g. a student). 1

EC009

à Questions EC003-EC012 only apply, if a student attends any “additional science instruction”.
Otherwise skip EC003-EC012 and proceed to EC013.

Compare your <school science> lessons at school and your additional science instruction.
Where are the following teacher characteristics more likely to occur?
(If you have more than one <school science> teacher in school, please keep one and the same <school science >
teacher in mind for all comparisons.)
(Please select one response in each row.)

More likely
in my regular

school lessons
No

difference

More likely
in my

additional
instruction

EC009Q03NA My teacher does a lot to help me. 1 2 3

EC009Q07NA My teacher is pleased when I come up with new solutions to a problem. 1 2 3

EC009Q10NA My teacher gives hints or offers strategies that help me to solve a task. 1 2 3

EC009Q12NA My teacher helps me to find ways to solve a problem. 1 2 3

EC009Q13NA Once we identify why I have a certain problem, my teacher provides
me with a working strategy. 1 2 3

EC009Q14NA My teacher adapts the content and method to my needs. 1 2 3

EC010

à Questions EC003-EC012 only apply, if a student attends any “additional science instruction”.
Otherwise skip EC003-EC012 and proceed to ECN013.

Compare <school science> lessons in your regular school and your additional science
instruction. Where are the following situations more likely to occur?
(If you have more than one <school science> teacher in school, please keep one and the same <school science >
teacher in mind for all comparisons.)
(Please select one response in each row.)

More likely
in my regular

school lessons
No

difference

More likely
in my

additional
instruction

EC010Q04NA It takes a long time until I have gathered all the material to get started. 1 2 3

EC010Q06NA I talk about things that don’t have anything to do with our tasks and
the topic. 1 2 3

EC010Q07NA At the end of a lesson, my teacher summarises the learning content I
have covered. 1 2 3

EC010Q08NA My teacher points out the most important aspects of a topic. 1 2 3

EC010Q09NA I am often bored. 1 2 3

EC010Q10NA It takes very long until I am ready to get started. 1 2 3

EC010Q11NA My teacher tells me what I should learn in a certain activity. 1 2 3

EC010Q12NA My teacher points out the broader context of a learning unit. 1 2 3

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 221

EC011

à Questions EC003-EC012 only apply, if a student attends any “additional science instruction”.
Otherwise skip EC003-EC012 and proceed to EC013.

Compare <school science> lessons in your school and your additional science instruction.
Where are the following teacher‑student interactions more likely to occur?
(If you have more than one <school science> teacher in school, please keep one and the same <school science>
teacher in mind for all comparisons.)
(Please select one response in each row.)

More likely
in my regular

school lessons
No

difference

More likely
in my

additional
instruction

EC011Q01NA I get along well with my teacher. 1 2 3

EC011Q02NA My teacher is interested in my well-being. 1 2 3

EC011Q03NA My teacher really listens to what I have to say. 1 2 3

EC011Q04NA If I need extra help, I will receive it from my teacher. 1 2 3

EC011Q05NA My teacher treats me fairly. 1 2 3

EC012

à Questions EC003-EC012 only apply, if a student attends any “additional science instruction”.
Otherwise skip EC003-EC012 and proceed to EC013.

Why do you attend additional science instruction in this school year?
(Please select all that apply.)

EC012Q01NA I want to learn more. 1

EC012Q02NA I want to prepare for exams. 1

EC012Q03NA I was attracted by the tutoring advertisement. 1

EC012Q04NA My parents wanted me to attend. 1

EC012Q05NA Many of my friends are doing it. 1

EC012Q06NA My teachers recommend it. 1

EC012Q07NA I want to improve my grades. 1

EC012Q08NA I need to improve my grades. 1

EC012Q09NA It is gratifying to study. 1

EC012Q10NA It looks good on a résumé. 1

EC012Q11NA It is necessary for a job. 1

EC012Q12NA Other reason. 1

EC013
à Only if a student does not attend any “additional science instruction”. Otherwise skip and proceed to EC014.

Why don’t you attend additional science instruction in this school year?
(Please select all that apply.)

EC013Q01NA I don’t need any additional science instruction. 1

EC013Q02NA None of the available offerings seem to suit my needs. 1

EC013Q03NA Not many of my friends are doing it. 1

EC013Q04NA I don’t have time. 1

EC013Q05NA I don’t have the money. 1

EC013Q06NA My school teachers are knowledgeable enough. 1

EC013Q07NA My parents don’t want me to do it. 1

EC013Q08NA It doesn’t seem worth the money. 1

EC013Q09NA My teachers say it is not useful. 1

EC013Q10NA I have never considered taking additional science instruction. 1

EC013Q11NA Additional science instruction is not available where I live. 1

EC013Q12NA My family helps me instead. 1

EC013Q13NA My peers and friends help me instead. 1

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

222 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PaRt B aDDitiONaL iNstRUCtiON iN MathEMatiCs

EC014

à Questions EC014-EC022 only apply, if a student attends any “additional mathematics instruction”.
Otherwise skip EC014-EC022 and proceed to EC023.

Which of the following does this additional mathematics instruction cover?
(Please select one response in each row.)

Yes No

EC014Q01NA Content covered in regular school courses 1 2

EC014Q02NA New or additional content not covered in regular school courses 1 2

EC015

à Questions EC014-EC022 only apply, if a student attends any “additional mathematics instruction”.
Otherwise skip EC014-EC022 and proceed to EC023.

Which type of additional mathematics instruction do you participate in during this school year?
(Please select all that apply.)

EC015Q01NA One-on-one tutoring with a person
1

EC015Q02NA Internet tutoring with a person (including e.g. <SkypeTM>) 1

EC015Q03NA Internet or computer tutoring with a programme or application
1

EC015Q04NA Live instruction by a person
1

EC015Q05NA Video-recorded instruction by a person
1

EC015Q06NA Small group study or practice (2 to 7 students)
1

EC015Q07NA Large group study or practice (8 or more students)
1

EC015Q08NA Other additional mathematics instruction
1

EC017

à Questions EC014-EC022 only apply, if a students attend any “additional mathematics instruction”.
Otherwise skip EC014-EC022 and proceed to EC023.

Where do you attend this additional mathematics instruction?
(Please select all that apply.)

EC017Q01NA In my regular school building
1

EC017Q02NA At some other place, i.e. not in my regular school building
1

EC018

à Questions EC014-EC022 only apply if a student attends any “additional mathematics instruction”.
Otherwise skip EC014-EC022 and proceed to EC023.

Which of the following best describes your teacher or instructor in your additional
mathematics instruction?
(Please select all that apply.)

EC018Q01NA The teacher is one of my regular teachers in this year’s school courses.
1

EC018Q02NA The teacher regularly teaches students my age in school but is not my teacher in any of my regular
school courses.

1

EC018Q03NA The teacher mainly works for a business or organisation specialised in additional instruction.
1

EC018Q04NA The teacher is not specialised teaching personnel (e.g. a student).
1

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 223

EC019

à Questions EC014-EC022 only apply if a student attends any “additional mathematics instruction”.
Otherwise skip EC014-EC022 and proceed to EC023.

Compare your mathematics lessons at school and your additional mathematics instruction.
Where are the following teacher characteristics more likely to occur?
(If you have more than one mathematics teacher in school, please keep one and the same mathematics teacher
in mind for all comparisons.)
(Please select one response in each row.)

More
likely in

my regular
school
lessons

No
difference

More likely
in my

additional
instruction

EC019Q03NA My teacher does a lot to help me. 1 2 3

EC019Q07NA My teacher is pleased when I come up with new solutions to a problem. 1 2 3

EC019Q10NA My teacher gives hints or offers strategies that help me to solve a task. 1 2 3

EC019Q12NA My teacher helps me to find ways to solve a problem. 1 2 3

EC019Q13NA Once we identify why I have a certain problem, my teacher provides
me with a working strategy. 1 2 3

EC019Q14NA My teacher adapts the content and method to my needs. 1 2 3

EC020

à Questions EC014-EC022 only apply, if a student attends any “additional mathematics instruction”.
Otherwise skip EC014-EC022 and proceed to EC023.

Compare mathematics lessons in your regular school and your additional mathematics
instruction. Where are the following situations more likely to occur?
(If you have more than one mathematics teacher in school, please keep one and the same mathematics teacher
in mind for all comparisons.)
(Please select one response in each row.)

More
likely in

my regular
school
lessons

No
difference

More likely
in my

additional
instruction

EC020Q04NA It takes a long time until I have gathered all the material to get started. 1 2 3

EC020Q06NA I talk about things that don’t have anything to do with our tasks
and the topic. 1 2 3

EC020Q07NA At the end of a lesson, my teacher summarises the learning content
I have covered. 1 2 3

EC020Q08NA My teacher points out the most important aspects of a topic. 1 2 3

EC020Q09NA I am often bored. 1 2 3

EC020Q10NA It takes very long until I am ready to get started. 1 2 3

EC020Q11NA My teacher tells me what I should learn in a certain activity. 1 2 3

EC020Q12NA My teacher points out the broader context of a learning unit. 1 2 3

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

224 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

EC021

à Questions EC014-EC022 only apply, if a student attends any “additional mathematics instruction”.
Otherwise skip EC014-EC022 and proceed to EC023.

Compare mathematics lessons in your school and your additional mathematics instruction.
Where are the following student‑teacher interactions more likely to occur?
(If you have more than one mathematics teacher in school, please keep one and the same mathematics teacher
in mind for all comparisons.)
(Please select one response in each row.)

More likely
in my regular

school lessons
No

difference

More likely
in my

additional
instruction

EC021Q01NA I get along well with my teacher. 1 2 3

EC021Q02NA My teacher is interested in my well-being. 1 2 3

EC021Q03NA My teacher really listens to what I have to say. 1 2 3

EC021Q04NA If I need extra help, I will receive it from my teacher. 1 2 3

EC021Q05NA My teacher treats me fairly. 1 2 3

EC022

à Questions EC014-EC022 only apply, if a student attends any “additional mathematics instruction”.
Otherwise skip EC014-EC022 and proceed to EC023.

Why do you attend additional mathematics instruction in this school year?
(Please select all that apply.)

EC022Q01NA I want to learn more. 1

EC022Q02NA I want to prepare for exams. 1

EC022Q03NA I was attracted by the tutoring advertisement. 1

EC022Q04NA My parents wanted me to attend. 1

EC022Q05NA Many of my friends are doing it. 1

EC022Q06NA My teachers recommend it. 1

EC022Q07NA I want to improve my grades. 1

EC022Q08NA I need to improve my grades. 1

EC022Q09NA It is gratifying to study. 1

EC022Q10NA It looks good on a résumé. 1

EC022Q11NA It is necessary for a job. 1

EC022Q12NA Other reason. 1

EC023

à Only if a student does not attend any “additional mathematics instruction”.
Otherwise skip and proceed to EC024.

Why don’t you attend additional mathematics instruction in this school year?
(Please select all that apply.)

EC023Q01NA I don’t need any additional mathematics instruction. 1

EC023Q02NA None of the available offerings seem to suit my needs. 1

EC023Q03NA Not many of my friends are doing it. 1

EC023Q04NA I don’t have time. 1

EC023Q05NA I don’t have the money. 1

EC023Q06NA My school teachers are knowledgeable enough. 1

EC023Q07NA My parents don’t want me to do it. 1

EC023Q08NA It doesn’t seem worth the money. 1

EC023Q09NA My teachers say it is not useful. 1

EC023Q10NA I have never considered taking additional mathematics instruction. 1

EC023Q11NA Additional mathematics instruction is not available where I live. 1

EC023Q12NA My family helps me instead. 1

EC023Q13NA My peers and friends help me instead. 1

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 225

PaRt C aDDitiONaL iNstRUCtiON iN <tEst LaNGUaGE>

EC024

à Questions EC024-EC027 only apply, if a student attends any “additional <test language> instruction”.
Otherwise skip EC024-EC027 and proceed to EC028.

Which type of additional <test language> instruction do you participate in during this school year?
(Please select all that apply.)

EC024Q01NA One-on-one tutoring with a person 1

EC024Q02NA Internet tutoring with a person (including e.g. <SkypeTM>) 1

EC024Q03NA Internet or computer tutoring using a programme or application 1

EC024Q04NA Live instruction by a person 1

EC024Q05NA Video-recorded instruction by a person 1

EC024Q06NA Small group study or practice (2 to 7 students) 1

EC024Q07NA Large group study or practice (8 or more students) 1

EC024Q08NA Other additional <test language> instruction 1

EC026

à Questions EC024-EC027 only apply, if a student attends any “additional <test language> instruction”.
Otherwise skip EC024-EC027 and proceed to EC028.

Where do you attend this additional <test language> instruction?
(Please select all that apply.)

EC026Q01NA In my regular school building 1

EC026Q02NA At some other place, i.e. not in my regular school building 1

EC027

à Questions EC024-EC027 only apply if a student attends any “additional <test language> instruction”.
Otherwise skip EC024-EC027 and proceed to EC028.

Which of the following best describes your teacher or instructor in your additional
<test language> instruction?
(Please select all that apply.)

EC027Q01NA The teacher is one of my regular teachers in this year’s school courses.
1

EC027Q02NA The teacher regularly teaches students my age in school but is not my teacher in any of my regular
school courses. 1

EC027Q03NA The teacher mainly works for a business or organisation specialised in additional instruction.
1

EC027Q04NA The teacher is not specialised teaching personnel (e.g. a student).
1

PaRt D EDUCatiONaL PathWaY

EC028
Did you attend additional instruction earlier in your education?
(Please select one response in each row.)

Yes No

EC028Q01NA In <ISCED 0> 1 2

EC028Q02NA In <ISCED 1> 1 2

EC028Q03NA In <ISCED 2> 1 2

This is a filter question. EC029 only applies, if any of the answers in EC028 is greater than 0.

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

226 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

EC029
EC029Q01NA

à Only if any answer in EC028 = 1 (student attended “additional instruction” earlier in education)

How many years altogether have you attended additional instruction?
(Please select from the drop-down menu to answer the question.)

Years:

Option A

Option B

Option C

Option …

Please choose

Drop down menu: answering options 0-16.

EC030
In your family, who helps you regularly with your homework or private study?
(Please select one response in each row.)

Yes No

EC030Q01NA Mother or other female guardian 1 2

EC030Q02NA Father or other male guardian 1 2

EC030Q03NA Sister(s)/brother(s) 1 2

EC030Q04NA Grandparents 1 2

EC030Q05NA Other relatives 1 2

EC030Q06NA Nobody 1 2

EC030Q07NA Other person 1 2

EC031
Did you change schools when you were attending <ISCED 1>?
(Please select one response.)

EC031Q01TA No, I attended all of <ISCED 1> at the same school. 1

EC031Q02TA Yes, I changed schools once. 2

EC031Q03TA Yes, I changed schools twice or more. 3

EC032
Did you change schools when you were attending <ISCED 2>?
(Please select one response.)

EC032Q01TA No, I attended all of <ISCED 2> at the same school.
1

EC032Q02TA Yes, I changed schools once. 2

EC032Q03TA Yes, I changed schools twice or more.
3

EC033
Have you ever changed your <study programme>?
(<example>)
(Please select one response.)

EC033Q01NA No 1

EC033Q02NA Yes, I changed the <study programme> once. 2

EC033Q03NA Yes, I changed the <study programme> twice or more. 3

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 227

ICT FAMILIARITY QUESTIONNAIRE

(International option)

Main Survey Version
The information and communication technology (ICT) familiarity questionnaire consists of questions regarding the
availability of ICT and the student’s use of, and attitudes towards, computers. Students can complete the questionnaire
in about five minutes, after they have completed the student questionnaire.

The questionnaire covers:

• Availability of ICT

• General computer use

• Use of ICT outside of school

• Use of ICT at school

• Attitudes towards computers

In the following questions, you will be asked about different aspects related to digital media and digital devices,
including desktop computers, portable laptops, notebooks, smartphones, tablet computers, cell phones without
internet access, game consoles and internet-connected television.

IC001
Are any of these devices available for you to use at home?
(Please select one response in each row.)

Yes,
and I use it

Yes, but
I don’t use it No

IC001Q01TA Desktop computer 1 2 3

IC001Q02TA Portable laptop, or notebook 1 2 3

IC001Q03TA <Tablet computer> (e.g. <iPad®>, <BlackBerry® PlayBookTM>) 1 2 3

IC001Q04TA Internet connection 1 2 3

IC001Q05TA <Video games console>, e.g. <Sony® PlayStation®> 1 2 3

IC001Q06TA <Cell phone> (without Internet access) 1 2 3

IC001Q07TA <Cell phone> (with Internet access) 1 2 3

IC001Q08TA Portable music player (Mp3/Mp4 player, iPod® or similar) 1 2 3

IC001Q09TA Printer 1 2 3

IC001Q10TA USB (memory) stick 1 2 3

IC001Q11TA <ebook reader>, e.g. <Amazon® KindleTM> 1 2 3

IC009
Are any of these devices available for you to use at school?
(Please select one response in each row.)

Yes,
and I use it

Yes, but
I don’t use it No

IC009Q01TA Desktop computer 1 2 3

IC009Q02TA Portable laptop or notebook 1 2 3

IC009Q03TA <Tablet computer> (e.g. <iPad®>, <BlackBerry® PlayBookTM>) 1 2 3

IC009Q05NA Internet-connected school computers 1 2 3

IC009Q06NA Internet connection via wireless network 1 2 3

IC009Q07NA Storage space for school-related data, e.g. a folder for own documents 1 2 3

IC009Q08TA USB (memory) stick 1 2 3

IC009Q09TA <ebook reader>, e.g. <Amazon® KindleTM> 1 2 3

IC009Q10NA Data projector, e.g. for slide presentations 1 2 3

IC009Q11NA Interactive whiteboard, e.g. <SmartBoard®> 1 2 3

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

228 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

IC002
IC002Q01NA

How old were you when you first used a digital device?
(Please think of different kinds of digital devices such as for example desktop computers, portable laptops, notebooks,
smartphones, tablet computers, cell phones without internet access, game consoles, or internet-connected television.)
(Please select one response.)

6 years old
or younger 7-9 years old

10-12 years
old

13 years old
or older

I had never
used a digital
device until

today

1 2 3 4 5

à If the student selects “I have never used a digital device until today”, the questionnaire will terminate because the following questions will not be
relevant to the student.

IC003
IC003Q01TA

How old were you when you first used a computer?
(Please select one response.)

6 years old
or younger 7-9 years old

10-12 years
old

13 years old
or older

I had never
used a

computer
until today

1 2 3 4 5

IC004
IC004Q01T

How old were you when you first accessed the Internet?
(Please select one response.)

6 years old
or younger 7-9 years old

10-12 years
old

13 years old
or older

I have never
accessed

the Internet

1 2 3 4 5

This is a filter question. If a student responds “5”, I have never accessed the Internet, IC005-IC007 are not applicable and students will proceed to
IC008.

IC005
IC005Q01TA

à Only if students answered “1”-“4” in IC004.

During a typical weekday, for how long do you use the Internet at school?
(Please select one response.)

No time
1-30 minutes

per day
31-60 minutes

per day

Between
1 hour

and 2 hours
per day

Between
2 hours

and 4 hours
per day

Between
4 hours

and 6 hours
per day

More than
6 hours
per day

1 2 3 4 5 6 7

IC006
IC006Q01TA

à Only if students answered “1”-“4” in IC004.

During a typical weekday, for how long do you use the Internet outside of school?
(Please select one response.)

No time
1-30 minutes

per day
31-60 minutes

per day

Between
1 hour

and 2 hours
per day

Between
2 hours

and 4 hours
per day

Between
4 hours

and 6 hours
per day

More than
6 hours
per day

1 2 3 4 5 6 7

IC007
IC007Q01TA

à Only if students answered “1”-“4” in IC004.

On a typical weekend day, for how long do you use the Internet outside of school?
(Please select one response.)

No time
1-30 minutes

per day
31-60 minutes

per day

Between
1 hour

and 2 hours
per day

Between
2 hours

and 4 hours
per day

Between
4 hours

and 6 hours
per day

More than
6 hours
per day

1 2 3 4 5 6 7

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 229

IC008
How often do you use digital devices for the following activities outside of school?
(Please select one response in each row.)

Never or
hardly ever

Once or
twice a
month

Once or
twice a
week

Almost
every day Every day

IC008Q01TA Playing one-player games 1 2 3 4 5

IC008Q02TA Playing collaborative online games 1 2 3 4 5

IC008Q03TA Using email 1 2 3 4 5

IC008Q04TA <Chatting online> (e.g. <MSN®>) 1 2 3 4 5

IC008Q05TA Participating in social networks
(e.g. <Facebook>, <MySpace>) 1 2 3 4 5

IC008Q07NA Playing online games via social networks
(e.g. <Farmville®>, <The Sims Social>) 1 2 3 4 5

IC008Q08TA Browsing the Internet for fun (such as
watching videos, e.g. <YouTube™>) 1 2 3 4 5

IC008Q09TA Reading news on the Internet
(e.g. current affairs) 1 2 3 4 5

IC008Q10TA Obtaining practical information
from the Internet (e.g. locations, dates of
events)

1 2 3 4 5

IC008Q11TA Downloading music, films, games
or software from the internet 1 2 3 4 5

IC008Q12TA Uploading your own created contents
for sharing (e.g. music, poetry, videos,
computer programs)

1 2 3 4 5

IC008Q13NA Downloading new apps on a mobile device 1 2 3 4 5

IC010
How often do you use digital devices for the following activities outside of school?
(Please select one response in each row.)

Never or
hardly ever

Once or
twice a
month

Once or
twice a
week

Almost
every day Every day

IC010Q01TA Browsing the Internet for schoolwork
(e.g. for preparing an essay or presentation) 1 2 3 4 5

IC010Q02NA Browsing the Internet to follow up lessons,
e.g. for finding explanations 1 2 3 4 5

IC010Q03TA Using email for communication with other
students about schoolwork 1 2 3 4 5

IC010Q04TA Using email for communication with teachers
and submission of homework or other
schoolwork

1 2 3 4 5

IC010Q05NA Using social networks for communication with
other students about schoolwork
(e.g. <Facebook>, <MySpace>)

1 2 3 4 5

IC010Q06NA Using social networks for communication with
teachers (e.g. <Facebook>, <MySpace>) 1 2 3 4 5

IC010Q07TA Downloading, uploading or browsing material
from my school’s website
(e.g. timetable or course materials)

1 2 3 4 5

IC010Q08TA Checking the school’s website for
announcements (e.g. absence of teachers) 1 2 3 4 5

IC010Q09NA Doing homework on a computer 1 2 3 4 5

IC010Q10NA Doing homework on a mobile device 1 2 3 4 5

IC010Q11NA Downloading learning apps on a mobile device 1 2 3 4 5

IC010Q12NA Downloading science learning apps on a mobile
device 1 2 3 4 5

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

230 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

IC011
How often do you use digital devices for the following activities at school?
(Please select one response in each row.)

Never or
hardly ever

Once or
twice a
month

Once or
twice a
week

Almost
every day Every day

IC011Q01TA <Chatting online> at school. 1 2 3 4 5

IC011Q02TA Using email at school. 1 2 3 4 5

IC011Q03TA Browsing the Internet for schoolwork. 1 2 3 4 5

IC011Q04TA Downloading, uploading or browsing
material from the school’s website
(e.g. <intranet>).

1 2 3 4 5

IC011Q05TA Posting my work on the school’s website. 1 2 3 4 5

IC011Q06TA Playing simulations at school. 1 2 3 4 5

IC011Q07TA Practicing and drilling, such as
for foreign language learning or
mathematics.

1 2 3 4 5

IC011Q08TA Doing homework on a school computer. 1 2 3 4 5

IC011Q09TA Using school computers for group work
and communication with other students. 1 2 3 4 5

IC013

Thinking about your experience with digital media and digital devices: to what extent
do you disagree or agree with the following statements?
(Please think of different kinds of digital devices such as for example desktop computers, portable laptops, notebooks,
smartphones, tablet computers, cell phones without internet access, game consoles, or internet-connected television.)
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

IC013Q01NA I forget about time when I’m using digital devices. 1 2 3 4

IC013Q04NA The Internet is a great resource for obtaining
information I am interested in (e.g. news, sports,
dictionary).

1 2 3 4

IC013Q05NA It is very useful to have social networks on the Internet. 1 2 3 4

IC013Q11NA I am really excited discovering new digital devices
or applications. 1 2 3 4

IC013Q12NA I really feel bad if no internet connection is possible. 1 2 3 4

IC013Q13NA I like using digital devices. 1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 231

IC014

Thinking about your experience with digital media and digital devices: to what extent
do you disagree or agree with the following statements?
(Please think of different kinds of digital devices such as for example desktop computers, portable laptops, notebooks,
smartphones, tablet computers, cell phones without internet access, game consoles, or internet-connected television.)
(Please select one response in each row.)

 Strongly
disagree Disagree Agree

Strongly
agree

IC014Q03NA I feel comfortable using digital devices that I am less
familiar with. 1 2 3 4

IC014Q04NA If my friends and relatives want to buy new digital
devices or applications, I can give them advice. 1 2 3 4

IC014Q06NA I feel comfortable using my digital devices at home. 1 2 3 4

IC014Q08NA When I come across problems with digital devices,
I think I can solve them. 1 2 3 4

IC014Q09NA If my friends and relatives have a problem with digital
devices, I can help them. 1 2 3 4

IC015
Thinking about your experience with digital media and digital devices: to what extent
do you disagree or agree with the following statements?
(Please select one response in each row.)

 Strongly
disagree Disagree Agree

Strongly
agree

IC015Q02NA If I need new software, I install it by myself. 1 2 3 4

IC015Q03NA I read information about digital devices
to be independent. 1 2 3 4

IC015Q05NA I use digital devices as I want to use them. 1 2 3 4

IC015Q07NA If I have a problem with digital devices I start to solve
it on my own. 1 2 3 4

IC015Q09NA If I need a new application, I choose it by myself. 1 2 3 4

IC016
Thinking about your experience with digital media and digital devices: to what extent
do you disagree or agree with the following statements?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

IC016Q01NA To learn something new about digital devices,
I like to talk about them with my friends. 1 2 3 4

IC016Q02NA I like to exchange solutions to problems with digital
devices with others on the internet. 1 2 3 4

IC016Q04NA I like to meet friends and play computer and video
games with them. 1 2 3 4

IC016Q05NA I like to share information about digital devices
with my friends. 1 2 3 4

IC016Q07NA I learn a lot about digital media by discussing
with my friends and relatives. 1 2 3 4

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

232 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PARENT QUESTIONNAIRE
(International option)

Main Survey Version
One parent questionnaire is distributed per student. The parent questionnaire takes about 20 minutes for parents
to complete and covers:

• The student’s family

• The student’s school

• The student’s educational pathway in early childhood

• Parents’ views on science and the environment

• Background information

PaRt a thE stUDENt’s FaMiLY

PA001
Who will complete this questionnaire?
(Please tick all that apply.)

PA001Q01TA Mother or other female guardian 1

PA001Q02TA Father or other male guardian 1

PA001Q03TA Other 1

PA002

Please answer this question with reference to <the student who brought this questionnaire home>.

Thinking back to when your child was about 10 years old, how often would your child have
done these things?
(Please tick only one box in each row.)

Very often Regularly Sometimes Never

PA002Q01TA Watched TV programmes about science 1 2 3 4

PA002Q02TA Read books on scientific discoveries 1 2 3 4

PA002Q03TA Watched, read or listened to science fiction 1 2 3 4

PA002Q04TA Visited web sites about science topics 1 2 3 4

PA002Q05TA Attended a science club 1 2 3 4

PA002Q06NA Construction play, e.g.<lego bricks> 1 2 3 4

PA002Q07NA Took apart technical devices 1 2 3 4

PA002Q08NA Fixed broken objects or items, e.g. broken electronic toys 1 2 3 4

PA002Q09NA Experimented with a science kit, electronics kit,
or chemistry set, used a microscope or telescope 1 2 3 4

PA002Q10NA Played computer games with a science content 1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 233

PA003
How often do you or someone else in your home do the following things with your child?
(Please tick only one box in each row.)

Never or
hardly ever

Once or
twice a year

Once
or twice
a month

Once
or twice
a week

Every day
or almost
every day

PA003Q01TA Discuss how well my child is doing
at school. 1 2 3 4 5

PA003Q02TA Eat <the main meal> with my child
around a table. 1 2 3 4 5

PA003Q03TA Spend time just talking to my child. 1 2 3 4 5

PA003Q04NA Help my child with his/her science
homework. 1 2 3 4 5

PA003Q05NA Ask how my child is performing
in science class. 1 2 3 4 5

PA003Q06NA Obtain science-related materials
(e.g. applications, software, study
guides, etc.) for my child.

1 2 3 4 5

PA003Q07NA Discuss with my child how science
is used in everyday life. 1 2 3 4 5

PA003Q08NA Discuss <science related career>
options with my child. 1 2 3 4 5

PA004
Thinking about <the last academic year>, to what extent do you agree
with the following statements?
(Please tick only one box in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

PA004Q01NA I am interested in my child’s school activities. 1 2 3 4

PA004Q02NA I am supportive of my child’s efforts at school and his/
her achievements. 1 2 3 4

PA004Q03NA I support my child when he/she is facing difficulties at
school. 1 2 3 4

PA004Q04NA I encourage my child to be confident. 1 2 3 4

PaRt B thE stUDENt's sChOOL

We are interested in the options you had as parents when choosing the school your child is currently attending.

PA005
PA005Q01TA

Which of the following statements best describes the schooling available to students
in your location?
(Please tick only one box.)

There are two or more other schools in this area that compete with the school my child is currently
attending. 1

There is one other school in this area that competes with the school my child is currently attending. 2

There are no other schools in this area that compete with the school my child is currently attending. 3

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

234 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PA006
How important are the following reasons for choosing a school for your child?
(Please tick only one box in each row.)

Not
important

Somewhat
important Important

Very
important

PA006Q01TA The school is at a short distance to home. 1 2 3 4

PA006Q02TA The school has a good reputation. 1 2 3 4

PA006Q03TA The school offers particular courses or school subjects. 1 2 3 4

PA006Q04TA The school adheres to a particular <religious philosophy>.
1 2 3 4

PA006Q05TA The school has a particular approach to <pedagogy/didactics,
e.g. example>. 1 2 3 4

PA006Q06TA Other family members attended the school.
1 2 3 4

PA006Q07TA <Expenses are low> (e.g. tuition, books, room and board).
1 2 3 4

PA006Q08TA The school has < financial aid> available, such as a school
loan, scholarship or grant. 1 2 3 4

PA006Q09TA The school has an active and pleasant school climate. 1 2 3 4

PA006Q10TA The academic achievements of students in the school are high.
1 2 3 4

PA006Q11TA There is a safe school environment. 1 2 3 4

We are interested in what you think about your child’s school.

PA007
How much do you agree or disagree with the following statements?
(Please tick only one box in each row.)

Strongly
agree Agree Disagree

Strongly
disagree

PA007Q01TA Most of my child’s school teachers seem competent and
dedicated. 1 2 3 4

PA007Q02TA Standards of achievement are high in my child’s school. 1 2 3 4

PA007Q03TA I am happy with the content taught and the instructional
methods used in my child’s school. 1 2 3 4

PA007Q04TA I am satisfied with the disciplinary atmosphere
in my child’s school. 1 2 3 4

PA007Q05TA My child’s progress is carefully monitored by the school. 1 2 3 4

PA007Q06TA My child’s school provides regular and useful information on
my child’s progress. 1 2 3 4

PA007Q07TA My child’s school does a good job in educating students. 1 2 3 4

PA007Q09NA My child’s school provides an inviting atmosphere
for parents to get involved. 1 2 3 4

PA007Q11NA My child’s school provides effective communication between
the school and families. 1 2 3 4

PA007Q12NA My child’s school involves parents in the school’s decision-
making process. 1 2 3 4

PA007Q13NA My child’s school offers parent education (e.g. <courses on
family literacy>) or family support programmes (e.g. <to assist
with health, nutrition>).

1 2 3 4

PA007Q14NA My child’s school informs families about how to help students
with homework and other school-related activities. 1 2 3 4

PA007Q15NA My child’s school cooperates with <community services> to
strengthen school programmes and student development. 1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 235

PA008
During <the last academic year>, have you participated in any of the following school‑related
activities?
(Please tick only one box in each row.)

Yes No

Not
supported
by school

PA008Q01TA Discussed my child’s behaviour with a teacher on my own initiative. 1 2 3

PA008Q02TA Discussed my child’s behaviour on the initiative of one of his/her teachers.
1 2 3

PA008Q03TA Discussed my child’s progress with a teacher on my own initiative. 1 2 3

PA008Q04TA Discussed my child’s progress on the initiative of one of their teachers. 1 2 3

PA008Q05TA Participated in local school government, e.g. parent council or school
management committee. 1 2 3

PA008Q06NA Volunteered in physical or extra-curricular activities (e.g. building
maintenance, carpentry, gardening or yard work, school play, sports,
field trip).

1 2 3

PA008Q07NA Volunteered to support school activities (volunteered in the school library,
media centre, or canteen, assisted a teacher, appeared as a guest speaker). 1 2 3

PA008Q08NA Attended a scheduled meeting or conferences for parents. 1 2 3

PA008Q09NA Talked about how to support learning at home and homework with my
child’s teachers. 1 2 3

PA008Q10NA Exchanged ideas on parenting, family support, or the child’s development
with my child’s teachers. 1 2 3

PA009
During <the last academic year>, has your participation in activities at your child’s school been
hindered by any of the following issues?
(Please tick only one box in each row.)

Yes No

PA009Q01NA The meeting times were inconvenient. 1 2

PA009Q02NA I was not able to get off from work. 1 2

PA009Q03NA I had no one to take care of my child/ children. 1 2

PA009Q04NA The way to school is unsafe. 1 2

PA009Q05NA I had problems with transportation. 1 2

PA009Q06NA I felt unwelcome at my child’s school. 1 2

PA009Q08NA My <language skills> were not sufficient. 1 2

PA009Q09NA I think participation is not relevant for my child’s development. 1 2

PA009Q10NA I do not know how I could participate in school activities. 1 2

PA009Q11NA My child does not want me to participate. 1 2

PA011
We are interested in parents’ interaction with the child’s school friends and school staff.
(Please tick only one box in each row.)

0 1-2 3-5 6 or more

PA011Q01NA
How many parents of your child’s friends at this school do
you know? 1 2 3 4

PA011Q02NA
How many friends of your child at school do you know
by name? 1 2 3 4

PA011Q03NA
How many of the school staff would you feel comfortable
talking to if you had a question about your child? 1 2 3 4

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

236 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PaRt C thE stUDENt’s EDUCatiONaL PathWaY iN EaRLY ChiLDhOOD

PA014 At what age did your child start attending <ISCED 1>?
PA014Q01NA Years: ___________

PA018
Did your child regularly attend an arrangement with one
of the following main purposes prior to <grade 1 in ISCED 1>?
(Please tick only one box in each row.)

Yes No

PA018Q01NA Supervision and care (e.g. <national examples>) 1 2
If yes, please answer
questions 19–22.

PA018Q02NA Early childhood educational development
(e.g. <national examples>) 1 2

If yes, please answer
questions 23 and 26.

PA018Q03NA Pre-primary education (e.g. <national examples>) 1 2
If yes, please answer
questions 27–30.

In case your child did not visit any <early childhood education and care arrangement> prior to <grade 1 in ISCED 1> please proceed to Q32.

PA019
At what ages did your child attend a <supervision and care arrangement>
prior to <grade 1 in ISCED 1>?
(Please tick all that apply.)

PA019Q01NA Up to age 1 1

PA019Q02NA Age 1 1

PA019Q03NA Age 2 1

PA019Q04NA Age 3 1

PA019Q05NA Age 4 1

PA019Q06NA Age 5 1

PA019Q07NA Age 6 1

PA019Q08NA Age 7 1

PA020
Who took care of or educated your child in a <supervision and care arrangement>?
(Please tick all that apply.)

PA020Q01NA An underage sibling of the child 1

PA020Q02NA An adult relative of the child (e.g. grandparents) 1

PA020Q03NA An adult untrained in child care, not a relative (e.g. baby-sitter, friend, neighbour) 1

PA020Q04NA A trained adult (e.g. <teacher>, nurse) 1

PA021
Where was your child cared for or educated in a <supervision and care arrangement>?
(Please tick all that apply.)

PA021Q01NA The child’s own home 1

PA021Q02NA Another person’s private home 1

PA021Q03NA An institutional setting (e.g. <national example>) 1

PA021Q04NA Another place 1

PA022
PA022Q01NA

What was the most important reason why your child attended a <supervision
and care arrangement>?
(Please tick only one box.)

Attendance was mandatory. 1

We/I could not care for the child (e.g. work, illness). 2

We/I wanted additional learning stimulation for the child (e.g. social, academic). 3

Most other children attended a < supervision and care arrangement>. 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 237

PA023
At what ages did your child attend an <early childhood educational development arrangement>
prior to <grade 1 in ISCED 1>?
(Please tick all that apply.)

PA023Q01NA Up to age 1 1

PA023Q02NA Age 1 1

PA023Q03NA Age 2 1

PA023Q04NA Age 3 1

PA023Q05NA Age 4 1

PA023Q06NA Age 5 1

PA023Q07NA Age 6 1

PA023Q08NA Age 7 1

PA026
PA026Q01NA

What was the most important reason why your child attended an <early childhood educational
development arrangement>?
(Please tick only one box.)

Attendance was mandatory. 1

We/I could not care for the child (e.g. work, illness). 2

We/I wanted additional learning stimulation for the child (e.g. social, academic). 3

Most other children attended a <early childhood educational development arrangement>. 4

PA027
At what ages did your child attend a <pre‑primary education arrangement>
prior to <grade 1 in ISCED 1>?
(Please tick all that apply.)

PA027Q01NA Up to age 1 1

PA027Q02NA Age 1 1

PA027Q03NA Age 2 1

PA027Q04NA Age 3 1

PA027Q05NA Age 4 1

PA027Q06NA Age 5 1

PA027Q07NA Age 6 1

PA027Q08NA Age 7 1

Please consider now the last <pre-primary education arrangement> which your child attended prior to <grade 1 in ISCED 1>.

PA028
PA028Q01NA

What type of provider offered this <pre‑primary education arrangement>?
(Please tick only one box.)

Public management and mainly public funding (e.g. <national example>) 1

Private management and mainly public funding (e.g. <national example>) 2

Private management and mainly private funding (e.g. <national example>) 3

PA029
PA029Q01NA

How many hours per week did your child attend a <pre‑primary education arrangement>
at the age of three years?
(Please tick only one box.)

0 hours per week 1

up to 10 hours per week 2

11-20 hours per week 3

21-30 hours per week 4

31-40 hours per week 5

41-50 hours per week 6

51 hours per week or more 7

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

238 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PA030
PA030Q01NA

What was the most important reason why your child attended a <pre‑primary education
arrangement>?
(Please tick only one box.)

Attendance was mandatory. 1

We/I could not care for the child (e.g. work, illness). 2

We/I wanted additional learning stimulation for the child (e.g. social, academic). 3

Most other children attended a <pre-primary education arrangement >. 4

PaRt D PaRENts’ ViEWs ON sCiENCE aND thE ENViRONMENt

The following questions refer to <science-related careers>. A <science-related career> is one that requires studying
science at tertiary level (e.g. university). So, careers like engineer (involving physics), weather forecaster (involving Earth
science), optician (involving biology and physics) and medical doctors (involving the medical sciences) are all examples
of <science-related careers>.

PA032
Please answer the questions below.
(Please tick only one box in each row.)

Yes No

PA032Q01TA Does anybody in your family (including you) work in a <science-related career>? 1 2

PA032Q02TA Does your child show an interest in working in a <science-related career>? 1 2

PA032Q03TA Do you expect your child will go into a < science-related career>? 1 2

PA032Q04TA
Has your child shown interest in studying science after completing <secondary
school>? 1 2

PA032Q05TA Do you expect your child will study science after completing <secondary school>? 1 2

PA033

Science is an important part of the PISA study. We are interested in parents’ opinions on science and on
environmental issues.
The following question asks about your views towards science.

How much do you agree with the following statements?
(Please tick only one box in each row.)

Strongly
agree Agree Disagree

Strongly
disagree

PA033Q02TA <Broad science> is important to help us to
understand the natural world. 1 2 3 4

PA033Q06TA <Broad science> is valuable to society. 1 2 3 4

PA033Q07TA <Broad science> is very relevant to me. 1 2 3 4

PA033Q08TA I find that <broad science> helps me to
understand the things around me. 1 2 3 4

PA033Q09TA Advances in <broad science> usually bring
social benefits. 1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 239

PA035
Do you see the environmental issues below as a serious concern for yourself and/or others?
(Please tick only one box in each row.)

This is
a serious concern
for me personally
as well as others

This is a serious
concern for other

people in my
country but not

for me personally

This is a serious
concern only
for people in

other countries

This is not
a serious concern

for anyone

PA035Q01TA Air pollution 1 2 3 4

PA035Q03TA Extinction of plants and animals 1 2 3 4

PA035Q04TA Clearing of forests for other land use 1 2 3 4

PA035Q05TA Water shortages 1 2 3 4

PA035Q06TA Nuclear waste 1 2 3 4

PA035Q07NA Extreme weather conditions 1 2 3 4

PA035Q08NA Human contact with animal diseases 1 2 3 4

PA036
Do you think problems associated with the environmental issues below will improve
or get worse over the next 20 years?
(Please tick only one box in each row.)

Improve
Stay about
the same Get worse

PA036Q01TA Air pollution 1 2 3

PA036Q03TA Extinction of plants and animals 1 2 3

PA036Q04TA Clearing of forests for other land use 1 2 3

PA036Q05TA Water shortages 1 2 3

PA036Q06TA Nuclear waste 1 2 3

PA036Q07NA Extreme weather conditions 1 2 3

PA036Q08NA Human contact with animal diseases 1 2 3

PaRt E PaRENt's BaCKGROUND

PA039
In what country were the following people in the child’s family born?
(Please tick only one answer per column.)

Mother Father

Maternal
grand-
mother

Maternal
grand-father

Paternal
grand-
mother

Paternal
grand-father

PA039Q01TA PA039Q02TA PA039Q03TA PA039Q04TA PA039Q05TA PA039Q06TA

<Country of test>
1 1 1 1 1 1

<Country A>
2 2 2 2 2 2

<Country B>
3 3 3 3 3 3

<Country C>
4 4 4 4 4 4

<Country D>
5 5 5 5 5 5

<Country E>
6 6 6 6 6 6

<Country F>
7 7 7 7 7 7

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

240 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

PA041
PA041Q01TA

Please answer the following question thinking just of expenses related to <the student who brought this
questionnaire home>.

In the last twelve months, about how much would you have paid to educational providers
for services?
In determining this, please include any tuition fees you pay to your child’s school, any other fees paid to individual
teachers in the school or to other teachers for any tutoring your child receives, as well as any fees for cram school.

Do not include the costs of goods like sports equipment, school uniforms, computers or textbooks if they are not
included in a general fee (that is, if you have to buy these things separately).

(Please tick only one box.)

Nothing 1

<More than $0 but less than $W> 2

<$W or more but less than $X> 3

<$X or more but less than $Y> 4

<$Y or more but less than $Z> 5

<$Z> or more 6

PA042
PA042Q01TA

What is your annual household income?
Please add together the total income, before tax, from all members of your household.

Please remember we ask you to answer questions only if you feel comfortable doing so, and that all responses are
kept strictly confidential.

(Please tick only one box.)

Less than <$A> 1

<$A> or more but less than <$B> 2

<$B> or more but less than <$C> 3

<$C> or more but less than <$D> 4

<$D> or more but less than <$E> 5

<$E> or more 6

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 241

TEACHER QUESTIONNAIRE

(International Option)

Main Survey Versions
For PISA 2015, countries had the option to add a questionnaire for teachers. There is a version of this questionnaire for
science teachers and a different version for teachers who teach other subjects. In both cases, the questionnaire takes
about 30 minutes to complete.

For science teachers, the questionnaire covers:

• Background information

• Teacher’s initial education and professional development

• Teacher’s school

• Science teaching practices

For other teachers, the questionnaire covers:

• Background information

• Teacher’s initial education and professional development

• Teacher’s school

• Teaching practices

PaRt a sCiENCE tEaChER QUEstiONNaiRE

Background information

TC001
TC001Q01NA

Are you female or male?
(Please select one response.)

Female 1

Male 2

TC002
TC002Q01NA

How old are you?
(Please move the slider to the appropriate number of years.)

Years:

Slider bar: Parking position; range: “20 years or younger”-“70 years or older”; step=1.

TC004
TC004Q01NA

What is your employment status as a teacher at this school?
(Please select one response.)

Permanent employment (an ongoing contract with no fixed end-point before the age of retirement) 1

Fixed-term contract for a period of more than 1 school year 2

Fixed-term contract for a period of 1 school year or less 3

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

242 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

TC005
What is your current employment status as a teacher?
(Please consider your employment status at this school and for all your teaching employments together.)
(Please select one response in each row.)

Full-time
(more than
90% of full-
time hours)

Part-time
(71-90% of
full-time
hours)

Part-time
(50-70%

of full-time
hours)

Part-time
(less than

50% of full-
time hours)

TC005Q01NA My employment status at this school 1 2 3 4

TC005Q02NA All my teaching employments together 1 2 3 4

TC006
TC006Q01NA

In how many schools have you worked over the course of your teaching career?
(Include all schools, even if you worked at several schools at once.)

(Please move the slider to the appropriate number of schools.)

Schools:

Slider bar: Parking position; range: “1 school”-“20 schools or more”; step=1

TC007
How many years of work experience do you have?
(Please round up to whole years no matter whether you worked part-time or full-time and move the slider
to the appropriate number of years. If any option does not apply to you select “0” [zero].)

TC007Q01NA Year(s) working as a teacher at this school

TC007Q02NA Year(s) working as a teacher in total

Slider bar: Parking position; range: “0 years”-“50 years or more”; step=1.
Consistency check/soft reminder if the response to item TC007Q01NA is bigger than to item TC007Q02NA.

teacher’s initial education and professional development

TC012
TC012Q01NA

What is the highest level of formal education you have completed?
(Please select one response.)

<Below ISCED Level 5> 1

<ISCED Level 5B> 2

<ISCED Level 5A Bachelor degree> 3

<ISCED Level 5A Master’s degree> 4

<ISCED Level 6> 5

TC013
TC013Q01NA

After completing <ISCED level 3 or below>, was your goal to pursue a career in the teaching
profession?
(Please select one response.)

Yes 1

No 2

TC014
TC014Q01NA

Did you complete a teacher education or training programme?
(Please select one response.)

Yes 1

No 2

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 243

TC015
TC015Q01NA

How did you receive your teaching qualifications?
(Please select one response.)
I attended a standard teacher education or training programme at a <educational institute which
is eligible to educate or train teachers>. 1

I attended an in-service teacher education or training programme. 2

I attended a work-based teacher education or training programme. 3

I attended training in another pedagogical profession. 4

Other 5

TC018

Were any of the following included in your teacher education or training programme
or other professional qualification and do you teach them to the <national modal grade
for 15‑year‑olds> in the current school year?
(Because this is an international survey, we had to categorise many of the actual subjects taught in schools into broad
categories. If the exact name of one of your subjects is not listed, please mark the category you think best fits the subject.)

(If you need further explanation for terms used in this question, please use the help button.)

Please select all that apply.)

Included in my
teacher education

or training
programme or

other professional
qualification

I teach it to
the <national

modal grade for
15-year-olds>
in the current
school year

TC018Q01N Reading, writing and literature 1 1

TC018Q02N Mathematics 1 1

TC018Q03N Science 1 1

TC018Q04N Technology 1 1

TC018Q05N Social studies 1 1

TC018Q06N Modern foreign languages 1 1

TC018Q07N Ancient languages (e.g. Latin) 1 1

TC018Q08N Arts 1 1

TC018Q09N Physical education 1 1

TC018Q10N Religion and/or ethics 1 1

TC018Q11N Practical and vocational skills 1 1

Help button Reading, writing and literature: reading and writing (and literature) in the mother tongue, in the language of instruction,
or in the tongue of the country (region) as a second language (for non-natives); language studies, public speaking, literature
Mathematics: mathematics, mathematics with statistics, geometry, algebra, etc.
Science: natural sciences, physics, physical science, chemistry, biology, human biology, earth and space sciences,
environmental science, agriculture/horticulture/forestry
Technology: orientation in technology, including information technology, computer studies, construction/surveying,
engineering, electronics, graphics and design, keyboard skills, word processing, workshop technology/design technology
Social studies: social studies, community studies, contemporary studies, economics, environmental studies, geography,
history, humanities, legal studies, studies of the own country, social sciences, ethical thinking, philosophy
Modern foreign languages: languages different from the language of instruction
Ancient languages (e.g. Latin)
Arts: arts, music, visual arts, practical art, drama, performance music, photography, drawing, creative handicraft,
creative needlework
Physical education: physical education, gymnastics, dance, health
Religion and/or ethics: religion, history of religions, religion culture, ethics
Practical and vocational skills: vocational skills (preparation for a specific occupation), technics, domestic science,
accountancy, business studies, career education, clothing and textiles, driving, home economics, polytechnic courses,
secretarial studies, tourism and hospitality, handicraft.

Consistency check/soft reminder if any button remains unmarked.

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

244 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

TC029

What proportion of your teacher education or training programme or other professional
qualification was dedicated to each of the following areas?
(For each area please enter an approximate percentage, e.g. “20” in the first row to indicate 20% of initial education
time used for <broad science> and technology content matter.)

(Note that the percentages must add up to 100.)

TC029Q01NA
<Broad science> and technology content matter: knowledge and skills in any <broad science>
discipline ———— %

TC029Q02NA
Teaching and learning <school science>: teaching methodology related to <school science>,
instructional skills (e.g. use of experiments), student misconceptions ———— %

TC029Q03NA
General topics in education: e.g. teacher-student interaction, classroom management,
school evaluation, special education ———— %

TC029Q04NA Other topics ———— %

Consistency check/soft reminder if sum is more or less than 100%.

What proportion of your teacher education or training programme or other professional qualification
was dedicated to each of the following areas?
(For each area please enter an approximate percentage, e.g. “20” in the first row to indicate 20% of initial education time used for
<broad science> and technology content matter.)

(Note that the percentages must add up to 100.)

Extent

<Broad science> and technology content matter:
knowledge and skills in any <broad science> discipline

55%

Teaching and learning <school science>: teaching
methodology related to <school science>, instructional
skills (e.g. use of experiments), student misconceptions

20%

General topics in education: e.g. teacher-student
interaction, classroom management, school evaluation,
special education

15%

Other topics 10%

The pie chart gives immediate interactive feedback and the respondent can change answers as often as desired.

TC020
During the last 12 months, did you participate in any of the following activities?
(Please select one response in each row.)

Yes No

TC020Q01NA Qualification programme (e.g. a <degree programme>) 1 2

TC020Q02NA
Participation in a network of teachers formed specifically for the professional
development of teachers 1 2

TC020Q03NA Individual or collaborative research on a topic of interest to you professionally 1 2

TC020Q04NA
Mentoring and/or peer observation and coaching, as part of a formal school
arrangement 1 2

TC020Q05NA Reading professional literature (e.g. journals, evidence-based papers, thesis papers) 1 2

TC020Q06NA
Engaging in informal dialogue with your colleagues on how to improve your
teaching 1 2

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 245

TC030

During the last 12 months, what proportion of your professional development activities was
dedicated to each of the following areas?
(For each area please enter an approximate percentage, e.g. “20” in the first row to indicate 20% of professional
development activity time used for <broad science> and technology content matter.)

(Note that the percentages must add up to 100.)

TC030Q01NA
<Broad science> and technology content matter: knowledge and skills in any <broad science>
discipline ———— %

TC030Q02NA
Teaching and learning <school science>: teaching methodology related to <school science>,
instructional skills (e.g. use of experiments), student misconceptions ———— %

TC030Q03NA
General topics in education: e.g. teacher-student interaction, classroom management,
school evaluation, special education ———— %

TC030Q04NA Other topics ———— %

Consistency check/soft reminder if sum is more or less than 100 %.

During the last 12 months, what proportion of your professional development activities
was dedicated to each of the following areas?
(For each area please enter an approximate percentage, e.g. “20” in the first row to indicate 20% of initial education time used for
<broad science> and technology content matter.)

(Note that the percentages must add up to 100.)

Extent

<Broad science> and technology content matter:
knowledge and skills in any <broad science> discipline

55%

Teaching and learning <school science>: teaching
methodology related to <school science>, instructional
skills (e.g. use of experiments), student misconceptions

20%

General topics in education: e.g. teacher-student
interaction, classroom management, school evaluation,
special education

15%

Other topics 10%

The pie chart gives immediate interactive feedback and the respondent can change answers as often as desired.

TC021
TC021Q01NA

Are you required to take part in professional development activities?
(Please select one response.)

Yes 1

No 2

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

246 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

teacher’s school

TC028
Is your school’s capacity to provide instruction hindered by any of the following issues?
(Please select one response in each row.)

Not at all Very little
To some
extent A lot

TC028Q01NA A lack of teaching staff 1 2 3 4

TC028Q02NA Inadequate or poorly qualified teaching staff 1 2 3 4

TC028Q03NA A lack of assisting staff 1 2 3 4

TC028Q04NA Inadequate or poorly qualified assisting staff 1 2 3 4

TC028Q05NA A lack of educational material (e.g. textbooks,
IT equipment, library or laboratory material) 1 2 3 4

TC028Q06NA Inadequate or poor quality educational material
(e.g. textbooks, IT equipment, library or laboratory
material)

1 2 3 4

TC028Q07NA A lack of physical infrastructure (e.g. building, grounds,
heating/cooling, lighting and acoustic systems) 1 2 3 4

TC028Q08NA Inadequate or poor quality physical infrastructure
(e.g. building, grounds, heating/cooling, lighting
and acoustic systems)

1 2 3 4

TC039
TC039Q01NA

Is there any formal curriculum for <school science> in <national modal grade
for 15‑year‑olds>?
(Please consider national, state, regional, or school policies.)
(Please select one response.)

Yes 1

No 2

TC041

à Only, if TC039 = ‘yes’. Else proceed to TC031.

How much emphasis is given to the following approaches and processes in the intended
<school science> curriculum for <the national modal grade of 15‑year‑olds>?
(Please select one response in each row.)

No
emphasis

Very little
emphasis

Some
emphasis

A lot of
emphasis

TC041Q01NA Knowing basic science facts and principles 1 2 3 4

TC041Q02NA Observing natural phenomena and describing
what is seen 1 2 3 4

TC041Q03NA Providing explanations of what is being studied 1 2 3 4

TC041Q04NA Designing and planning experiments or investigations 1 2 3 4

TC041Q05NA Conducting experiments or investigations 1 2 3 4

TC041Q06NA Integrating science with other subjects 1 2 3 4

TC041Q07NA Relating what students are learning to their daily lives 1 2 3 4

TC041Q08NA Incorporating the experiences of different ethnic/
cultural groups 1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 247

TC043
TC043Q01NA

à Only if TC039 = ‘yes’. Else proceed to TC031.

Are parents informed about the availability and content of the <school science> curriculum
(e.g. in a parent‑teacher conference or a newsletter)?
(Please select one response.)

Yes 1

No 2

TC031
To what extent do you disagree or agree with the following statements about regular
cooperation among your fellow <school science> teachers and yourself?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

TC031Q04NA We discuss the achievement requirements for <school
science> when setting tests. 1 2 3 4

TC031Q07NA It is natural for us to cooperate on what homework to
give to our students. 1 2 3 4

TC031Q11NA We discuss the criteria we use to grade written tests. 1 2 3 4

TC031Q13NA We exchange tasks for lessons and homework that
cover a range of different levels of difficulty. 1 2 3 4

TC031Q14NA I prepare a selection of teaching units with my fellow
<school science> teachers. 1 2 3 4

TC031Q15NA We discuss ways to teach learning strategies and
techniques to our students. 1 2 3 4

TC031Q18NA My fellow <school science> teachers benefit from my
specific skills and interests. 1 2 3 4

TC031Q20NA We discuss ways to better identify students’ individual
strengths and weaknesses. 1 2 3 4

TC026
We would like to know how you generally feel about your job. How strongly do you agree
or disagree with the following statements?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

TC026Q01NA The advantages of being a teacher clearly outweigh
the disadvantages. 1 2 3 4

TC026Q02NA If I could decide again, I would still choose to work
as a teacher. 1 2 3 4

TC026Q04NA I regret that I decided to become a teacher. 1 2 3 4

TC026Q05NA I enjoy working at this school. 1 2 3 4

TC026Q06NA I wonder whether it would have been better to choose
another profession. 1 2 3 4

TC026Q07NA I would recommend my school as a good place
to work. 1 2 3 4

TC026Q09NA I am satisfied with my performance in this school. 1 2 3 4

TC026Q10NA All in all, I am satisfied with my job. 1 2 3 4

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

248 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

science teaching practices

TC037
How often do these things happen in your <school science> lessons?
(Please select one response in each row.)

Never or
almost
never

Some
lessons

Many
lessons

Every lesson
or almost

every lesson
TC037Q01NA Students are asked to draw conclusions from

an experiment they have conducted. 1 2 3 4

TC037Q02NA Students are given opportunities to explain their ideas. 1 2 3 4

TC037Q03NA I explain scientific ideas. 1 2 3 4

TC037Q04NA A small group discussion between students takes place. 1 2 3 4

TC037Q05NA A whole class discussion takes place in which
I participate. 1 2 3 4

TC037Q06NA Current scientific issues are discussed. 1 2 3 4

TC037Q07NA Students make calculations using scientific formulas. 1 2 3 4

TC037Q08NA I use an interactive whiteboard. 1 2 3 4

TC037Q09NA Students do their own scientific study and related
research. 1 2 3 4

TC037Q10NA I discuss questions that students ask. 1 2 3 4

TC037Q11NA Students carry out practical work. 1 2 3 4

TC037Q12NA Students write up laboratory reports. 1 2 3 4

TC037Q13NA I demonstrate an idea. 1 2 3 4

TC037Q14NA I discuss questions of practical relevance. 1 2 3 4

TC037Q15NA Students read materials from a textbook. 1 2 3 4

TC037Q16NA Students take notes from the board. 1 2 3 4

TC037Q17NA Students discuss materials from a textbook. 1 2 3 4

TC037Q18NA Students watch videos. 1 2 3 4

TC037Q19NA Students use the internet. 1 2 3 4

TC037Q20NA The class corrects homework or a test. 1 2 3 4

TC037Q21NA Students fill out worksheets. 1 2 3 4

TC037Q22NA Students present something to the rest of the class. 1 2 3 4

TC033
To what extent can (or could) you do the following?
(Please select one response in each row.)

Not at all Very little
To some
extent

To a large
extent

TC033Q04NA Design experiments and hands-on activities for
<inquiry-based learning> 1 2 3 4

TC033Q05NA Assign tailored tasks to the weakest as well as to the
best students 1 2 3 4

TC033Q06NA Use a variety of assessment strategies 1 2 3 4

TC033Q08NA Facilitate a discussion among students on how to
interpret experimental findings 1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 249

TC034
To what extent can (or could) you do the following?
(If you need further explanation of the term my “scientific discipline”, please use the help button.)

(Please select one response in each row.)

Not at all Very little
To some
extent

To a large
extent

TC034Q01NA
Explain a complex scientific concept to a fellow
teacher 1 2 3 4

TC034Q02NA
State and defend an informed position on ethical
problems relating to <broad science> 1 2 3 4

TC034Q04NA Read state-of-the art papers in my scientific discipline 1 2 3 4

TC034Q06NA
Explain the links between biology, physics and
chemistry 1 2 3 4

Help button
Your <scientific discipline> refers to one specific <broad science> discipline your main <school science> subject
belongs to. If you teach the same number of hours for several <school science> subjects, you should choose only
one and relate your answer to it.

PaRt B GENERaL tEaChER QUEstiONNaiRE

Background information

TC001
TC001Q01NA

Are you female or male?
(Please select one response.)

Female 1

Male 2

TC002
TC002Q01NA

How old are you?
(Please move the slider to the appropriate number of years.)

Years:

Slider bar: Parking position; range: “20 years or younger”-“70 years or older”; step=1.

TC004
TC004Q01NA

What is your employment status as a teacher at this school?
(Please select one response.)

Permanent employment (an ongoing contract with no fixed end-point before the age of retirement) 1

Fixed-term contract for a period of more than 1 school year 2

Fixed-term contract for a period of 1 school year or less 3

TC005
What is your current employment status as a teacher?
(Please consider your employment status at this school and for all your teaching employments together.)
(Please select one response in each row.)

Full-time
(more than
90% of full-
time hours)

Part-time
(71-90%

of full-time
hours)

Part-time
(50-70%

of full-time
hours)

Part-time
(less than

50% of full-
time hours)

TC005Q01NA My employment status at this school 1 2 3 4

TC005Q02NA All my teaching employments together 1 2 3 4

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

250 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

TC006
TC006Q01NA

In how many schools have you worked over the course of your teaching career?
(Include all schools, even if you worked at several schools at once.)

(Please move the slider to the appropriate number of schools.)

Schools:

Slider bar: Parking position; range: “1 school”-“20 schools or more”; step=1

TC007
How many years of work experience do you have?
(Please round up to whole years no matter whether you worked part-time or full-time and move the slider to the
appropriate number of years. If any option does not apply to you select “0” [zero].)

TC007Q01NA Year(s) working as a teacher at this school

TC007Q02NA Year(s) working as a teacher in total

Slider bar: Parking position; range: “0 years”-“50 years or more”; step=1.
Consistency check/soft reminder if the response to item TC007Q01NA is bigger than to item TC007Q02NA.

teacher’s initial education and professional development

TC012
TC012Q01NA

What is the highest level of formal education you have completed?
(Please select one response.)

<Below ISCED Level 5> 1

<ISCED Level 5B> 2

<ISCED Level 5A Bachelor degree> 3

<ISCED Level 5A Master’s degree> 4

<ISCED Level 6> 5

TC013
TC013Q01NA

After completing <ISCED level 3 or below>, was your goal to pursue a career
in the teaching profession?
(Please select one response.)

Yes 1

No 2

TC014
TC014Q01NA

Did you complete a teacher education or training programme?
(Please select one response.)

Yes 1

No 2

TC015
TC015Q01NA

How did you receive your teaching qualifications?
(Please select one response.)

I attended a standard teacher education or training programme at an <educational institute
which is eligible to educate or train teachers>.

1

I attended an in-service teacher education or training programme. 2

I attended a work-based teacher education or training programme. 3

I attended training in another pedagogical profession. 4

Other 5

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 251

TC018

Were any of the following included in your teacher education or training programme
or other professional qualification and do you teach them to the <national modal grade
for 15‑year‑olds> in the current school year?
(Because this is an international survey, we had to categorise many of the actual subjects taught in schools into broad
categories. If the exact name of one of your subjects is not listed, please mark the category you think best fits the subject.)

(If you need further explanation for terms used in this question, please use the help button.)
(Please select all that apply.)

Included in my
teacher education

or training
programme or

other professional
qualification

I teach it to
the <national

modal grade for
15-year-olds>
in the current
school year

TC018Q01N Reading, writing and literature 1 1

TC018Q02N Mathematics 1 1

TC018Q03N Science 1 1

TC018Q04N Technology 1 1

TC018Q05N Social studies 1 1

TC018Q06N Modern foreign languages 1 1

TC018Q07N Ancient languages (e.g. Latin) 1 1

TC018Q08N Arts 1 1

TC018Q09N Physical education 1 1

TC018Q10N Religion and/or ethics 1 1

TC018Q11N Practical and vocational skills 1 1

Help button Reading, writing and literature: reading and writing (and literature) in the mother tongue, in the language of instruction,
or in the tongue of the country (region) as a second language (for non-natives); language studies, public speaking, literature

Mathematics: mathematics, mathematics with statistics, geometry, algebra, etc.

Science: natural sciences, physics, physical science, chemistry, biology, human biology, earth and space sciences,
environmental science, agriculture/horticulture/forestry

Technology: orientation in technology, including information technology, computer studies, construction/surveying,
engineering, electronics, graphics and design, keyboard skills, word processing, workshop technology/design technology

Social studies: social studies, community studies, contemporary studies, economics, environmental studies, geography,
history, humanities, legal studies, studies of the own country, social sciences, ethical thinking, philosophy

Modern foreign languages: languages different from the language of instruction

Ancient languages (e.g. Latin)

Arts: arts, music, visual arts, practical art, drama, performance music, photography, drawing, creative handicraft,
creative needlework

Physical education: physical education, gymnastics, dance, health

Religion and/or ethics: religion, history of religions, religion culture, ethics

Practical and vocational skills: vocational skills (preparation for a specific occupation), technics, domestic science,
accountancy, business studies, career education, clothing and textiles, driving, home economics, polytechnic courses,
secretarial studies, tourism and hospitality, handicraft

Consistency check/soft reminder if any button remains unmarked.

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

252 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

TC020
During the last 12 months, did you participate in any of the following activities?
(Please select one response in each row.)

Yes No

TC020Q01NA Qualification programme (e.g. a <degree programme>) 1 2

TC020Q02NA
Participation in a network of teachers formed specifically for the
professional development of teachers 1 2

TC020Q03NA
Individual or collaborative research on a topic of interest to you
professionally 1 2

TC020Q04NA
Mentoring and/or peer observation and coaching, as part of a formal school
arrangement 1 2

TC020Q05NA
Reading professional literature (e.g. journals, evidence-based papers, thesis
papers) 1 2

TC020Q06NA
Engaging in informal dialogue with your colleagues on how to improve
your teaching 1 2

TC021
 TC021Q01NA

Are you required to take part in professional development activities?
(Please select one response.)

Yes 1

No 2

TC045
Were any of the topics listed below included in your teacher education or training programme
or other professional qualification and your professional development activities?
(Please select all that apply.)

Included in my
teacher education

or training
programme or

other professional
qualification

Included in my
professional
development

activities during
the last 12 months

TC045Q01N Knowledge and understanding of my subject field(s) 1 1

TC045Q02N Pedagogical competencies in teaching my subject field(s) 1 1

TC045Q03N Knowledge of the curriculum 1 1

TC045Q04N Student assessment practices 1 1

TC045Q05N ICT (information and communication technology) skills for teaching 1 1

TC045Q06N Student behaviour and classroom management 1 1

TC045Q07N School management and administration 1 1

TC045Q08N Approaches to individualised learning 1 1

TC045Q09N Teaching students with special needs 1 1

TC045Q10N Teaching in a multicultural or multilingual setting 1 1

TC045Q11N Teaching cross-curricular skills (e.g. problem solving, learning-to-learn) 1 1

TC045Q12N Student career guidance and counselling 1 1

TC045Q13N Internal evaluation or self-evaluation of schools 1 1

TC045Q14N Use of evaluation results 1 1

TC045Q15N Teacher-parent cooperation 1 1

Consistency check/soft reminder if not a single button is marked.

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 253

teacher’s school

TC028
Is your school’s capacity to provide instruction hindered by any of the following issues?
(Please select one response in each row.)

Not at all Very little
To some
extent A lot

TC028Q01NA A lack of teaching staff 1 2 3 4

TC028Q02NA Inadequate or poorly qualified teaching staff 1 2 3 4

TC028Q03NA A lack of assisting staff 1 2 3 4

TC028Q04NA Inadequate or poorly qualified assisting staff 1 2 3 4

TC028Q05NA A lack of educational material (e.g. textbooks, IT
equipment, library or laboratory material) 1 2 3 4

TC028Q06NA Inadequate or poor quality educational material
(e.g. textbooks, IT equipment, library or laboratory
material)

1 2 3 4

TC028Q07NA A lack of physical infrastructure (e.g. building,
grounds, heating/cooling, lighting and acoustic
systems)

1 2 3 4

TC028Q08NA Inadequate or poor quality physical infrastructure
(e.g. building, grounds, heating/cooling, lighting and
acoustic systems)

1 2 3 4

TC060
To what extent do you disagree or agree with the following statements regarding your school?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

TC060Q02NA The principal tries to achieve consensus with all staff
when defining priorities and goals in school. 1 2 3 4

TC060Q04NA The principal is aware of my needs. 1 2 3 4

TC060Q06NA The principal inspires new ideas for my professional
learning. 1 2 3 4

TC060Q07NA The principal treats teaching staff as professionals. 1 2 3 4

TC060Q09NA The principal ensures our involvement in decision
making. 1 2 3 4

TC046
On average, how often do you do the following in this school?
(Please select one response in each row.)

Never

Once
a year
or less

2-4 times
a year

5-10
times
a year

1-3 times
a month

Once
a week
or more

TC046Q01NA Teach jointly as a team in the same class
1 2 3 4 5 6

TC046Q02NA Observe other teachers’ classes and
provide feedback 1 2 3 4 5 6

TC046Q03NA Engage in joint activities across different
classes and age groups (e.g. projects) 1 2 3 4 5 6

TC046Q04NA Exchange teaching materials with
colleagues 1 2 3 4 5 6

TC046Q05NA Engage in discussions about the learning
development of specific students 1 2 3 4 5 6

TC046Q06NA Work with other teachers in my school to
ensure common standards in evaluations
for assessing student progress

1 2 3 4
5 6

TC046Q07NA Attend team conferences
1 2 3 4 5 6

TC046Q08NA Take part in collaborative professional
learning 1 2 3 4 5 6

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

254 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

TC026
We would like to know how you generally feel about your job. How strongly do you agree
or disagree with the following statements?
(Please select one response in each row.)

Strongly
disagree Disagree Agree

Strongly
agree

TC026Q01NA The advantages of being a teacher clearly outweigh
the disadvantages. 1 2 3 4

TC026Q02NA If I could decide again, I would still choose to work
as a teacher. 1 2 3 4

TC026Q04NA I regret that I decided to become a teacher. 1 2 3 4

TC026Q05NA I enjoy working at this school. 1 2 3 4

TC026Q06NA I wonder whether it would have been better to choose
another profession. 1 2 3 4

TC026Q07NA I would recommend my school as a good place
to work. 1 2 3 4

TC026Q09NA I am satisfied with my performance in this school. 1 2 3 4

TC026Q10NA All in all, I am satisfied with my job. 1 2 3 4

teaching practices

TC048
How often do you assign the following activities to your students?
(Please select one response in each row.)

Never
or almost

never

Once
a year
or less

2-4 times
a year

5-9 times
a year

1-3 times
a month

Once
a week
or more

TC048Q01NA Doing some short task (10 minutes
to 2 hours) in teams such as exercises
or problems

1 2 3 4 5 6

TC048Q02NA Conducting a longer project (over
several weeks) in teams such as writing
a document, inventing something, etc.

1 2 3 4 5 6

TC048Q03NA Preparing and giving a talk/presentation
together 1 2 3 4 5 6

TC051
How often do you use the following appreciations during students´ team collaboration
activities?
(Please select one response in each row.)

Never or
almost
never Sometimes Often

Always
or almost

always

TC051Q01NA No appreciations 1 2 3 4

TC051Q02NA Individual appreciations for individual performance 1 2 3 4

TC051Q03NA Collective appreciations for a group product 1 2 3 4

TC051Q04NA Collective appreciations for individual contributions 1 2 3 4

TC051Q05NA Individual appreciations for a group product 1 2 3 4

PISA 2015 BACKGROUND QUESTIONNAIRES: ANNEX A

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 255

TC052
How often do you use the following types of collaboration during students´ team collaboration
activities?
(Please select one response in each row.)

Never or
almost
never Sometimes Often

Always
or almost

always

TC052Q01NA Members of groups work according to specialisation
of each member 1 2 3 4

TC052Q02NA Members of groups work on a collective outcome 1 2 3 4

TC052Q03NA Group members receive different information
(resource interdependence) 1 2 3 4

TC052Q04NA Group members are assigned different roles
(role interdependence) 1 2 3 4

TC053
How often do you use the following grouping practices during students´ team collaboration
activities?
(Please select one response in each row.)

Never
or almost

never Sometimes Often

Always
or almost

always

TC053Q01NA Groups with a mix of abilities 1 2 3 4

TC053Q02NA Groups of students with similar abilities 1 2 3 4

TC053Q03NA Groups as the students choose them 1 2 3 4

TC054
How often do you use the following methods of assessing student learning?
(If you need further explanation of the term “<standardised tests>”, please use the help button.)
(Please select one response in each row.)

Never
or almost

never
Some

lessons
Many

lessons

Every lesson
or almost

every lesson

TC054Q01NA I develop and administer my own assessment. 1 2 3 4

TC054Q02NA I administer a <standardised test>. 1 2 3 4

TC054Q03NA I have individual students answer questions in front
of the class. 1 2 3 4

TC054Q04NA I provide written feedback on student work in addition
to a <mark, i.e. numeric score or letter grade>. 1 2 3 4

TC054Q05NA I let students judge their own progress. 1 2 3 4

TC054Q06NA I observe students when working on particular tasks
and provide immediate feedback. 1 2 3 4

TC054Q07NA I collect data from classroom assignments
or home work. 1 2 3 4

Help button Here, the term <standardised tests> includes standardised mandatory tests (mandated e.g. by national, state or
district authorities) as well as standardised non-mandatory tests (e.g. publicly or commercial available standardised
test material). These tests are consistent in design, content, administration and scoring. Results can be compared
across students and schools.

ANNEX A: PISA 2015 BACKGROUND QUESTIONNAIRES

256 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

TC055

To what extent do you use the following approaches to assign final <semester>
grades to students in <national modal grade for 15‑year‑olds>.
(If you need further explanation of the term “<standardised tests>”, please use the help button.)
(Please select one response in each row.)

Not at all Very little
To some
extent

To a large
extent

TC055Q01NA I consider students’ individual improvement of
performance since the beginning of the <semester>. 1 2 3 4

TC055Q02NA I consider students’ problem solving ability. 1 2 3 4

TC055Q03NA I consider students’ critical thinking ability. 1 2 3 4

TC055Q04NA I consider students’ performance in collaborative
problem solving activities. 1 2 3 4

TC055Q05NA I recognise students’ effort; even if performance does
not improve. 1 2 3 4

TC055Q06NA I compare student performance in the current course
to that of students from the previous course. 1 2 3 4

TC055Q07NA I compare a student’s performance to that of other
students in the course. 1 2 3 4

TC055Q08NA I compare students’ performance to written <national
or regional performance standards>. 1 2 3 4

TC055Q11NA I consider the degree to which the student participates
in the class. 1 2 3 4

TC055Q13NA I base grades on <standardised tests> mandated
by national, state or district authorities,
e.g. <country specific example>.

1 2 3 4

TC055Q14NA I base grades on non-mandatory, publicly or
commercially available <standardised tests>,
e.g. <country specific example>.

1 2 3 4

Help button <Standardised tests> are consistent in design, content, administration and scoring. Results can be compared across
students and schools. This excludes teacher-developed tests!

PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING © OECD 2017 257

Annex B lists the members of the expert groups who were involved in
developing the PISA 2015 framework for the major domain (science) and
the questionnaires. The lists of the experts involved in developing the
PISA 2009 framework for reading and the 2012 framework for mathematics
and financial literacy can be found in the OECD publications PISA 2009
Assessment Framework – Key competencies in Reading, Mathematics and
Science (2009) and PISA 2012 Frameworks – Mathematics, Problem Solving
and Financial Literacy (2013), respectively.

Annex B
PISA 2015 EXPERT GROUPS

ANNEX B: PISA 2012 EXPERT GROUPS

258 © OECD 2017 PISA 2015 ASSESSMENT AND ANALYTICAL FRAMEWORK: SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY AND COLLABORATIVE PROBLEM SOLVING

Science expert group (SEG)

Jonathan Osborne (SEG Chair)
Stanford University
United States and United Kingdom

Marcus Hammann
Munster University
Germany

Sarah Howie
University of Pretoria
South Africa

Jody Clarke‑Midura
University of Harvard
United States

Robin Millar
University of York
United Kingdom

Andrée Tiberghien
University of Lyon
France

Russell Tytler
Deakin University
Australia

Darren Wong
National Institute of Education
Singapore

Extended Scientific Literacy Expert Group

Rodger Bybee
Biological Sciences Curriculum Study (BSCS)
United States

Jens Dolin
University of Copenhagen
Denmark

Harrie Eijkelhof
Utrecht University
Netherlands

Geneva Haertel
SRI
United States

Michaela Mayer
University of Roma Tre.
Italy

Eric Snow

SRI
United States

Manabu Sumida
Ehime University
Japan

Benny Yung
University of Hong Kong
Hong Kong, China

Questionnaire expert group (QEG)

David Kaplan (QEG chair as of 2014)
University of Wisconsin
United States

Eckhard Klieme (QEG chair until 2013)
DIPF, Frankfurt
Germany

Gregory Elacqua
Diego Portales University
Chile

Marit Kjærnsli
University of Oslo
Norway

Leonidas Kyriakides
University of Cyprus
Cyprus

Henry M. Levin
Columbia University
United States

Naomi Miyake
University of Tokyo
Japan

Jonathan Osborne
Stanford University
United States

Kathleen Scalise
University of Oregon
United States

Fons van de Vijver
Tilburg University
Netherlands

Ludger Wößmann
University of Munich
Germany

ORGANISATION FOR ECONOMIC CO-OPERATION
AND DEVELOPMENT

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

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

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

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

(98 2017 04 1 P) ISBN 978-92-64-28184-4 – 2017

P
PISA 2015 Assessment and Analytical Framework
SCIENCE, READING, MATHEMATIC, FINANCIAL LITERACY
AND COLLABORATIVE PROBLEM SOLVING

Revised edition

“What is important for citizens to know and be able to do?” The OECD Programme for International Student Assessment
(PISA) seeks to answer that question through the most comprehensive and rigorous international assessment of student
knowledge and skills. The PISA 2015 Assessment and Analytical Framework presents the conceptual foundations
of the sixth cycle of the triennial assessment. This revised edition includes the framework for collaborative problem
solving, which was evaluated for the first time, in an optional assessment, in PISA 2015. As in previous cycles,
the 2015 assessment covers science, reading and mathematics, with the major focus in this cycle on scientific literacy.
Financial literacy is an optional assessment, as it was in 2012. A questionnaire about students’ background is distributed
to all participating students. Students may also choose to complete additional questionnaires: one about their future
studies/career, a second about their familiarity with information and communication technologies. School principals
complete a questionnaire about the learning environment in their schools, and parents of students who sit the PISA test
can choose to complete a questionnaire about the home environment. Seventy-one countries and economies, including
all 35 OECD countries, participated in the PISA 2015 assessment.

Contents

Chapter 1. What is PISA?
Chapter 2. PISA 2015 science framework
Chapter 3. PISA 2015 reading framework
Chapter 4. PISA 2015 mathematics framework
Chapter 5. PISA 2015 financial literacy framework
Chapter 6. PISA 2015 context questionnaires framework
Chapter 7. PISA 2015 collaborative problem-solving framework

THE OECD PROGRAMME FOR INTERNATIONAL STUDENT ASSESSMENT (PISA)

PISA does not just ascertain whether students can reproduce knowledge; it also examines how well students can extrapolate from
what they have learned and can apply that knowledge in unfamiliar settings, both in and outside of school. This approach reflects the fact
that modern economies reward individuals not for what they know, but for what they can do with what they know.

PISA’s unique features include its:

• policy orientation, which connects data on student learning outcomes with data on students’ backgrounds and attitudes towards
learning, and on key factors that shape their learning in and outside school, in order to highlight differences in performance patterns
and identify the characteristics of schools and education systems that perform well

• innovative concept of “literacy”, which refers to students’ capacity to apply knowledge and skills in key subjects, and to analyse,
reason and communicate effectively as they identify, interpret and solve problems in a variety of situations

• relevance to lifelong learning, as PISA asks students to report on their motivation to learn, their beliefs about themselves
and their learning strategies

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

• breadth of coverage, which, in PISA 2015, encompasses the 35 OECD countries and 36 partner countries and economies.

ISBN 978-92-64-28184-4
98 2017 04 1P

Consult this publication on line at: http://dx.doi.org/10.1787/9789264281820-en

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals and statistical databases.
Visit www.oecd-ilibrary.org and do not hesitate to contact us for more information.

	Foreword
	Table of Contents
	Chapter 1 - What is PISA?
	What makes pisa unique
	The PISA 2015 test
	An overview of what is assessed in each domain
	The evolution of reporting student performance in PISA
	The context questionnaires
	A collaborative project

	Chapter 2 - PISA 2015 Science framework
	Defining scientific literacy
	The competencies required for scientific literacy
	The evolution of the definition of scientific literacy in PISA

	Organising the domain of science
	Contexts of assessment items
	Scientific competencies
	Scientific knowledge
	Sample items
	Attitudes

	Assessing scientific literacy
	Cognitive demand
	Test characteristics
	Assessment structure
	Reporting proficiency in science

	References

	Chapter 3 - PISA 2015 Reading framework
	Defining reading literacy
	Organising the domain of reading
	Situation
	Text
	Aspect

	Assessing reading literacy
	Factors affecting item difficulty
	Response formats
	Coding and scoring
	Transition from paper-based to computer-based delivery
	Reporting proficiency in reading

	Note
	References

	Chapter 4 - PISA 2015 Mathematics framework
	Defining mathematical literacy
	Organising the domain of mathematics
	Mathematical processes and the underlying mathematical capabilities
	Mathematical content knowledge

	Assessing mathematical literacy
	Structure of the survey instrument
	Response formats
	Item scoring
	Computer-based assessment of mathematics
	Reporting proficiency in mathematics

	Note
	References

	Chapter 5 - PISA 2015 Financial literacy framework
	Policy interest in financial literacy
	Demographic and cultural shifts
	Risk shift and increased individual responsibility
	Greater supply of a wide range of financial products and services
	Increased demand for financial products and services
	Expected benefits of financial education and improved levels of financial literacy
	Focus on youth
	The need for data
	Measuring financial literacy in PISA

	Defining financial literacy
	Organising the domain of financial literacy
	Content
	Planning and managing finances
	Risk and reward
	Processes
	Contexts
	Non-cognitive factors

	Assessing financial literacy
	The structure of the assessment
	Response formats and coding
	Distribution of score points

	The impact of other domain knowledge and skills on financial literacy
	Reporting financial literacy
	Notes
	References

	Chapter 6 - PISA 2015 Context questionnaires framework
	Defining the core of context assessment in PISA
	Outline of core content: Constructs to be covered
	Previous use of PISA context data: Measures that were important for analysis and reporting
	Selecting and organising the core content

	Expanding the framework for broader coverage of policy issues
	Modular approach to the PISA design
	Assessing non-cognitive outcomes
	Assessing teaching and learning processes
	Assessing school policies and governance
	Assessing student background (Modules 7– 9)

	Notes
	References
	Annex 6.A

	Chapter 7 - PISA 2015 collaborativeproblem‑solving framework
	Defining the domain
	Collaborative problem solving

	Organisation of the domain
	Processes and factors affecting collaborative problem solving

	Assessing collaborative problem-solving competency
	Structure of the assessment
	Measurement of collaboration skills
	Considerations for contextual questionnaire
	Reporting proficiency in CPS

	SUMMARY
	References
	Annex 7.A
	Studies on conversational agents
	References

	Annex 7.B
	Collaborative problem solving literature review
	Existing frameworks and models for collaborative skills
	Discourse in collaborative problem solving
	Considerations for problem-solving environments and tasks
	Measures of teamwork, taskwork and team cognition

	References

	Annex 7.C
	PISA 2015 collaborative problem-solving sample units
	Purpose and scope of sample units

	Sample CPS unit: THE AQUARIUM
	Sample CPS unit: CLASS LOGO

	Annex A - PISA 2015 background questionnaires
	School questionnaire
	Student questionnaire
	Educational career questionnaire
	ICT familiarity questionnaire
	Parent questionnaire
	Teacher questionnaire

	Annex B PISA 2015 expert groups

