

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

**Έκθεση Αποτελεσμάτων
 του Διεθνούς Προγράμματος PISA 2015
 για την Αξιολόγηση των Μαθητών στην Ελλάδα
 (Programme for International Student Assessment)**

Αθήνα 2017

Σοφianoπούλου, Χ., Εμβαλωτής, Α., Πίτσια, Β. & Καρακολίδης, Α. (2017).
*Έκθεση Αποτελεσμάτων του Διεθνούς Προγράμματος PISA 2015
για την Αξιολόγηση των Μαθητών στην Ελλάδα.*
Αθήνα: Ινστιτούτο Εκπαιδευτικής Πολιτικής (ΙΕΠ)

Sofianopoulou, Ch., Emvalotis, A., Pitsia, V. & Karakolidis, A. (2017).
*Report on the Findings from the Programme for International Student
Assessment (PISA) 2015 for Greece.* Athens: Institute of Educational Policy (IEP)

ISBN: 978-618-5324-05-6

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

Εισαγωγή	6
Κεφάλαιο 1 Βασικά σημεία της έρευνας PISA 2015	8
Chapter 1 Key Findings of PISA 2015 for Greece	12
Κεφάλαιο 2 Θεωρητικό πλαίσιο για τις Φυσικές Επιστήμες	
2.1 Ορισμός της έννοιας του εγγραμματισμού στις Φυσικές Επιστήμες	16
2.2 Πλαίσιο του PISA 2015 για την αξιολόγηση του εγγραμματισμού στις Φυσικές Επιστήμες	17
2.2.1 Επιστημονικές δεξιότητες	18
2.2.2 Τύποι της γνώσης	19
2.2.3 Γνωστικές περιοχές	21
2.2.4 Περιοχές εφαρμογής	21
2.3 Στάσεις απέναντι στις Φυσικές Επιστήμες	22
2.3.1 Κίνητρα των μαθητών για εκμάθηση των Φυσικών Επιστημών	22
2.3.2 Αυτοαποτελεσματικότητα των μαθητών αναφορικά με τις δεξιότητές τους στις Φυσικές Επιστήμες	24
2.3.3 Επαγγελματικές προσδοκίες μαθητών σχετικές με τις Φυσικές Επιστήμες	25
2.4 Αξιολόγηση με χρήση ηλεκτρονικού υπολογιστή	25
2.5 Τύποι απαντήσεων	27
2.6 Γνωστικές απαιτήσεις των θεμάτων	27
2.7 Επίπεδα εγγραμματισμού στις Φυσικές Επιστήμες	28
Κεφάλαιο 3 Θεωρητικό πλαίσιο για την Κατανόηση Κειμένου και τα Μαθηματικά	
3.1 Ορισμός της έννοιας του αναγνωστικού εγγραμματισμού	43
3.2 Κλίμακα αναγνωστικού εγγραμματισμού	44
3.3 Επίπεδα αναγνωστικού εγγραμματισμού	46
3.4. Ορισμός της έννοιας του μαθηματικού εγγραμματισμού	48
3.5. Επίπεδα εγγραμματισμού στα Μαθηματικά	49
Κεφάλαιο 4 Μεθοδολογία	
4.1 Δειγματοληψία	53
4.2 Βάση δεδομένων και στατιστική ανάλυση	53

Κεφάλαιο 5 Περιγραφικά στοιχεία δείγματος

5.1	Εγγραμματισμός στις Φυσικές Επιστήμες	55
5.1.1	Συνολική επίδοση και επιμέρους δεξιότητες στις Φυσικές Επιστήμες	55
5.1.2	Επίπεδα εγγραμματισμού στις Φυσικές Επιστήμες	56
5.2	Εγγραμματισμός στα Μαθηματικά	57
5.2.1	Συνολική επίδοση στα Μαθηματικά	57
5.2.2	Επίπεδα εγγραμματισμού στα Μαθηματικά	57
5.3	Εγγραμματισμός στην Κατανόηση Κειμένου	58
5.3.1	Συνολική επίδοση στην Κατανόηση Κειμένου	58
5.3.2	Επίπεδα εγγραμματισμού στην Κατανόηση Κειμένου	58
5.4	Συνολικές επιδόσεις στην έρευνα PISA 2015	59
5.5	Δημογραφικά χαρακτηριστικά του δείγματος	62
5.5.1	Μαθητές	62
5.5.2	Μεταναστευτικό προφίλ των μαθητών	62
5.5.3	Δείκτης κοινωνικού, οικονομικού και πολιτισμικού επιπέδου	63
5.5.4	Αστικότητα του σχολείου	63
5.5.5	Μέγεθος του σχολείου, των σχολικών τμημάτων και αναλογία μαθητών-καθηγητών	64
5.6	Στάσεις και αντιλήψεις των μαθητών για τις Φυσικές Επιστήμες	66
5.6.1	Κίνητρα των μαθητών για εκμάθηση των Φυσικών Επιστημών	66
5.6.2	Αυτοαντίληψη της ικανότητας των μαθητών για μάθηση στο πεδίο των Φυσικών Επιστημών	69
5.6.3	Ενεργός συμμετοχή των μαθητών στις Φυσικές Επιστήμες	71
5.6.4	Επιστημικές πεποιθήσεις	73
5.7	Εξοικείωση με τις Τεχνολογίες Πληροφορίας και Επικοινωνιών	75
5.7.1	Διαθεσιμότητα των ΤΠΕ	75
5.7.2	Αξιοποίηση των ΤΠΕ	75
5.7.3	Στάσεις των μαθητών απέναντι στις ΤΠΕ	80
5.8	Η διδασκαλία των Φυσικών Επιστημών (πρακτικές διδασκαλίας)	84
5.8.1	Διδασκαλία Φυσικών Επιστημών κατευθυνόμενη από τον καθηγητή	84
5.8.2	Ανατροφοδότηση	85
5.8.3	Ικανότητα προσαρμογής στις ανάγκες της διδασκαλίας	85
5.8.4	Αξιοποίηση διαλόγου και διερεύνησης	86
5.9	Σχολικό κλίμα	88
5.9.1	Απουσία και αργοπορία	88
5.9.2	Πειθαρχία εντός της τάξης κατά τη διδασκαλία των Φυσικών Επιστημών	89
5.9.3	Παράγοντες εντός του σχολείου που επηρεάζουν τη μάθηση	89
5.9.4	Υποστηρικτική συμπεριφορά των καθηγητών	91
5.9.5	Αίσθηση του ανήκειν	91
5.9.6	Βαθμός αυτονομίας του σχολείου	93
5.9.7	Ελλείψεις εκπαιδευτικού προσωπικού και εκπαιδευτικών υλικών πόρων	94

Κεφάλαιο 6 Ο μαθητής, το σχολείο και οι επιδόσεις

6.1	Το προφίλ των μαθητών και η επίδοση στις Φυσικές Επιστήμες, τα Μαθηματικά και την Κατανόηση Κειμένου	97
6.1.1	Φύλο και επίδοση	97
6.1.2	Μεταναστευτικό προφίλ και επίδοση	98
6.1.3	Δείκτης κοινωνικού, οικονομικού και πολιτισμικού επιπέδου και επίδοση	100
6.1.4	Αστικότητα του σχολείου και επίδοση	100
6.2	Οι στάσεις και αντιλήψεις των μαθητών και η επίδοση στις Φυσικές Επιστήμες	101
6.2.1	Ευχαρίστηση που αντλούν οι μαθητές μέσω των Φυσικών Επιστημών και επίδοση	101
6.2.2	Ενδιαφέρον προς τις Φυσικές Επιστήμες και επίδοση	101
6.2.3	Κίνητρα μελέτης (εξωτερικά κίνητρα) στις Φυσικές Επιστήμες και επίδοση	102
6.2.4	Αυτοαποτελεσματικότητα των μαθητών αναφορικά με τις δεξιότητές τους στις Φυσικές Επιστήμες και επίδοση	102
6.2.5	Εμπλοκή σε σχετικές με τις Φυσικές Επιστήμες δραστηριότητες και επίδοση	102
6.2.6	Επαγγελματικές προσδοκίες και επίδοση	102
6.2.7	Επιστημικές πεποιθήσεις και επίδοση	103
6.3	Πρακτικές διδασκαλίας των Φυσικών Επιστημών και επίδοση στις Φυσικές Επιστήμες	103
6.3.1	Διδασκαλία Φυσικών Επιστημών κατευθυνόμενη από τον καθηγητή και επίδοση	103
6.3.2	Ανατροφοδότηση και επίδοση	103
6.3.3	Ικανότητα προσαρμογής στη διδασκαλία και επίδοση	104
6.3.4	Αξιοποίηση διαλόγου και διερεύνησης και επίδοση	104
6.4	Ο ρόλος του σχολείου και η επίδοση στις Φυσικές Επιστήμες	105
6.4.1	Πειθαρχία εντός της τάξης κατά τη διδασκαλία των Φυσικών Επιστημών και επίδοση	105
6.4.2	Υποστηρικτική συμπεριφορά του καθηγητή και επίδοση	105
6.4.3	Παράγοντες εντός του σχολείου που επηρεάζουν τη μάθηση και επίδοση	106
6.4.4	Αίσθηση του ανήκειν και επίδοση	106
6.4.5	Ελλείψεις εκπαιδευτικού προσωπικού και εκπαιδευτικών υλικών πόρων και επίδοση	106
6.5	Πίνακες συσχετίσεων	107
	Βιβλιογραφία	109
	Παράρτημα Α	110
	Παράρτημα Β	128

Εισαγωγή

Η παρούσα έκδοση αποτελεί την πρώτη οργανωμένη προσπάθεια παρουσίασης του θεωρητικού πλαισίου και κυρίως δεδομένων και αποτελεσμάτων της έρευνας PISA (Programme for International Student Assessment) του Οργανισμού Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ), από τον φορέα που έχει την ευθύνη υλοποίησης στην Ελλάδα.

Το περιεχόμενο αναφέρεται στα δεδομένα της έρευνας PISA 2015, που είχαν ως κύριο γνωστικό αντικείμενο τις Φυσικές Επιστήμες και ανακοινώθηκαν το Δεκέμβριο του 2016.

Στην έρευνα συμμετείχαν 72 χώρες/οικονομίες (35 χώρες του ΟΟΣΑ και 37 συνεργαζόμενες χώρες/οικονομίες) και αξιολογήθηκαν περίπου 540.000 μαθητές οι οποίοι αποτελούν αντιπροσωπευτικό δείγμα 29 εκατομμυρίων μαθητών 15 ετών από τα σχολεία των 72 αυτών χωρών.

Στην Ελλάδα η έρευνα πραγματοποιήθηκε το Μάρτιο-Απρίλιο 2015 και συμμετείχαν περίπου 5.500 μαθητές 15 ετών, από 212 δημόσια και ιδιωτικά σχολεία της Δευτεροβάθμιας Εκπαίδευσης.

Η επιλογή της θεματολογίας της παρούσας έκθεσης αναφοράς (report) έγινε με βάση τη διεθνή βιβλιογραφία, τις εκθέσεις αναφοράς των άλλων χωρών που συμμετέχουν στο PISA και κυρίως τις σημερινές συνθήκες και συγκυρίες στο ελληνικό εκπαιδευτικό σύστημα.

Τη στατιστική ανάλυση και συγγραφή αποτελεσμάτων έκαναν η κ. Βασιλική Πίτσια και ο κ. Αναστάσιος Καρακολίδης. Στη σύνταξη του θεωρητικού πλαισίου συνεισέφεραν η κ. Πηνελόπη Παπαστράτου και η κ. Μαρία Δοκοπούλου από το Ινστιτούτο Εκπαιδευτικής Πολιτικής.

Η έκθεση αναφοράς δομείται σε 6 Κεφάλαια και 2 Παραρτήματα.

Στο **Κεφάλαιο 1** παρουσιάζονται συνοπτικά τα βασικά σημεία (Key points) της μελέτης.

Στα **Κεφάλαια 2** και **3** γίνεται αναφορά στο θεωρητικό πλαίσιο του εγγραμματισμού στις Φυσικές Επιστήμες, την Κατανόηση Κειμένου και τα Μαθηματικά, έτσι όπως αυτοί ορίζονται από το PISA.

Στο **Κεφάλαιο 4** παρουσιάζεται η μεθοδολογία της ανάλυσης δεδομένων όπως αυτή πραγματοποιήθηκε στην παρούσα έκθεση αναφοράς.

Στο **Κεφάλαιο 5** γίνεται αναφορά στα περιγραφικά στοιχεία του δείγματος. Παρουσιάζονται οι επιδόσεις στα τρία γνωστικά αντικείμενα, τα επίπεδα εγγραμματοσμού, τα δημογραφικά χαρακτηριστικά, οι στάσεις και αντιλήψεις των μαθητών, η εξοικείωση με τις Τεχνολογίες Πληροφορίας και Επικοινωνιών, οι πρακτικές διδασκαλίας και το σχολικό κλίμα.

Στο **Κεφάλαιο 6** παρουσιάζονται ενδεικτικές διμεταβλητές αναλύσεις. Οι διμεταβλητές αναλύσεις αφορούν ελέγχους των σχέσεων των μεταβλητών που παρουσιάζονται στο Κεφάλαιο 5 με την επίδοση των μαθητών κυρίως στις Φυσικές Επιστήμες, αλλά και τα Μαθηματικά και την Κατανόηση Κειμένου.

Επισημαίνεται ότι στην παρούσα έκδοση έχουν αποφευχθεί οι ερμηνείες και οι προτάσεις οι οποίες θα μπορούσαν να αποτελέσουν το περιεχόμενο επόμενης μελέτης.

Χ. Σοφianoπούλου
Εθνική Συντονίστρια PISA
Επίκουρη Καθηγήτρια

Ιούνιος 2017

Κεφάλαιο 1

Βασικά σημεία της έρευνας PISA 2015

- Η επίδοση των Ελλήνων μαθητών* στις **Φυσικές Επιστήμες** παρουσιάζει μέσο όρο 455 μονάδες, ενώ ο μέσος όρος για τις χώρες του ΟΟΣΑ είναι 493 μονάδες, διαφορά η οποία είναι στατιστικά σημαντική. Η Ελλάδα κατατάσσεται στην 32^η θέση ανάμεσα στις 35 χώρες που ανήκουν στον ΟΟΣΑ.
- Η επίδοση των Ελλήνων μαθητών στα **Μαθηματικά** παρουσιάζει μέσο όρο 454 μονάδες, ενώ ο μέσος όρος για τις χώρες του ΟΟΣΑ είναι 490 μονάδες, διαφορά η οποία είναι στατιστικά σημαντική. Η Ελλάδα κατατάσσεται στην 32^η θέση ανάμεσα στις 35 χώρες που ανήκουν στον ΟΟΣΑ.
- Η επίδοση των Ελλήνων μαθητών στην **Κατανόηση Κειμένου** παρουσιάζει μέσο όρο 467 μονάδες ενώ ο μέσος όρος για τις χώρες του ΟΟΣΑ είναι 493 μονάδες, διαφορά η οποία είναι στατιστικά σημαντική. Η Ελλάδα κατατάσσεται στην 31^η θέση ανάμεσα στις 35 χώρες που ανήκουν στον ΟΟΣΑ.
- Οι μεγαλύτερες διαφορές μεταξύ των δύο φύλων αφορούν στην Κατανόηση Κειμένου, με τα κορίτσια να σημειώνουν υψηλότερες επιδόσεις σε σχέση με τα αγόρια. Όσον αφορά τις Φυσικές Επιστήμες, οι επιδόσεις αγοριών και κοριτσιών διαφέρουν σε μικρότερο βαθμό, με τα κορίτσια να σημειώνουν υψηλότερες επιδόσεις κατά μέσο όρο. Τέλος, δεν εντοπίζονται διαφορές στη μέση επίδοση των Ελλήνων μαθητών στα Μαθηματικά με βάση το φύλο τους.
- Στις επιμέρους δεξιότητες των Φυσικών Επιστημών, δηλαδή α) στην ικανότητα για εξήγηση φαινομένων με επιστημονικό τρόπο, β) στην ικανότητα αξιολόγησης και σχεδιασμού επιστημονικής έρευνας, και γ) στην ικανότητα ερμηνείας δεδομένων και τεκμηρίων με επιστημονικό τρόπο, η επίδοση των Ελλήνων μαθητών είναι σημαντικά (και στατιστικά) χαμηλότερη από τον μέσο όρο του ΟΟΣΑ.
- Στην Ελλάδα, το 29.8% των μαθητών ανήκει στα χαμηλά επίπεδα εγγραμματοσμού των Φυσικών Επιστημών (1β, 1α, και 1). Οι μαθητές αυτοί χαρακτηρίζονται ως μαθητές με χαμηλή επίδοση (low achievers), καθώς δεν κατέχουν τις βασικές δεξιότητες που θα έπρεπε να έχουν στη συγκεκριμένη ηλικία. Στις χώρες του ΟΟΣΑ το ποσοστό των μαθητών σε αυτά τα επίπεδα είναι 18.5%.

* Ο όρος 'μαθητής' αναφέρεται και στα δύο γένη (μαθητής – μαθήτρια).

- Οι γηγενείς μαθητές σημειώνουν σημαντικά υψηλότερες επιδόσεις και στα τρία γνωστικά αντικείμενα σε σύγκριση με τις δύο ομάδες μεταναστών μαθητών (πρώτης και δεύτερης γενιάς).
- Οι μαθητές που φοιτούν στα σχολεία των αστικών περιοχών είναι αυτοί που κατά μέσο όρο έχουν τις υψηλότερες επιδόσεις, ενώ οι μαθητές των αγροτικών περιοχών έχουν τις χαμηλότερες επιδόσεις.
- Τα σχολεία στην Ελλάδα αποτελούνται από μικρότερα τμήματα μαθητών σε σχέση με τις χώρες του ΟΟΣΑ, με 24 μαθητές κατά μέσο όρο ανά τμήμα. Στις χώρες του ΟΟΣΑ, τα σχολικά τμήματα αποτελούνται (κατά μέσο όρο) από 26 μαθητές.
- Η αναλογία μαθητών-καθηγητών είναι μικρότερη για τα ελληνικά σχολεία σε σχέση με τα σχολεία στις χώρες του ΟΟΣΑ. Συγκεκριμένα, στην Ελλάδα (κατά μέσο όρο) ένας καθηγητής είναι υπεύθυνος για 10 μαθητές, ενώ στις χώρες του ΟΟΣΑ ένας καθηγητής είναι υπεύθυνος για 13 μαθητές.
- Συνολικά, το ενδιαφέρον των Ελλήνων μαθητών για τις Φυσικές Επιστήμες είναι υψηλότερο σε σχέση με τις χώρες του ΟΟΣΑ.
- Οι Έλληνες μαθητές δηλώνουν ότι αντλούν μεγαλύτερη ευχαρίστηση από δραστηριότητες που σχετίζονται με τη μάθηση στις Φυσικές Επιστήμες σε σχέση με το μέσο όρο του ΟΟΣΑ.
- Οι Έλληνες μαθητές που (α) ενδιαφέρονται και (β) αντλούν ευχαρίστηση από τις Φυσικές Επιστήμες τείνουν να σημειώνουν υψηλότερες επιδόσεις.
- Οι Έλληνες μαθητές θεωρούν ότι η μάθηση στο πλαίσιο των Φυσικών Επιστημών είναι σημαντική ως προς τα ακαδημαϊκά και επαγγελματικά τους σχέδια σε μεγαλύτερο βαθμό σε σύγκριση με το μέσο όρο για τις χώρες του ΟΟΣΑ.
- Τα αγόρια θεωρούν ότι οι Φυσικές Επιστήμες μπορούν να αποβούν χρήσιμες ως προς την ακαδημαϊκή και επαγγελματική τους σταδιοδρομία σε μεγαλύτερο βαθμό σε σχέση με τα κορίτσια, τόσο στην Ελλάδα, όσο και στις χώρες του ΟΟΣΑ.
- Το επίπεδο αυτοαποτελεσματικότητας (πόσο εμπιστοσύνη έχουν οι μαθητές στις ικανότητές τους να φέρουν εις πέρας και επιτυχώς συγκεκριμένες εργασίες ξεπερνώντας δυσκολίες) των Ελλήνων μαθητών σχετικά με τις Φυσικές Επιστήμες είναι σημαντικά (και στατιστικά) χαμηλότερο από το μέσο όρο των μαθητών για τις χώρες του ΟΟΣΑ.
- Οι Έλληνες μαθητές συμμετέχουν συχνότερα σε δραστηριότητες σχετικές με τις Φυσικές Επιστήμες, κυρίως στον ελεύθερο χρόνο τους, σε σχέση με τους μαθητές στις χώρες του ΟΟΣΑ.

- Ένας στους τέσσερις μαθητές στην Ελλάδα και τις χώρες του ΟΟΣΑ απάντησε ότι αναμένει να ασχοληθεί με κάποια εργασία που σχετίζεται με τις Φυσικές Επιστήμες στην ηλικία των 30 ετών.
- Τα κορίτσια αποδίδουν μεγαλύτερη σημασία στην αξία των επιστημονικών προσεγγίσεων στην έρευνα στις Φυσικές Επιστήμες σε σχέση με τα αγόρια, τόσο στην Ελλάδα, όσο και στις χώρες του ΟΟΣΑ.
- Οι μαθητές στα ελληνικά σπίτια έχουν στη διάθεσή τους τεχνολογικό εξοπλισμό ανάλογο με τους συνομηλίκους τους στις χώρες του ΟΟΣΑ.
- Οι Έλληνες μαθητές δηλώνουν ότι αξιοποιούν τις Τεχνολογίες Πληροφορίας και Επικοινωνιών (ΤΠΕ) σε μεγαλύτερο βαθμό κατά μέσο όρο από τους συνομηλίκους τους στις χώρες του ΟΟΣΑ.
- Οι Έλληνες μαθητές δηλώνουν ότι αξιοποιούν τις ΤΠΕ εκτός σχολείου με σκοπό να εκπληρώσουν σχολικές υποχρεώσεις σε μεγαλύτερο βαθμό από τους συνομηλίκους τους στις χώρες του ΟΟΣΑ.
- Οι καθηγητές στα ελληνικά σχολεία φαίνεται να λαμβάνουν πρωταγωνιστικό ρόλο κατά τη διάρκεια της διδασκαλίας, καθώς παρουσιάζουν και εξηγούν τις επιστημονικές έννοιες και αποτελούν το κέντρο κάθε διαλόγου μέσα στην τάξη.
- Οι καθηγητές στα ελληνικά σχολεία τείνουν να παρέχουν σχόλια στους μαθητές σχετικά με την πρόοδό τους καθώς και εποικοδομητική ανατροφοδότηση σχετικά με σημεία που μπορούν (οι μαθητές) να βελτιώσουν τις επιδόσεις τους σε μεγαλύτερο βαθμό, αν και με μικρές διαφορές, σε σχέση με το μέσο όρο στις χώρες του ΟΟΣΑ.
- Οι μαθητές που δηλώνουν ότι λαμβάνουν ανατροφοδότηση συχνά κατά τη διδασκαλία των Φυσικών Επιστημών τείνουν να σημειώνουν στατιστικά σημαντικά χαμηλότερες επιδόσεις στο γνωστικό αντικείμενο των Φυσικών Επιστημών.
- Οι Έλληνες καθηγητές τείνουν να προσαρμόζουν το μάθημα στις Φυσικές Επιστήμες στις ανάγκες και το γνωστικό επίπεδο της εκάστοτε τάξης, όπως και να παρέχουν εξατομικευμένη βοήθεια στους μαθητές που δυσκολεύονται να κατανοήσουν κάποια ενότητα ή εργασία στις Φυσικές Επιστήμες, σε μικρότερο ποσοστό (με βάση τις απαντήσεις των μαθητών) σε σχέση με τους καθηγητές στις χώρες του ΟΟΣΑ.
- Οι μαθητές που υποστηρίζουν ότι ο καθηγητής παρουσιάζει και εξηγεί τις επιστημονικές έννοιες, συζητά με τους μαθητές τις ερωτήσεις που προκύπτουν και ότι οι μαθητές, με τη σειρά τους, τείνουν να συζητούν το μάθημα με τον καθηγητή, είναι

περισσότερο πιθανό να αποδώσουν καλύτερα στις Φυσικές Επιστήμες σε σχέση με τους υπόλοιπους μαθητές.

- Στην Ελλάδα, αλλά και στις χώρες του ΟΟΣΑ, τα ποσοστά των μαθητών που απουσίασαν από το σχολείο μια ολόκληρη μέρα σε διάστημα δύο εβδομάδων είναι τα ίδια. Ωστόσο, διαφορετική είναι η εικόνα όσον αφορά στην ‘επιλεκτική’ απουσία από κάποια μαθήματα ή στην αργοπορία στην άφιξη στο σχολείο, καθώς οι Έλληνες μαθητές εμφανίζουν υψηλότερα ποσοστά έναντι των συνομηλίκων τους στις χώρες του ΟΟΣΑ.
- Σύμφωνα με τις δηλώσεις των μαθητών, στις ελληνικές σχολικές τάξεις επικρατεί περισσότερος θόρυβος, το μάθημα καθυστερεί περισσότερο να ξεκινήσει λόγω αταξίας και οι μαθητές τείνουν να είναι λιγότερο αποδοτικοί λόγω αυτών των καταστάσεων σε σχέση με τις αντίστοιχες δηλώσεις των συνομηλίκων τους στις χώρες του ΟΟΣΑ.
- Στις ελληνικές σχολικές τάξεις που επικρατεί πειθαρχία, οι μαθητές τείνουν να σημειώνουν υψηλότερες επιδόσεις στις Φυσικές Επιστήμες, σε σχέση με μαθητές που φοιτούν σε σχολικές τάξεις με περισσότερη φασαρία και αταξία.
- Οι Έλληνες μαθητές δηλώνουν ότι μπορούν να δημιουργήσουν φιλίες και να νιώσουν άνετα στο περιβάλλον του σχολείου, νιώθοντας ταυτόχρονα περισσότερο αποδεκτοί από τους συμμαθητές τους σε μεγαλύτερο βαθμό, σε σχέση με τους μαθητές στις χώρες του ΟΟΣΑ.
- Στην Ελλάδα, οι μαθητές που αντιλαμβάνονται το περιβάλλον του σχολείου ως περισσότερο φιλικό, αισθάνονται άνετα με αυτό και αλληλεπιδρούν αποτελεσματικότερα με τους συμμαθητές τους και τους καθηγητές τους, τείνουν να σημειώνουν υψηλότερες επιδόσεις στις Φυσικές Επιστήμες.
- Οι Έλληνες διευθυντές δηλώνουν ότι οι ελλείψεις σε εκπαιδευτικό και βοηθητικό προσωπικό στα ελληνικά σχολεία, επηρεάζουν σε μεγαλύτερο βαθμό τη μάθηση σε σχέση με τις χώρες του ΟΟΣΑ, με τη διαφορά σχετικά με τις ελλείψεις σε βοηθητικό προσωπικό να εμφανίζει στατιστική σημασία. Οι ίδιοι, επίσης, εκτιμούν ότι δεν είναι μόνο οι ελλείψεις προσωπικού που επηρεάζουν σε σημαντικό βαθμό τη διαδικασία μάθησης, αλλά και η μη καταλληλότητα ή η ελλιπής κατάρτιση του προσωπικού των σχολείων.
- Όμως, οι ελλείψεις εκπαιδευτικού προσωπικού και υλικών πόρων στα ελληνικά σχολεία, με στοιχεία που προέκυψαν από τις εκτιμήσεις των διευθυντών των σχολείων δεν φαίνεται να διαδραματίζουν στατιστικά σημαντικό ρόλο στην επίδοση των μαθητών στις Φυσικές Επιστήμες.

Chapter 1

Key findings of PISA 2015 for Greece

- Greek students' mean score in **Science** in PISA 2015 is 455 score points, while the mean score for the OECD countries is 493 points. Greek students' mean score in Science is statistically significantly lower than the mean score across the OECD countries. Based on its average Science performance, Greece is ranked as the 32nd country among the 35 OECD countries.
- Greek students' mean score in **Mathematics** in PISA 2015 is 454 score points, while the mean score for the OECD countries is 490 points. Greek students' mean score in Mathematics is statistically significantly lower than the mean score across the OECD countries. Based on its average Mathematics performance, Greece is ranked as the 32nd country among the 35 OECD countries.
- Greek students' mean score in **Reading** in PISA 2015 is 467 score points, while the mean score for the OECD countries is 493 points. Greek students' mean score in Reading is statistically significantly lower than the mean score across the OECD countries. Based on its average Reading performance, Greece is ranked as the 31st country among the 35 OECD countries.
- Gender gap in students' performance is greater in Reading, compared to the other two domains in PISA 2015, with girls performing better than boys. In Science, girls still perform better than boys, but the gap is smaller compared to that in Reading. Finally, there are no gender differences in the average performance of Greek students in Mathematics.
- In Science-related competencies, (a) the ability to explain phenomena scientifically, (b) the ability to design and evaluate scientific research, and (c) the ability to interpret data and evidence in a scientific way, Greek students' performance is statistically significantly lower than the OECD average.
- In Greece, 29.8% of students are low achievers in Science. These students do not meet the baseline proficiency levels in Science. In the OECD countries, the percentage of these students is 18.5%.
- Native students perform significantly better in all three assessment domains (Science, Mathematics, Reading) compared to both first and second generation immigrant students.

- Students in urban schools perform better on average than those attending suburban and rural schools. Students in rural schools have the lowest performance among the three groups of students.
- Greek schools consist of smaller classes compared to the OECD average, with an average of 24 students per class. In the OECD countries, a school class consists of 26 students on average.
- The student-teacher ratio is lower for Greek schools than for schools in the OECD countries on average. In Greece, each teacher is responsible for 10 students (on average), while in the OECD countries each teacher is responsible for 13 students.
- Overall, students' interest in Science is higher in Greece, compared to the OECD average.
- Greek students demonstrate higher levels of enjoyment by getting involved in learning activities relating to Science in comparison with their peers in the OECD countries.
- Greek students who have higher levels of interest in and enjoyment of Science tend to perform better than other students.
- Greek students consider that learning within a Science-related context is important with regards to their academic and professional careers to a greater extent than the OECD average.
- Boys report that Science can be more relevant to their academic and professional careers compared to girls, both in Greece and across the OECD countries.
- Greek students' levels of self-efficacy (how confident students feel in their ability to successfully accomplish specific tasks while overcoming difficulties) in Science is statistically significantly lower than the OECD average.
- Greek students are more involved in Science-related activities during their free time, in comparison to students in other OECD countries.
- One out of four students in Greece and across the OECD countries reports that he/she expects to work in a Science-related profession at the age of 30.
- Both in Greece and across the OECD countries, girls value scientific approaches to a greater extent than boys do.
- Greek households possess similar technological equipment to households across the OECD countries.

- Greek students use Information and Communication Technologies (ICTs) to a greater extent than their peers across the OECD countries.
- Greek students use ICTs outside the school for school-related purposes to a greater extent than their peers across the OECD countries.
- Teachers in Greek schools seem to take a leading role during teaching, as they present and explain scientific concepts and they are the epicenter of every dialogue within the classroom.
- Teachers in Greek schools tend to provide students with constructive feedback on their progress and potential improvement on their performance to a greater extent, albeit with small differences, compared to the OECD average.
- Greek students who receive regular feedback during Science classes tend to score statistically significantly lower in Science.
- Greek teachers tend to adjust Science classes to the needs and cognitive levels of their students and provide personalized assistance to students who have difficulties in understanding specific content in Science to a lesser extent (based on students' responses) than teachers in other OECD countries on average.
- Students who report that their teachers explain the scientific concepts, discuss the questions that arise in the classroom with them and students who tend to discuss the lesson with their teacher are more likely to perform better in Science, in comparison with the rest of the students.
- In Greece, and across the OECD countries, the percentages of students who have been absent from school for a full day within a two-week period are similar. However, there is a difference in the 'selective' absence from specific courses or in the late arrival at school, as Greek students show higher rates than their peers in the OECD countries.
- According to students' responses, Greek classrooms are noisy, there are often delays in the commencement of each lesson and students tend to be less productive due to these difficulties to a greater extent than the students in the OECD countries on average.
- In disciplined Greek classrooms, students tend to perform better in Science than students of more disordered and noisy classrooms.
- Greek students report that they can become friends with their classmates and feel comfortable in the school environment, feeling at the same time more accepted by their classmates to a greater extent than their peers in the OECD countries.

- In Greece, students who perceive the school environment as more friendly, feel comfortable and interact more effectively with their classmates and teachers, tend to perform better in Science.
- School principals report that shortages of educational and assisting staff in Greek schools have a greater impact on learning, compared to the OECD average. They also claim that, it is not only the fact that schools are understaffed, but also the inadequate training that staff receives that significantly influences the learning process.
- Based on students' scores, shortages of staff and equipment in Greek schools do not seem to play a statistically significant role in students' Science performance.

Θεωρητικό πλαίσιο για τις Φυσικές Επιστήμες

2.1 Ορισμός της έννοιας του εγγραμματισμού στις Φυσικές Επιστήμες

Στην έρευνα PISA 2015 η έννοια του εγγραμματισμού στις Φυσικές Επιστήμες ορίζεται ως η ικανότητα ενασχόλησης των ενεργών πολιτών με επιστημονικά ζητήματα και ιδέες. Ένα άτομο εγγράμματο στις Φυσικές Επιστήμες εκδηλώνει την επιθυμία να συμβάλλει στη συζήτηση για τις Φυσικές Επιστήμες και την τεχνολογία, εξηγώντας φαινόμενα με επιστημονικό τρόπο, αξιολογώντας έρευνες και ερμηνεύοντας τεκμήρια με επιστημονικό τρόπο.

Η επίδοση των μαθητών στις Φυσικές Επιστήμες μελετάται τόσο σε σχέση με τις γνώσεις τους, όσο και με τις στάσεις τους.

Ως προς το είδος της γνώσης διακρίνονται τρεις διαφορετικές μορφές:

- η γνώση του περιεχομένου (content knowledge),
- η γνώση των μεθοδολογικών προσεγγίσεων-διαδικασιών (procedural knowledge) και τέλος
- η γνώση των ιδεών και των επιχειρημάτων που χρησιμοποιούν οι επιστήμονες για να αποδείξουν τους ισχυρισμούς τους (epistemic knowledge).

Έτσι, η εξήγηση π.χ. φυσικών ή τεχνολογικών φαινομένων, απαιτεί γνώση περιεχομένου, ενώ η αξιολόγηση των επιστημονικών ερευνών και η ερμηνεία των δεδομένων με επιστημονικό τρόπο απαιτεί γνώση των προτεινόμενων μεθοδολογιών αλλά και του τρόπου παραγωγής της επιστημονικής γνώσης.

Για την έρευνα PISA 2015, οι στάσεις των μαθητών απέναντι στις Φυσικές Επιστήμες, συνδέονται με τις επιδόσεις τους, καθώς επηρεάζουν το ενδιαφέρον, την ενασχόληση και το βαθμό στον οποίο παρακινούνται για να αναλάβουν σχετικές δράσεις (OECD, 2016).

Ο ορισμός του εγγραμματισμού στις Φυσικές Επιστήμες συναρτάται με τη βασική στόχευση της έρευνας PISA, καθώς δεν ενδιαφέρει μόνο η διερεύνηση και αξιολόγηση γνώσεων των μαθητών για τις Φυσικές Επιστήμες αλλά και πώς αυτές (οι γνώσεις) μπορούν να αξιοποιηθούν σε καταστάσεις της καθημερινής ζωής. Με την έννοια αυτή, ο εγγραμματισμός στις Φυσικές Επιστήμες δεν εστιάζει σε μια ιδιότητα που ο μαθητής μπορεί να διαθέτει ή όχι, αλλά αναφέρεται σε αυτό που μπορεί να αποκτηθεί σε μεγαλύτερο ή μικρότερο βαθμό, καθώς σχετίζεται με την επιστημονική γνώση, τη γνώση για την επιστήμη και τις στάσεις απέναντι στις Φυσικές Επιστήμες.

Η έννοια του εγγραμματισμού στις Φυσικές Επιστήμες στην έρευνα PISA 2015 αναφέρεται τόσο στη γνώση για τις επιστήμες όσο και στις γνώσεις σχετικά με την τεχνολογία, παρόλο που η επιστήμη και η τεχνολογία διαφέρουν ως προς τους στόχους, τις διαδικασίες και τα τελικά προϊόντα τους. Αποτελεί παραδοχή ότι οι Φυσικές Επιστήμες και η τεχνολογία συνδέονται στενά με την καθημερινή ζωή, καθώς ένα επιστημονικά εγγράμματο άτομο, αναμένεται να έχει την ικανότητα να εμπλέκεται σε συζητήσεις και να παίρνει υπεύθυνες αποφάσεις σε θέματα που σχετίζονται και με τους δύο τομείς, λαμβάνοντας αποφάσεις που επηρεάζουν την κατεύθυνση προς την οποία αναπτύσσονται οι νέες τεχνολογίες (η απόφαση για παράδειγμα να οδηγούμε μικρότερα και χαμηλής κατανάλωσης αυτοκίνητα). Επιστημονικά εγγράμματοι πολίτες μπορούν να αναγνωρίσουν πως η επιστήμη και η τεχνολογία δεν προσφέρουν μόνο λύσεις αλλά συνδέονται και με προβλήματα, τα οποία μπορούν να επιλυθούν μέσω (και) της σύζευξης Φυσικών Επιστημών και τεχνολογίας.

2.2 Πλαίσιο του PISA 2015 για την αξιολόγηση του εγγραμματισμού στις Φυσικές Επιστήμες

Σχήμα 1. Πλαίσιο αξιολόγησης της έρευνας PISA

Το πλαίσιο αξιολόγησης για την έρευνα PISA 2015 βασίζεται σε αυτό που χρησιμοποιήθηκε για την έρευνα PISA 2006. Η βασική διαφορά εντοπίζεται στη μελέτη της «γνώσης για την επιστήμη», η οποία, στην έρευνα του 2006, αναφερόταν ως «η κατανόηση των βασικών χαρακτηριστικών της επιστήμης ως μια μορφή της ανθρώπινης γνώσης και της έρευνας». Στην παρούσα έρευνα (2015) έχει δοθεί ένας πιο ξεκάθαρος ορισμός και διακρίνεται σε δύο συνιστώσες, στη γνώση για τις επιστημονικές διαδικασίες παραγωγής της γνώσης και στην επιστημική γνώση (στη γνώση της φύσης και της ιστορίας της επιστήμης).

Στον Πίνακα 1 παρουσιάζονται τα θέματα που αξιοποιήθηκαν, βάσει των διαφορετικών πεδίων εφαρμογής και του τρόπου απάντησης, όπως ορίζει το πλαίσιο αξιολόγησης. Η κατανομή των θεμάτων στα παρακάτω πεδία εξασφαλίζει την ισόρροπη αξιολόγηση όλων των επιμέρους στοιχείων του επιστημονικού εγγραμματισμού.

Πίνακας 1. Κατανομή θεμάτων

Βασικές κατηγορίες			Επιπλέον κατηγορίες		
Επιστημονικές δεξιότητες	Τύπος γνώσης	Γνωστικές περιοχές	Τύπος απάντησης	Γνωστική απαίτηση	Πλαίσιο εφαρμογής
Εξήγηση φαινομένων με επιστημονικό τρόπο	Περιεχόμενο	Φυσικά συστήματα	Απλή πολλαπλής επιλογής	Χαμηλή	Προσωπικό
Αξιολόγηση και σχεδιασμός επιστημονικής έρευνας	Διαδικασίες	Βιολογικά συστήματα	Σύνθετη πολλαπλής επιλογής	Μεσαία	Τοπικό/ Εθνικό
Ερμηνεία δεδομένων και τεκμηρίων με επιστημονικό τρόπο	Επιστημική γνώση	Συστήματα Γης και διαστήματος	Ανάπτυξης	Υψηλή	Παγκόσμιο

2.2.1 Επιστημονικές δεξιότητες

Οι επιστημονικές δεξιότητες τις οποίες έχει ένα επιστημονικά εγγράμματο άτομο που μπορεί και θέλει να συμμετάσχει στο διάλογο σε θέματα Φυσικών Επιστημών και τεχνολογίας, σύμφωνα με το πλαίσιο του PISA είναι:

- **Η εξήγηση φαινομένων με επιστημονικό τρόπο - 48% των θεμάτων (89 θέματα):** αναγνώριση, αναφορά και εξήγηση φυσικών και τεχνολογικών θεμάτων. Εστιάζει στο βαθμό που οι μαθητές έχουν την ικανότητα να ανακαλούν και να εφαρμόζουν την επιστημονική γνώση, να παράγουν και να χρησιμοποιούν ερμηνευτικά μοντέλα και αναπαραστάσεις, να διατυπώνουν προβλέψεις, να κάνουν υποθέσεις και να αναλύουν πιθανές κοινωνικές επιπτώσεις.

- **Η αξιολόγηση και σχεδιασμός επιστημονικής έρευνας - 21% των θεμάτων (39 θέματα):** περιγραφή και αξιολόγηση επιστημονικών ερευνών και διατύπωση επιστημονικών ερωτημάτων. Η ικανότητα αυτή είναι απαραίτητη για την κριτική αξιολόγηση επιστημονικών αναφορών και ευρημάτων. Εστιάζει στο βαθμό που οι μαθητές έχουν την ικανότητα να αναγνωρίζουν το ερώτημα που εξετάζεται σε μια επιστημονική έρευνα, να διακρίνουν ποια ερωτήματα μπορούν να διερευνηθούν με επιστημονικό τρόπο και ποια όχι, να προτείνουν τρόπους επιστημονικής διερεύνησης, να αξιολογούν τον τρόπο εξήγησης του ερευνητικού ερωτήματος και τέλος να περιγράφουν τον τρόπο με τον οποίο οι ερευνητές διασφαλίζουν την αξιοπιστία των δεδομένων τους, καθώς και την αντικειμενικότητα και τη γενίκευση των εξηγήσεών τους.
- **Ερμηνεία δεδομένων και τεκμηρίων με επιστημονικό τρόπο - 31% των θεμάτων (56 θέματα):** ανάλυση και αξιολόγηση δεδομένων, ισχυρισμών και επιχειρημάτων με ποικίλες μορφές αναπαραστάσεων και διατύπωση επιστημονικών συμπερασμάτων. Εστιάζει στο βαθμό που οι μαθητές μπορούν να ερμηνεύσουν δεδομένα και συμπεράσματα με επιστημονικό τρόπο, κατά πόσο διαθέτουν την ικανότητα να μετασχηματίζουν δεδομένα από μια μορφή αναπαράστασης σε άλλη, να αναλύουν τα δεδομένα και να καταλήγουν σε συμπεράσματα, να αναγνωρίζουν παραδοχές και να διακρίνουν συμπεράσματα τα οποία βασίζονται σε επιστημονικές θεωρίες και τεκμήρια, αντιπαραβάλλοντάς τα με συμπεράσματα που στηρίζονται σε απλούς ισχυρισμούς. Τέλος, κατά πόσο έχουν την ικανότητα να συγκρίνουν και να αξιολογούν επιχειρήματα και τεκμήρια από διαφορετικές πηγές.

Για την έρευνα PISA ο επιστημονικά εγγράμματος μαθητής 15 ετών δεν αναμένεται να έχει την εμπειρία ενός επαγγελματία επιστήμονα, αλλά να είναι σε θέση να αναγνωρίζει και να έχει την ικανότητα να εφαρμόζει στοιχειωδώς επιστημονικές πρακτικές.

2.2.2 Τύποι της γνώσης

Γνώση του περιεχομένου (content knowledge)

Κάθε μία από τις επιστημονικές δεξιότητες απαιτεί γνώση του περιεχομένου (content knowledge) δηλαδή γνώση για τις θεωρίες, τις έννοιες, τις πληροφορίες και τα γεγονότα, αλλά και κατανόηση του τρόπου παραγωγής αυτής της γνώσης (διαδικασίες), καθώς και της φύσης αυτής της γνώσης. Τα 98 από τα 184 θέματα του PISA 2015 (53% των θεμάτων) απαιτούν κυρίως γνώση του περιεχομένου.

Γνώση για τις διαδικασίες (procedural knowledge)

Η γνώση για τις διαδικασίες (procedural knowledge) αναφέρεται στη γνώση για τις διαδικασίες οι οποίες είναι απαραίτητες για τις επιστημονικές έρευνες και περιλαμβάνει τις διαδικασίες συλλογής, ανάλυσης και ερμηνείας των επιστημονικών δεδομένων. Η επεξήγηση των φαινομένων του φυσικού κόσμου περιλαμβάνει τη διατύπωση

υποθέσεων, και την εφαρμογή συγκεκριμένων διαδικασιών για τη μελέτη των δεδομένων με ακρίβεια και αξιοπιστία. Οι μαθητές πρέπει να γνωρίζουν τόσο τις διαδικασίες όσο και τις σχετικές έννοιες, όπως η έννοια της εξαρτημένης και της ανεξάρτητης μεταβλητής, η διαφορά ανάμεσα στους διάφορους τύπους μέτρησης (ποσοτικές, ποιοτικές, κατηγορικές και συνεχείς μετρήσεις), τους τρόπους αξιολόγησης και ελαχιστοποίησης της αβεβαιότητας (π.χ. σε επαναλαμβανόμενες μετρήσεις), τη στρατηγική ελέγχου των μεταβλητών, το ρόλο τους στον πειραματικό σχεδιασμό και φυσικά τους τρόπους παρουσίασης των δεδομένων. Αναμένεται για παράδειγμα οι μαθητές να γνωρίζουν ότι η επιστημονική γνώση σχετίζεται με διάφορους βαθμούς βεβαιότητας ανάλογα με τη φύση και την ποιότητα των εμπειρικών δεδομένων που έχουν συγκεντρωθεί στο πέρασμα του χρόνου. Τα 60 από τα 184 θέματα (33% των θεμάτων) απαιτούν γνώση των διαδικασιών.

Επιστημική γνώση (Epistemic knowledge)

Ο επιστημονικός εγγραμματισμός όπως ορίζεται από το PISA 2015, αναφέρεται όχι μόνο στη γνώση για τον φυσικό κόσμο και τα τεχνολογικά επιτεύγματα (γνώση περιεχομένου) αλλά και στη γνώση για την παραγωγή των επιστημονικών ιδεών, τους σκοπούς της επιστημονικής έρευνας και τη φύση της επιστημονικής γνώσης (γνώση επιστημονικών διαδικασιών και επιστημική γνώση). Με τη χρήση ερωτηματολογίου διερευνήθηκαν οι επιστημικές πεποιθήσεις των μαθητών, οι οποίες δηλώνουν τις αναπαραστάσεις κάθε ατόμου για τη φύση, την οργάνωση και την προέλευση της επιστημονικής γνώσης. Οι μαθητές σκέφτονται επιστημονικά όταν κατά την αναζήτηση της νέας γνώσης, προσεγγίζουν διερευνητικά τις διάφορες υποθέσεις, αναζητούν και αναλύουν δεδομένα, ελέγχουν τις υποθέσεις τους και ακολουθούν λογική πορεία στους συλλογισμούς τους. Αυτές οι πεποιθήσεις των μαθητών συσχετίζονται με την ικανότητα απόκτησης νέας γνώσης αλλά και με τις σχολικές επιδόσεις στις Φυσικές Επιστήμες (Hofer and Pintrich, 1997, όπ. αναφ. OECD 2016).

Τόσο η ηλικία, όσο και η εκπαίδευση επηρεάζουν τις επιστημικές πεποιθήσεις των μαθητών. Στις Φυσικές Επιστήμες, οι πιο μεγάλοι σε ηλικία μαθητές πιστεύουν πως η επιστημονική γνώση είναι πολύπλοκη, συνεχώς μεταβαλλόμενη και χρειάζεται συνεχώς νέα στοιχεία για την επιβεβαίωση των προτεινόμενων υποθέσεων (Kuhn, Cheney and Weinstock, 2000, όπ. αναφ. OECD 2016). Τέτοιες πεποιθήσεις για την επιστημονική γνώση σχετίζονται με ανάλογες αντιλήψεις για τη μάθηση, ως μια συνεχώς εξελισσόμενη διαδικασία (Mason et al. 2012, όπ. αναφ. OECD 2016).

Η επιστημική γνώση αναφέρεται στην κατανόηση της φύσης και της προέλευσης της επιστημονικής γνώσης και σχετίζεται με την ικανότητα των μαθητών να σκέφτονται και να συμβάλουν στον επιστημονικό διάλογο, όπως κάνουν οι ερευνητές. Η επιστημική γνώση είναι απαραίτητη για την κατανόηση της διαφοράς ανάμεσα σε παρατηρήσεις, υποθέσεις, μοντέλα και θεωρίες, αλλά και για την κατανόηση του κεντρικού ρό-

λου που έχουν οι πειραματικές διαδικασίες για παράδειγμα στην καθιέρωση της γνώσης στις Φυσικές Επιστήμες.

Η έρευνα PISA δεν αξιολόγησε όλες τις επιστημικές πεποιθήσεις των μαθητών αλλά επικεντρώθηκε στην διερεύνηση της ακρίβειας αλλά και στους περιορισμούς των επιστημονικών πειραμάτων, καθώς και στις αλλαγές στην επιστημονική γνώση. Συγκεκριμένα οι μαθητές ερωτήθηκαν για το βαθμό που συμφωνούν με δηλώσεις όπως: «Ένας καλός τρόπος για να μάθω εάν κάτι ισχύει, είναι να κάνω ένα πείραμα», «Οι θεωρίες των Φυσικών Επιστημών μερικές φορές αλλάζουν.», «Οι καλές απαντήσεις βασίζονται σε στοιχεία από πολλά διαφορετικά πειράματα.». Τα 26 από τα 184 θέματα (14% των θεμάτων) αξιολογούν κυρίως την επιστημική γνώση.

2.2.3 Γνωστικές περιοχές

Η επιστημονική γνώση μπορεί επίσης να ομαδοποιηθεί βάσει των επιστημονικών πεδίων στα οποία αναφέρεται. Οι μαθητές στην ηλικία των 15 ετών αναμένεται να κατανοούν τις βασικές έννοιες και ιδέες σε ενότητες της Φυσικής, της Χημείας, της Βιολογίας, των Επιστημών της Γης και του Διαστήματος καθώς και του τρόπου που αξιοποιούνται (οι παραπάνω γνώσεις) σε ανεξάρτητα ή διαθεματικά πλαίσια. Στην έρευνα PISA 2015, τα 61 από τα 184 θέματα αναφέρονται σε ενότητες της Φυσικής, τα 74 σε ενότητες της Βιολογίας και τα 49 σε ενότητες των Επιστημών της Γης και Διαστήματος.

Πιο αναλυτικά και αναφορικά με τις ενότητες της Φυσικής διερευνήθηκαν θέματα που αναφέρονται στη δομή και τις ιδιότητες της ύλης, συμπεριλαμβανομένων και των χημικών ιδιοτήτων, τις χημικές αντιδράσεις, την κίνηση και τις δυνάμεις, τα μαγνητικά πεδία, την ενέργεια και τους μετασχηματισμούς της και τις αλληλεπιδράσεις μεταξύ ύλης και ενέργειας.

Για τις ενότητες της Βιολογίας θέματα που αναφέρονται στα κύτταρα και στα δομικά τους συστατικά (π.χ. DNA), τους οργανισμούς, τη βιολογία του ανθρώπινου οργανισμού, τους πληθυσμούς (είδη και εξέλιξη), τα οικοσυστήματα και τη βίοςφαιρα.

Για τις ενότητες των Επιστημών Γης και Διαστήματος: θέματα που αναφέρονται στη δομή των συστημάτων της Γης (π.χ. ατμόσφαιρα), τις αλλαγές στα συστήματα αυτά (π.χ. τεκτονικές πλάκες), τη γεωλογική ιστορία της Γης, και το ηλιακό σύστημα.

2.2.4 Περιοχές εφαρμογής

Τα θέματα της καθημερινής ζωής τα οποία χρησιμοποιήθηκαν ως έναυσμα για την αξιολόγηση του εγγραμματος στις Φυσικές Επιστήμες στο PISA 2015, μπορούν επίσης να ομαδοποιηθούν βάσει της περιγραφής τους σε «προσωπικά» (θέματα που αναφέρονται στους μαθητές και τις οικογένειές τους), σε «τοπικά/ εθνικά» (σχετίζονται με την κοινότητα στην οποία ανήκουν οι μαθητές) και σε «παγκόσμια» (με οικουμενική διάσταση). Έτσι, ένα θέμα το οποίο για παράδειγμα πραγματεύεται τα ορυκτά

καύσιμα μπορεί να χαρακτηρισθεί ως προσωπικό όταν αναφέρεται σε συμπεριφορές εξοικονόμησης ενέργειας, ως τοπικό/εθνικό όταν αναφέρεται σε θέματα ατμοσφαιρικής ρύπανσης και ως παγκόσμιο όταν αναφέρεται στη σχέση ανάμεσα στην καύση ορυκτών καυσίμων και τη συγκέντρωση του διοξειδίου του άνθρακα στην ατμόσφαιρα.

2.3 Στάσεις απέναντι στις Φυσικές Επιστήμες

Σύμφωνα με τον ορισμό του PISA για τον επιστημονικό εγγραμματισμό των μαθητών, η επίδοση σχετίζεται (και) με την προθυμία του μαθητή να ασχοληθεί με θέματα Φυσικών Επιστημών, ανεξάρτητα από τις γνώσεις και τις δεξιότητες που διαπιστώνονται.

Τα τελευταία χρόνια όλο και περισσότερες έρευνες εστιάζουν στον τρόπο με τον οποίο συναισθηματικοί παράγοντες επιδρούν στην εκμάθηση των Φυσικών Επιστημών. Οι πολιτικές αύξησης του αριθμού των μαθητών, κυρίως κοριτσιών, που επιλέγουν σπουδές ή επαγγέλματα σχετικά με τις Φυσικές Επιστήμες, εστιάζουν στην ενίσχυση της παρακίνησης και του ενδιαφέροντος την περίοδο επιλογών της μελλοντικής τους σταδιοδρομίας. Η ενεργός συμμετοχή των μαθητών στις Φυσικές Επιστήμες εξετάστηκε με τη βοήθεια δύο παραγόντων: η ενεργός συμμετοχή των μαθητών σε δραστηριότητες σχετικές με τις Φυσικές Επιστήμες και οι επαγγελματικές προσδοκίες.

Συγκεκριμένα οι μαθητές ρωτήθηκαν για δραστηριότητες σχετικές με τις Φυσικές Επιστήμες στις οποίες συμμετέχουν, καθώς και για την ενδεχόμενη σχέση της εργασίας, που εκτιμούν ότι θα έχουν στην ηλικία των 30 ετών, με τις Φυσικές Επιστήμες. Τα κίνητρα των μαθητών να ασχοληθούν με τις Φυσικές Επιστήμες διερευνήθηκαν μέσα από ερωτήσεις σχετικά με τον ενδιαφέρον τους για επιστημονικά θέματα και για την ευχαρίστηση που τους προσφέρει αυτή η ενασχόληση, καθώς και για το αν θεωρούν τις Φυσικές Επιστήμες χρήσιμες για τη μελλοντική τους σταδιοδρομία. Τέλος, από όλους τους παράγοντες που επηρεάζουν την αυτοαποτελεσματικότητα των μαθητών, μελετήθηκε η άποψη τους για τις ικανότητες που έχουν να χειριστούν αποτελεσματικά θέματα Φυσικών Επιστημών.

2.3.1 Κίνητρα των μαθητών για εκμάθηση των Φυσικών Επιστημών

Τα κίνητρα μπορούν να θεωρηθούν η κινητήριος δύναμη για την ενεργό συμμετοχή των μαθητών στις Φυσικές Επιστήμες, την κατανόηση των εννοιών των Φυσικών Επιστημών και τις προοπτικές επαγγελματικής απασχόλησης σε αντικείμενα σχετικά με τις Φυσικές Επιστήμες. Στην έρευνα PISA διακρίνονται δύο είδη κινήτρων: τα εσωτερικά κίνητρα (προσωπική ευχαρίστηση και ικανοποίηση) και τα εξωτερικά κίνητρα (προοπτική αξιοποίησης των Φυσικών Επιστημών στη μελλοντική σταδιοδρομία).

Εσωτερικά κίνητρα

Ευχαρίστηση και Φυσικές Επιστήμες (enjoyment)

Τα εσωτερικά κίνητρα αναφέρονται στην τάση να υλοποιεί κανείς μια δραστηριότητα αποκλειστικά για τη χαρά που προσφέρει η ίδια η δραστηριότητα. Στη διάσταση αυτή εξετάζεται κατά πόσο οι μαθητές επιθυμούν να ασχοληθούν και να μελετήσουν Φυσικές Επιστήμες λόγω της ευχαρίστησης που τους προσδίδουν και όχι εξαιτίας των ικανοτήτων που θα αποκτήσουν. Η ευχαρίστηση σχετίζεται με (α) την επιθυμία των μαθητών να διαθέσουν χρόνο και να καταβάλουν προσπάθεια σε σχετικές δραστηριότητες των Φυσικών Επιστημών, (β) την αυτο-εικόνα των μαθητών και (γ) την επιλογή της μελλοντικής τους επαγγελματικής σταδιοδρομίας. Η ευχαρίστηση για τις Φυσικές Επιστήμες ενισχύει τη συμμετοχή σε δραστηριότητες σχετικές με τις Φυσικές Επιστήμες, ενώ το αντίθετο δεν φαίνεται να ισχύει. Η παροχή δηλαδή ευκαιριών για την ενασχόληση με τις Φυσικές Επιστήμες δεν δημιουργεί ταυτόχρονα και ευχαρίστηση (Alexander, Johnson and Kelley, 2012 όπ. αναφ. OECD 2016). Η σχετική βιβλιογραφία ενημερώνει ότι παρατηρείται μείωση της ευχαρίστησης των μαθητών για τις Φυσικές Επιστήμες κατά τη μετάβαση από το δημοτικό στο γυμνάσιο (Archer et al., 2010, όπ. αναφ. OECD 2016). Αυτό μπορεί να δείχνει ότι καθώς οι μαθητές μεγαλώνουν, τα ενδιαφέροντά τους διαφοροποιούνται και εξειδικεύονται, ενώ σημαντικό ρόλο φαίνεται να έχουν και οι εφαρμοζόμενες διδακτικές πρακτικές.

Ενδιαφέρον για επιστημονικά θέματα (interest)

Το ενδιαφέρον είναι ένα από τα στοιχεία των εσωτερικών κινήτρων κι ένας από τους λόγους για τους οποίους οι μαθητές αισθάνονται χαρά όταν αποκτούν νέες γνώσεις. Αυτό που ξεχωρίζει το ενδιαφέρον από τα υπόλοιπα στοιχεία που συγκροτούν την ευχαρίστηση, είναι πως εκδηλώνεται σε σχέση με κάτι συγκεκριμένο (αντικείμενο, δραστηριότητα ή τομέα της επιστήμης). Το ενδιαφέρον για τις Φυσικές Επιστήμες μπορεί να είναι γενικότερο ή να εξειδικεύεται σε ένα συγκεκριμένο τομέα. Οι σύγχρονες θεωρίες για τον τρόπο με τον οποίο αναπτύσσεται το ενδιαφέρον στα παιδιά εστιάζουν στο ότι τα ενδιαφέροντα δεν αναπτύσσονται εγγενώς, αλλά μετά το πρώτο ερέθισμα (το οποίο προκαλεί την περιέργεια) και χρειάζεται υποστήριξη ώστε να καταλήξει σε μια πιο σταθερή μορφή (Hidi and Renninger, 2006; Krapp, 2002 όπ. αναφ. OECD 2016). Οι διαφορές που εμφανίζονται στην εκδήλωση ενδιαφέροντος για ένα (συγκεκριμένο) θέμα οφείλονται είτε στις διαφορετικές ευκαιρίες που δίνονται στα άτομα να ασχοληθούν με το συγκεκριμένο θέμα, είτε στην υποστήριξη που λαμβάνουν. Τέλος, πρέπει να ληφθεί υπόψη ότι οι μαθητές στην εφηβεία βιώνουν μια μακρά διαδικασία προσδιορισμού της προσωπικής τους ταυτότητας, με αποτέλεσμα ορισμένες φορές να απαξιώνονται «ενδιαφέροντα» που δεν είναι συμβατά με την επιθυμητή (για τον κάθε μαθητή) ταυτότητα (Krapp and Prenzel, 2011 όπ. αναφ. OECD 2016).

Το PISA διερευνά το βαθμό στον οποίο οι μαθητές εκδηλώνουν ενδιαφέρον για πέντε ευρύτερα επιστημονικά πεδία, τα οποία είναι η βιόσφαιρα (οικοσυστήματα, αειφο-

ρία, κ.τ.ό.), η κίνηση και οι δυνάμεις (ταχύτητα, τριβή, μαγνητικές αλληλεπιδράσεις, κ.τ.ό.), η ενέργεια και οι μετασχηματισμοί της (διατήρηση ενέργειας, χημικές αντιδράσεις, κ.τ.ό.), η Αστρονομία/ Κοσμολογία (γένεση σύμπαντος) και τέλος η συμβολή της επιστήμης στην πρόληψη των ασθενειών.

Εξωτερικά κίνητρα (*instrumental motivation*)

Τα εξωτερικά κίνητρα για τη μελέτη των Φυσικών Επιστημών αναφέρονται στην τάση των μαθητών να ασχοληθούν με τις Φυσικές Επιστήμες επειδή μπορεί να αποδειχθούν χρήσιμες για αυτούς στη μελλοντική επαγγελματική τους σταδιοδρομία. Το PISA διερευνά τα εξωτερικά κίνητρα των μαθητών μέσω του βαθμού συμφωνίας που δηλώνουν σε προτάσεις όπως: «αξίζει να καταβάλω προσπάθεια στα μαθήματα των Φυσικών Επιστημών, διότι θα με βοηθήσουν στην δουλειά που θα ήθελα να κάνω αργότερα», «όσα μαθαίνω στα μαθήματα των Φυσικών Επιστημών είναι σημαντικά για μένα, γιατί θα μου χρειαστούν σε οτιδήποτε θελήσω να κάνω αργότερα», «η μελέτη στα μαθήματα των Φυσικών Επιστημών είναι σημαντική για μένα, διότι, με τις γνώσεις που θα αποκτήσω, θα βελτιώσω τις προοπτικές για την επαγγελματική μου σταδιοδρομία», «πολλά από αυτά που μαθαίνω στα μαθήματα των Φυσικών Επιστημών θα με βοηθήσουν να βρω δουλειά».

Μελετώντας τα εξωτερικά κίνητρα των μαθητών για τις Φυσικές Επιστήμες σε σχέση με τις επαγγελματικές τους προσδοκίες, είναι δυνατή η διερεύνηση των απόψεων των μαθητών σχετικά με τη χρησιμότητα των Φυσικών Επιστημών στο σχολείο. Η παρατήρηση αυτή μπορεί να σχετίζεται με το ότι οι μαθητές όταν αναφέρονται στις Φυσικές Επιστήμες στο σχολείο, περιλαμβάνουν μόνο τη γνώση του περιεχομένου και όχι τη γνώση των διαδικασιών και την επιστημική γνώση, οι οποίες μπορούν να χρησιμοποιηθούν και σε επαγγέλματα που δεν σχετίζονται με τις Φυσικές Επιστήμες. Οι διαφορές αυτές μπορούν να αποδοθούν τόσο στα διαφορετικά προγράμματα σπουδών των σχολείων, όσο και στις διαφορετικές σπουδές που πρέπει να ακολουθήσει ο κάθε μαθητής, προκειμένου να σταδιοδρομήσει στο συγκεκριμένο επάγγελμα.

2.3.2 Αυτοαποτελεσματικότητα των μαθητών αναφορικά με τις δεξιότητές τους στις Φυσικές Επιστήμες (*self-efficacy*)

Ο όρος αυτοαποτελεσματικότητα στις Φυσικές Επιστήμες αναφέρεται στην ικανότητα των μαθητών να αξιολογούν τις δεξιότητες που έχουν για να επιτύχουν συγκεκριμένους στόχους (στις Φυσικές Επιστήμες) (Mason et al., 2012 όπ. αναφ. OECD 2016). Υψηλότερες επιδόσεις στις Φυσικές Επιστήμες οδηγούν σε υψηλότερα επίπεδα αυτοαποτελεσματικότητας, μέσω της θετικής ανατροφοδότησης που λαμβάνεται από εκπαιδευτικούς, γονείς και συμμαθητές, καθώς και λόγω των θετικών συναισθημάτων που δημιουργούνται. Όταν οι μαθητές δεν πιστεύουν στις ικανότητές τους να ολοκληρώσουν μια δραστηριότητα στις Φυσικές Επιστήμες, μπορεί να μην καταβάλλουν προσπάθεια για την ολοκλήρωση της δραστηριότητας αυτής (Bandura, 1997 όπ.

αναφ. OECD 2016). Η αυτοαποτελεσματικότητα συσχετίζεται τόσο με τις επιδόσεις στις Φυσικές Επιστήμες, όσο και με τις επαγγελματικές επιλογές των μαθητών.

Παρά το ότι τα μικρότερης ηλικίας παιδιά έχουν περισσότερο θετικές εκτιμήσεις για τις ικανότητές τους σε σύγκριση με τα μεγαλύτερα παιδιά, η αυτοαποτελεσματικότητα σε έναν συγκεκριμένο τομέα φαίνεται να ενισχύεται με την ηλικία (Wigfield and Eccles, 2000 όπ. αναφ. OECD 2016). Αυτό σημαίνει πως τα παιδιά μεγαλώνοντας αναγνωρίζουν και αξιοποιούν θετικά την ανατροφοδότηση που λαμβάνουν από γονείς, εκπαιδευτικούς και συμμαθητές, αποκτώντας μια πιο ρεαλιστική και σίγουρη εκτίμηση για τις ικανότητές τους σε έναν συγκεκριμένο τομέα.

Στην έρευνα PISA 2015, οι μαθητές ερωτήθηκαν πόσο εύκολο ήταν για αυτούς να: α) αναγνωρίσουν την επιστημονική ερώτηση που τίθεται σε ένα άρθρο σχετικό με κάποιο θέμα υγείας β) αναγνωρίσουν την επιστημονική ερώτηση σχετικά με τη ανακύκλωση των απορριμμάτων γ) προβλέψουν πώς θα επηρεάσει την επιβίωση συγκεκριμένων ειδών η αλλαγή στο περιβάλλον δ) ερμηνεύσουν επιστημονικές πληροφορίες που υπάρχουν στις ετικέτες των τροφίμων ε) συζητήσουν τον τρόπο με τον οποίο μπορούν να χρησιμοποιήσουν τα νέα δεδομένα προκειμένου να διερευνήσουν την πιθανότητα ύπαρξης ζωής στον Άρη και στ) επιλέξουν την πιθανότερη από δύο εξηγήσεις για τη δημιουργία όξινης βροχής. Οι μαθητές επιλέγουν ανάμεσα στις εξής απαντήσεις: «Μπορώ να το κάνω εύκολα», «Μπορώ να το κάνω με λίγη προσπάθεια», «Θα δυσκολευόμουν να το κάνω μόνος μου», «Δεν μπορώ να το κάνω».

2.3.3 Επαγγελματικές προσδοκίες μαθητών σχετικές με τις Φυσικές Επιστήμες (career expectations)

Η έρευνα PISA 2015 χρησιμοποίησε ερωτήσεις σχετικά με το επάγγελμα ή την απασχόληση που πιστεύουν πως θα έχουν οι μαθητές που πήραν μέρος στην έρευνα, όταν θα είναι 30 ετών. Οι απαντήσεις που έδωσαν οι μαθητές για επαγγέλματα που σχετίζονται με τις Φυσικές Επιστήμες, ομαδοποιήθηκαν στις ακόλουθες κατηγορίες: επαγγέλματα μηχανικών, επαγγέλματα υγείας, τεχνικοί στον τομέα των Φυσικών Επιστημών, επαγγέλματα που σχετίζονται με τις νέες τεχνολογίες και την επικοινωνία. Οι επαγγελματικές προσδοκίες των μαθητών αντικατοπτρίζουν την ακαδημαϊκή επιτυχία και τις δεξιότητες τους στις Φυσικές Επιστήμες, αλλά και τις ευκαιρίες και την υποστήριξη που έχουν, ώστε να κάνουν τα όνειρά τους πραγματικότητα.

2.4 Αξιολόγηση με χρήση ηλεκτρονικού υπολογιστή

Η έρευνα PISA 2015 έγινε αποκλειστικά με τη χρήση υπολογιστή. Έτσι δόθηκαν μεγαλύτερες δυνατότητες αξιολόγησης σε σχέση με τα παλιότερα έντυπα τεστ. Για παράδειγμα, με τη χρήση προσομοιώσεων και την ενασχόληση με διαδραστικές ασκήσεις οι μαθητές είχαν τη δυνατότητα, να αξιοποιούν και ερμηνεύουν ποικίλα δεδομένα,

προκειμένου να απαντούν σε σχετικές ερωτήσεις. Δόθηκε έτσι η δυνατότητα εφαρμογής και αξιολόγησης πειραματικών διαδικασιών.

Τα 24 θέματα του PISA (13% των θεμάτων) είχαν διαδραστικά χαρακτηριστικά. Επιπλέον, η χρήση υπολογιστών έδωσε τη δυνατότητα αξιολόγησης νέων πεδίων εφαρμογής, αλλά και μίας πιο ρεαλιστικής απεικόνισης θεμάτων της καθημερινής ζωής με τη χρήση animation.

Για παράδειγμα το θέμα «Τρέξιμο με ζεστό καιρό» (Εικόνα 1) ζητά από τους μαθητές να συλλέξουν δεδομένα σχετικά με την απώλεια νερού και τη θερμοκρασία του σώματος ενός δρομέα, ύστερα από τρέξιμο διάρκειας μιας ώρας σε διάφορες συνθήκες θερμοκρασίας και υγρασίας. Οι μαθητές μπορούν να μεταβάλουν τις τιμές και να χρησιμοποιήσουν προσομοιώσεις ώστε να συλλέξουν τα δεδομένα που είναι απαραίτητα για να απαντήσουν στις αντίστοιχες ερωτήσεις.

PISA 2015

Αγώνας δρόμου με ζέστη
Εισαγωγή

Αυτή η προσομοίωση βασίζεται σε ένα μοντέλο που υπολογίζει τον όγκο του ιδρώτα, την απώλεια νερού και τη θερμοκρασία του σώματος ενός δρομέα, μετά από μία ώρα τρέξιμο.

Για να δεις πώς λειτουργούν οι διάφορες εντολές που χρησιμοποιούνται σε αυτήν την προσομοίωση, να ακολουθήσεις τα παρακάτω βήματα:

1. Μετακίνησε τον δείκτη για τη **Θερμοκρασία αέρα**.
2. Μετακίνησε τον δείκτη για την **Υγρασία αέρα**.
3. Κάνε κλικ στο «Ναι» ή στο «Όχι» για το **Πίνει νερό**.
4. Κάνε κλικ στο κουμπί «Εκτέλεση» για να δεις τα αποτελέσματα. Μην ξεχνάς ότι απώλεια νερού 2% και περισσότερο προκαλεί αφυδάτωση και ότι θερμοκρασία σώματος 40°C και υψηλότερη προκαλεί θερμότητα. Τα αποτελέσματα εμφανίζονται και στον πίνακα.

Σημείωση: Τα αποτελέσματα που δίνονται από την προσομοίωση βασίζονται σε ένα απλοποιημένο μαθηματικό μοντέλο, το οποίο αναλύει πώς λειτουργεί το σώμα ενός συγκεκριμένου ατόμου μετά από μία ώρα τρέξιμο, κάτω από διαφορετικές συνθήκες.

Θερμοκρασία αέρα (°C): 20 25 30 35 40
 Υγρασία αέρα (%): 20 40 60
 Πίνει νερό: Ναι Όχι

Εκτέλεση

Θερμοκρασία αέρα (°C)	Υγρασία αέρα (%)	Πίνει νερό	Όγκος ιδρώτα (λίτρα)	Απώλεια νερού (%)	Θερμοκρασία σώματος (°C)

Εικόνα 1. Θέμα: Αγώνας δρόμου με ζέστη

2.5 Τύποι απαντήσεων

Στην έρευνα PISA 2015 χρησιμοποιήθηκαν τρεις μεγάλες κατηγορίες απαντήσεων:

- (α) απλές απαντήσεις πολλαπλών επιλογών,
- (β) σύνθετες απαντήσεις πολλαπλών επιλογών και
- (γ) απαντήσεις με ανάπτυξη.

Απλές απαντήσεις πολλαπλών επιλογών

- Επιλογή μίας από τέσσερις επιλογές
- Επιλογή ενός σημείου σε γράφημα ή σε κείμενο

Σύνθετες απαντήσεις πολλαπλών επιλογών

- Επιλογή από σειρά απαντήσεων ΝΑΙ/ΟΧΙ
- Επιλογή από λίστα περισσότερων από μία απαντήσεων
- Συμπλήρωση προτάσεων με επιλογή έτοιμων κειμένων
- Συμπλήρωση αντιστοιχίσεων, κατατάξεων μέσω επιλογής αντικειμένων

Απαντήσεις με ανάπτυξη

Οι απαντήσεις ανάπτυξης συνήθως περιλαμβάνουν μικρές απαντήσεις έκτασης από μία φράση έως μία παράγραφο, δημιουργία ή ανάλυση σχήματος (γραφική παράσταση, διάγραμμα). Στις ερωτήσεις μέσω υπολογιστή δίνεται η δυνατότητα χρήσης τεχνικών σχεδίασης, αλλά παραμένει το πρόβλημα της διόρθωσής τους, καθώς απαιτούνται έμπειροι διορθωτές και δεν είναι δυνατή η αυτοματοποιημένη διόρθωσή τους.

2.6 Γνωστικές απαιτήσεις των θεμάτων

Μια καινοτομία της έρευνας PISA 2015 είναι η προσπάθεια να καλυφθούν όλα τα επίπεδα γνωστικών απαιτήσεων στις διάφορες κατηγορίες γνώσεων και ικανοτήτων. Με τον όρο «γνωστικές απαιτήσεις» (που συχνά αναφέρεται και ως «εμβάθυνση»), περιγράφονται οι νοητικές διαδικασίες που απαιτούνται για την ολοκλήρωση ενός θέματος και συναρτάται με τη δυσκολία των θεμάτων.

Η δυσκολία των θεμάτων εξαρτάται από τέσσερις παράγοντες:

- Τον αριθμό των αντικειμένων που εξετάζονται και το πόσο σύνθετα είναι.
- Τις προϋπάρχουσες γνώσεις και την εξοικείωση των μαθητών με τα θέματα (ως προς το περιεχόμενο, τις διαδικασίες και την επιστημική γνώση).
- Τις γνωστικές λειτουργίες που απαιτούνται (ανάκληση, ανάλυση, αξιολόγηση).
- Τον βαθμό στον οποίο η απάντηση στηρίζεται σε ένα μοντέλο ή σε αφηρημένη σκέψη.

Στην έρευνα PISA 2015 απαντώνται τρία επίπεδα γνωστικών απαιτήσεων /δυσκολίας:

- Χαμηλής δυσκολίας (56 θέματα - 31%): θέματα που μπορούν να ολοκληρωθούν σε ένα μόνο στάδιο π.χ. με την αναφορά ενός γεγονότος, ενός όρου, μιας αρχής ή μιας έννοιας ή τέλος αναφέροντας δεδομένα κάποιου γραφήματος ή σχήματος.
- Μεσαίας δυσκολίας (113 θέματα - 61%): θέματα που απαιτούν την επεξήγηση και την περιγραφή φαινομένων, την επιλογή μιας διαδικασίας πολλών σταδίων, την οργάνωση ερμηνεία και χρήση δεδομένων ή/και γραφημάτων.
- Υψηλής δυσκολίας (15 θέματα - 8%): θέματα που απαιτούν την ανάλυση σύνθετων πληροφοριών και δεδομένων, την ανάπτυξη επιχειρηματολογίας και σχεδίου για την προσέγγιση και επίλυση ενός προβλήματος.

Ανάλυση και βαθμολόγηση απαντήσεων

Η δυσκολία των θεμάτων καθορίστηκε από τον αριθμό των μαθητών που ολοκλήρωσαν κάθε θέμα με επιτυχία. Κατασκευάζοντας μία κλίμακα στην οποία παρουσιάζεται η δυσκολία κάθε ερώτησης, μπορεί να μελετηθεί το επίπεδο εγγραμματισμού το οποίο αντιστοιχεί σε κάθε θέμα αλλά και η επίδοση των μαθητών που απαντούν τα θέματα αυτά (Σχήμα 2).

Σχήμα 2. Σχέση μεταξύ δυσκολίας των θεμάτων και επίδοσης μαθητών

2.7 Επίπεδα εγγραμματισμού στις Φυσικές Επιστήμες

Προκειμένου να είναι δυνατή η αξιοποίηση των επιδόσεων όπως προέκυψαν από τις απαντήσεις στα ερωτήματα του PISA δημιουργήθηκαν επτά (7) επίπεδα εγγραμματισμού στις Φυσικές Επιστήμες: τα πρώτα έξι επίπεδα είναι τα ίδια με αυτά που είχαν χρησιμοποιηθεί για την περιγραφή των επιδόσεων στην έρευνα του 2006, με ανώτερο επίπεδο το 6 και κατώτερο το 1α (στην έρευνα του 2006 ήταν το επίπεδο 1). Στο κατώτερο σημείο της κλίμακας του 2006 έχει προστεθεί ένα νέο επίπεδο το 1β, το οποίο αναφέρεται σε κάποιες από τις πιο εύκολες ερωτήσεις που χρησιμοποιήθηκαν και το οποίο περιγράφει γνώσεις και ικανότητες μαθητών με επιδόσεις κατώτερες του επιπέδου 1α.

Βάσει των γνωστικών απαιτήσεων των ερωτήσεων που περιλαμβάνονται σε κάθε επίπεδο έχει γίνει και η περιγραφή του είδους των γνώσεων και των δεξιοτήτων που είναι απαραίτητα ώστε οι μαθητές να απαντήσουν τις αντίστοιχες ερωτήσεις με επιτυχία. Μαθητές που κατατάσσονται στο επίπεδο 1β είναι πιθανό να μπορούν να ολοκληρώσουν τις ερωτήσεις αυτού του επιπέδου αλλά είναι μάλλον απίθανο να μπορούν να ολοκληρώσουν τις ερωτήσεις ανώτερων επιπέδων. Στο επίπεδο 6 εντοπίζονται ερωτήσεις που απαιτούν ικανότητες και βαθιά γνώση των επιστημονικών εννοιών για να ολοκληρωθούν με επιτυχία. Οι μαθητές αυτού του επιπέδου είναι πιθανό να έχουν την ικανότητα να απαντήσουν τις ερωτήσεις όχι μόνο των θεμάτων που αντιστοιχούν σε αυτό το επίπεδο αλλά και σε όλα τα υπόλοιπα επίπεδα.

Ο Πίνακας 2, παρουσιάζει συνοπτικά τις ικανότητες, τις γνώσεις και το βαθμό κατανόησης, στα διάφορα επίπεδα εγγραμματισμού στις Φυσικές Επιστήμες, και το κατώτερο όριο βαθμολογίας για κάθε ένα από τα επίπεδα.

**Πίνακας 2. Γνώσεις και δεξιότητες που απαιτούνται
για κάθε επίπεδο εγγραμματισμού στις Φυσικές Επιστήμες**

Επίπεδο	Κατώτερο όριο βαθμολογίας	Χαρακτηριστικά θεμάτων / ερωτήσεων
6	708	Στο επίπεδο 6, οι μαθητές μπορούν να αντλήσουν από ένα εύρος επιστημονικών ιδεών και θεωριών για τις Επιστήμες της ζωής, της Γης και του Διαστήματος και να χρησιμοποιήσουν περιεχόμενο, διαδικασίες και επιστημική γνώση ώστε να προχωρήσουν σε επεξηγήσεις υποθέσεων νέων επιστημονικών φαινομένων, γεγονότων ή διαδικασιών ή και να κάνουν προβλέψεις. Κατά την ερμηνεία των δεδομένων μπορούν να διακρίνουν τις σχετικές από τις μη σχετικές πληροφορίες και να αντλήσουν γνώσεις που δεν εντοπίζονται στο σχολικό πρόγραμμα σπουδών. Επιπλέον μπορούν να διακρίνουν ανάμεσα σε επιχειρήματα που βασίζονται σε επιστημονικές αποδείξεις και θεωρίες από αυτά που λαμβάνουν υπόψη άλλες ερμηνείες. Οι μαθητές που κατατάσσονται στο επίπεδο 6 μπορούν να αξιολογήσουν τον σχεδιασμό πολύπλοκων πειραμάτων, ερευνών και προσομοιώσεων και να αιτιολογήσουν τις επιλογές τους.
5	633	Στο επίπεδο 5, οι μαθητές μπορούν να χρησιμοποιήσουν αφηρημένες επιστημονικές ιδέες και θεωρίες για να εξηγήσουν μη σχετικά και περίπλοκα φαινόμενα, γεγονότα και διαδικασίες που περιλαμβάνουν πολλαπλές αιτιακές σχέσεις. Είναι ικανοί να εφαρμόσουν προηγμένες επιστημικές γνώσεις για να μελετήσουν το σχεδιασμό εναλλακτικών πειραματικών διαδικασιών αιτιολογώντας τις επιλογές τους, καθώς και να χρησιμοποιήσουν θεωρητικές γνώσεις για να ερμηνεύσουν τις πληροφορίες ή να κάνουν προβλέψεις. Οι μαθητές που κατατάσσονται στο επίπεδο 5 μπορούν να εκτιμήσουν πιθανούς τρόπους για τη διερεύνηση ερωτημάτων με επιστημονικό τρόπο και να αναγνωρίσουν τους περιορισμούς στην ερμηνεία δεδομένων, συνεκτιμώντας τις πηγές και τα σφάλματα αβεβαιότητας των επιστημονικών δεδομένων.
4	559	Στο επίπεδο 4, οι μαθητές μπορούν να χρησιμοποιήσουν περίπλοκες ή αφηρημένες γνώσεις περιεχομένου, οι οποίες είτε παρέχονται είτε πρέπει να ανακτηθούν, ώστε να δώσουν εξηγήσεις σε περίπλοκα ή μη σχετικά φαινόμενα και διαδικασίες. Μπορούν να πραγματοποιήσουν, σε ένα σαφώς ορισμένο πλαίσιο, πειράματα με δύο ή περισσότερες ανεξάρτητες μεταβλητές. Μπορούν να επιχειρηματολογήσουν σχετικά με τον πειραματικό σχεδιασμό, βασιζόμενοι στη διαδικασία που ακολουθείται και στην επιστημική τους γνώση. Οι μαθητές που κατατάσσονται στο επίπεδο 4 μπορούν να ερμηνεύσουν δεδομένα που προέρχονται από ένα αρκετά περίπλοκο σύστημα ή από ένα μη σχετικό πλαίσιο, καταλήγουν σε ευρύτερα συμπεράσματα και επιχειρηματολογούν για τις επιλογές τους.
3	484	Στο επίπεδο 3, οι μαθητές χρησιμοποιούν πολύπλοκες γνώσεις σχετικά με το περιεχόμενο για να αναγνωρίσουν ή να ερμηνεύσουν σχετικά φαινόμενα. Μπορούν να χρησιμοποιήσουν βοηθητικά στοιχεία για να εξηγήσουν λιγότερο σχετικές ή πιο περίπλοκες καταστάσεις. Μπορούν να πραγματοποιήσουν, σε ένα σαφώς ορισμένο πλαίσιο, απλά πειράματα, βασιζόμενοι στα στάδια της πειραματικής διαδικασίας και στην επιστημική τους γνώση. Οι μαθητές που κατατάσσονται στο επίπεδο 3 μπορούν να διακρίνουν τα επιστημονικά από τα μη επιστημονικά θέματα και να διατυπώσουν επιστημονικούς ισχυρισμούς.

Επίπεδο	Κατώτερο όριο βαθμολογίας	Χαρακτηριστικά θεμάτων / ερωτήσεων
2	410	Στο επίπεδο 2, οι μαθητές μπορούν να χρησιμοποιήσουν γνώσεις από την καθημερινή ζωή και από τις διαδικασίες για τη διατύπωση επιστημονικών εξηγήσεων, την ερμηνεία δεδομένων και την αναγνώριση των ερευνητικών ερωτημάτων σε απλά πειράματα. Μπορούν να χρησιμοποιήσουν απλές ή καθημερινές επιστημονικές γνώσεις για να αξιολογήσουν απλά δεδομένα και να διατυπώσουν έγκυρα συμπεράσματα. Οι μαθητές που κατατάσσονται στο επίπεδο 2 εμφανίζουν βασικές επιστημονικές γνώσεις, καθώς είναι ικανοί να αναγνωρίζουν ερωτήματα και να τα διερευνούν με επιστημονικό τρόπο.
1α	335	Οι μαθητές στο επίπεδο 1α μπορούν να χρησιμοποιήσουν βασικές γνώσεις από την καθημερινή ζωή και από τις διαδικασίες για την αναγνώριση και την ερμηνεία απλών επιστημονικών φαινομένων. Μπορούν να αναλύσουν, χρησιμοποιώντας βοηθητικά στοιχεία, απλά επιστημονικά ερωτήματα, τα οποία περιλαμβάνουν έως δύο μεταβλητές. Μπορούν να αναγνωρίσουν απλές σχέσεις αίτιου-αποτελέσματος ή συσχέτισης και να ερμηνεύουν γραφικά ή οπτικά δεδομένα, χωρίς ιδιαίτερες γνωστικές απαιτήσεις. Οι μαθητές που κατατάσσονται στο επίπεδο 1α μπορούν να επιλέξουν τις καταλληλότερες επιστημονικές εξηγήσεις για σχετικά πλαίσια, σε τοπικό ή παγκόσμιο επίπεδο.
1β	261	Οι μαθητές στο επίπεδο 1β μπορούν να χρησιμοποιούν βασικές ή καθημερινές επιστημονικές γνώσεις για την αναγνώριση οικείων και απλών φαινομένων. Μπορούν να αναγνωρίσουν απλά δεδομένα, επιστημονικούς όρους και να ακολουθήσουν τις οδηγίες για την ολοκλήρωση μιας επιστημονικής διαδικασίας.

Για τη σύγκριση των επιδόσεων των μαθητών στις Φυσικές Επιστήμες χρησιμοποιείται ο μέσος όρος των επιδόσεων των μαθητών κάθε χώρας. Ως βασικό επίπεδο (baseline level) εγγραμμτισμού θεωρείται το επίπεδο 2, καθώς οι μαθητές που ανήκουν σε αυτό, μπορούν να αντιμετωπίσουν τις προκλήσεις της σύγχρονης κοινωνικής, πολιτικής και οικονομικής ζωής και να αξιοποιήσουν τις εκπαιδευτικές ευκαιρίες που θα τους δοθούν. Οι μαθητές των οποίων οι επιδόσεις είναι υψηλότερες του επιπέδου 2 μπορούν να εφαρμόσουν επιστημονικές γνώσεις μόνο σε οικεία πλαίσια, να κατανοήσουν βασικές επιστημονικές έννοιες, να διατυπώσουν επιχειρήματα και να χρησιμοποιήσουν τα δεδομένα ενός επιστημονικού πειράματος για να καταλήξουν σε μία υπόθεση. Μαθητές με επίδοση χαμηλότερη του επιπέδου 2, χρησιμοποιούν με λάθος τρόπο την επιστημονική γνώση, συγχέουν τις επιστημονικές έννοιες και συνδέουν τις προσωπικές τους πεποιθήσεις με τα επιστημονικά γεγονότα, προκειμένου να καταλήξουν σε μία απόφαση.

Κατάταξη αναφορικά με τα επίπεδα εγγραμματισμού

Στα διάφορα επίπεδα εγγραμματισμού, όπως ορίζονται από το πλαίσιο PISA 2015, κατατάσσονται οι χώρες ανάλογα με τη μέση επίδοσή τους, όπως φαίνεται στον Πίνακα 3:

Πίνακας 3. Διαστήματα τιμών επίδοσης στα επίπεδα εγγραμματισμού

Επίπεδο	Επίδοση
1β	261 – 334
1α	335 – 409
2	410 – 483
3	484 – 558
4	559 – 632
5	633 – 707
6	≥ 708

Η Ελλάδα, σύμφωνα με την επίδοσή της, κατατάσσεται στο Επίπεδο 2, το οποίο αποτελεί το βασικό επίπεδο εγγραμματισμού στις Φυσικές Επιστήμες.

Παραδείγματα θεμάτων ανά επίπεδο εγγραμματισμού στις Φυσικές Επιστήμες

Επίπεδο 6 - Θέμα: ΒΙΩΣΙΜΗ ΙΧΘΥΟΚΑΛΛΙΕΡΓΕΙΑ - Ερώτηση 1

Εισαγωγή

Η αύξηση της ζήτησης για ψάρια και θαλασσινά έχει ολοένα και μεγαλύτερες επιπτώσεις στους πληθυσμούς των ψαριών ανοιχτής θάλασσας. Προκειμένου να περιοριστούν αυτές οι επιπτώσεις, οι ερευνητές μελετούν τρόπους εκτροφής ψαριών σε ιχθυοτροφεία με βιώσιμο τρόπο.

Η δημιουργία ενός βιώσιμου ιχθυοτροφείου έχει να αντιμετωπίσει δύο προκλήσεις: (1) την παροχή τροφής στα εκτρεφόμενα ψάρια και (2) τη διατήρηση της ποιότητας του νερού. Τα εκτρεφόμενα ψάρια χρειάζονται μεγάλες ποσότητες τροφής. Ένα βιώσιμο ιχθυοτροφείο παράγει το ίδιο την τροφή που χρειάζεται για τα ψάρια του. Τα απόβλητα από τα ψάρια μπορεί να συσσωρευτούν στο ιχθυοτροφείο, φτάνοντας σε επικίνδυνα επίπεδα για την υγεία των ψαριών. Σε ένα βιώσιμο ιχθυοτροφείο υπάρχει συνεχής ροή θαλασσινού νερού μέσα από αυτό. Τα απόβλητα και το περίσσειμα των θρεπτικών συστατικών (τροφή που χρειάζονται τα φύκια και τα φυτά για την ανάπτυξή τους) απομακρύνονται από το νερό, πριν αυτό επιστρέψει στη θάλασσα.

PISA 2015

Βιώσιμη ιχθυοκαλλιέργεια
Ερώτηση 1 / 3

Να λάβεις υπόψη την παρακάτω πληροφορία. Χρησιμοποίησε τη λειτουργία «σύρε και άφησε», για να απαντήσεις στην ερώτηση.

Το σχήμα παρουσιάζει τον σχεδιασμό ενός πειραματικού ιχθυοτροφείου με τρεις μεγάλες δεξαμενές. Το αλμυρό νερό αντλείται από τη θάλασσα και φιλτράρεται καθώς περνά από δεξαμενή σε δεξαμενή, μέχρι να επιστρέψει στη θάλασσα. Ο κύριος στόχος αυτού του ιχθυοτροφείου είναι η εκτροφή γλώσσας με βιώσιμο τρόπο.

- **Γλώσσες:** Τα ψάρια που εκτρέφονται. Η τροφή που τρποτούν είναι οι νηρηϊδίδες.

Στο ιχθυοτροφείο χρησιμοποιούνται επίσης οι παρακάτω οργανισμοί:

- **Μικροφύκη:** Μικροσκοπικοί οργανισμοί που χρειάζονται μόνο φως και θρεπτικά συστατικά για να αναπτυχθούν.
- **Νηρηϊδίδες:** Ασπόνδυλα που αναπτύσσονται πολύ γρήγορα όταν τρέφονται με μικροφύκη.
- **Οστρακοειδή:** Οργανισμοί που τρέφονται με μικροφύκη και άλλους μικροσκοπικούς οργανισμούς του νερού.
- **Υδρόφυτα:** Υδρόβια βλάστηση που απορροφά θρεπτικά συστατικά και απόβλητα από το νερό.

Οι ερευνητές πρέπει να αποφασίσουν σε ποια δεξαμενή να τοποθετήσουν κάθε οργανισμό. Σύρε και άφησε κάθε έναν από τους παρακάτω οργανισμούς στην κατάλληλη δεξαμενή παραπάνω, ώστε να εξασφαλιστεί ότι η γλώσσα θα τρέφεται και το αλμυρό νερό θα επιστρέφει αναλλοίωτο στη θάλασσα. Τα μικροφύκη βρίσκονται ήδη στη σωστή δεξαμενή.

Το νερό επιστρέφει στη θάλασσα. Το νερό της θάλασσας μπαίνει στις δεξαμενές. Θρεπτικά συστατικά προστίθενται στην δεξαμενή.

Το νερό καθαρίζεται σε αυτήν τη δεξαμενή. Τα ψάρια αλιεύονται από αυτήν τη δεξαμενή.

Φίλτρα που επιτρέπουν μόνο στα μικροφύκη να περάσουν από τη μια δεξαμενή στην άλλη ακολουθώντας τη ροή του νερού.

Γλώσσα, Νηρηϊδίδες, Οστρακοειδή, Υδρόφυτα

Τύπος ερώτησης:	Σύνθετη πολλαπλών επιλογών
Ικανότητα:	Επεξήγηση φαινομένων με επιστημονικό τρόπο
Τύπος γνώσης / γνωστική περιοχή:	Περιεχομένου – Βιολογικά συστήματα
Πλαίσιο:	Τοπικό/ Εθνικό – Φυσικοί Πόροι
Βαθμός Δυσκολίας:	Επίπεδο 6 (Βαθμολογία 740)
Ποσοστό μαθητών από τις χώρες του ΟΟΣΑ που απάντησαν με αποδεκτό τρόπο:	5.48%

Αποδεκτή απάντηση: Οι μαθητές τοποθετούν τα Σκουλήκια/Αχιβάδες και τις Γλώσσες στη Δεξαμενή 2 (κάτω δεξιά) και το Βαλτόχορτο και τα Οστρακοειδή στη δεξαμενή 3 (αριστερά).

Σχόλιο: Αυτή η ερώτηση αξιολογεί την ικανότητα των μαθητών να κατανοούν τον τρόπο λειτουργίας ενός συστήματος και το ρόλο που παίζουν διάφοροι ζωντανοί οργανισμοί σε αυτό. Για να μπορέσουν οι μαθητές να απαντήσουν σωστά, πρέπει να έχουν κατανοήσει τον ρόλο της παραγωγής μέσω ιχθυοκαλλιέργειας, τη λειτουργία και των τριών δεξαμενών της και το ρόλο κάθε οργανισμού σε αυτές. Οι μαθητές πρέπει να χρησιμοποιήσουν την προσομοίωση και το διάγραμμα, καθώς και το υπόμνημα του διαγράμματος. Ένα επιπλέον στοιχείο που κάνει πιο δύσκολο το συγκεκριμένο θέμα είναι ότι όλοι οι οργανισμοί μπορούν να τοποθετηθούν σε όλες τις δεξαμενές. Και τα τέσσερα είδη οργανισμών μπορούν να τοποθετηθούν και στις τρεις δεξαμενές, χωρίς να υπάρχει περιορισμός ως προς τον αριθμό των ειδών ανά δεξαμενή. Αυτό έχει ως αποτέλεσμα να αυξάνει την πιθανότητα λάθους.

Επίπεδο 5 – Θέμα: Η Μετανάστευση των Πουλιών – Ερώτηση 2

<p>Η Μετανάστευση των Πουλιών Ερώτηση 2 / 3</p> <p>Να ανατρέξεις στις πληροφορίες του θέματος "Η Μετανάστευση των Πουλιών" στα δεξιά. Να πληκτρολογήσεις την απάντησή σου στην ερώτηση.</p> <p>Να υποδείξεις έναν παράγοντα που ίσως να κάνει την καταμέτρηση που κάνουν οι εθελοντές ανακριβή και να εξηγήσεις πώς αυτός ο παράγοντας θα επηρεάσει την καταμέτρηση.</p> <div data-bbox="248 757 721 869" style="border: 1px solid black; height: 50px; width: 100%;"></div>	<p>Η μετανάστευση των πουλιών είναι μια εποχιακή, μεγάλης κλίμακας μετακίνηση πουλιών, από και προς τους τόπους αναπαραγωγής τους. Κάθε χρόνο εθελοντές καταμετρούν τα απόδημητικά πουλιά σε συγκεκριμένες τοποθεσίες. Οι επιστήμονες αιχμαλωτίζουν μερικά από τα πουλιά και στερεώνουν στα πόδια τους ένα συνδυασμό χρωματιστών δακτυλιδιών και σημαίων. Οι επιστήμονες χρησιμοποιούν τον εντοπισμό των σημαδεμένων πουλιών, μαζί με τις καταμετρήσεις των εθελοντών, για να προσδιορίσουν τις μεταναστευτικές διαδρομές των πουλιών.</p>

---	--

Τύπος ερώτησης:	Ερώτηση ανάπτυξης κειμένου
Ικανότητα:	Αξιολόγηση και ανάπτυξη επιστημονικών ερωτημάτων
Τύπος γνώσης / γνωστική περιοχή:	Γνώση διαδικασιών – Βιολογικά συστήματα
Πλαίσιο:	Παγκόσμιο – Περιβάλλον
Βαθμός Δυσκολίας:	Επίπεδο 5 (Βαθμολογία 630)
Ποσοστό μαθητών από τις χώρες του ΟΟΣΑ που απάντησαν με αποδεκτό τρόπο:	27.69%

Αποδεκτή απάντηση: Οι μαθητές αναγνωρίζουν τουλάχιστον έναν παράγοντα που επηρεάζει την ακρίβεια των καταμετρήσεων από τους παρατηρητές.

«Οι παρατηρητές μπορεί να μην μετρήσουν τα πουλιά που πετούν ψηλά»,

«Αν τα ίδια πουλιά μετρηθούν δύο φορές, θα αυξηθεί ο αριθμός»,

«Για πουλιά που πετούν σε μεγάλες ομάδες, οι παρατηρητές μπορούν μόνο να εκτιμήσουν τον αριθμό των πουλιών»,

«Οι παρατηρητές μπορεί να κάνουν λάθος σχετικά με το είδος των πουλιών κάνοντας τελικά λάθος ως προς τον αριθμό του συγκεκριμένου είδους πουλιών»,

«Τα πουλιά μπορεί να πετούν κατά τη διάρκεια της νύχτας»

«Δεν υπάρχουν εθελοντές – παρατηρητές σε όλα τα σημεία στα οποία μεταναστεύουν τα πουλιά»,

«Οι παρατηρητές μπορεί να κάνουν λάθος στην καταμέτρηση»,

«Τα σύννεφα ή η βροχή μπορεί να κρύψουν κάποια πουλιά»

Σχόλιο: Οι μαθητές πρέπει να χρησιμοποιήσουν τις γνώσεις τους σχετικά με τις διαδικασίες ώστε να αναγνωρίσουν και να εξηγήσουν τον τρόπο με τον οποίο ένας παράγοντας μπορεί να οδηγήσει σε ανακριβή καταμέτρηση των μεταναστευτικών πουλιών. Η ικανότητα αναγνώρισης των περιορισμών που υπάρχουν στη συλλογή δεδομένων αποτελεί βασικό στοιχείο του επιστημονικού εγγραμματισμού, κάτι που τοποθετεί την ερώτηση αυτή στα ανώτερα επίπεδα.

Επίπεδο 4 – Θέμα: Η Μετανάστευση των Πουλιών – Ερώτηση 3

Η Μετανάστευση των Πουλιών

Ερώτηση 3 / 3

Να ανατρέξεις στις πληροφορίες του θέματος "Βροχοπούλια" στα δεξιά. Για να απαντήσεις στην ερώτηση, να κάνεις κλικ σε ένα ή περισσότερα κουτάκια.

Ποιες δηλώσεις σχετικά με τη μετανάστευση των βροχοπουλιών υποστηρίζουν οι χάρτες;

✓ Μην ξεχάσεις να επιλέξεις ένα ή περισσότερα κουτάκια.

Οι χάρτες δείχνουν μείωση στον αριθμό των βροχοπουλιών που μεταναστεύουν προς τον νότο για τα τελευταία δέκα χρόνια.

Οι χάρτες δείχνουν ότι οι μεταναστευτικές διαδρομές μερικών βροχοπουλιών προς τον βορρά, είναι διαφορετικές από τις μεταναστευτικές διαδρομές προς τον νότο.

Οι χάρτες δείχνουν ότι τα αποδημητικά βροχοπούλια περνούν τον χειμώνα τους σε περιοχές που βρίσκονται νότια και νοτιοδυτικά από τους τόπους αναπαραγωγής ή φωλιάσμάτος τους.

Οι χάρτες δείχνουν ότι οι μεταναστευτικές διαδρομές των βροχοπουλιών έχουν μετατοπιστεί μακριά από τις παράκτιες περιοχές, τα τελευταία δέκα χρόνια.

Η Μετανάστευση των Πουλιών

Βροχοπούλια

Τα βροχοπούλια είναι αποδημητικά πουλιά τα οποία αναπαράγονται στη βόρεια Ευρώπη. Το φθινόπωρο τα πουλιά αυτά ταξιδεύουν προς μέρη που είναι πιο θερμά και μέρη όπου υπάρχει περισσότερο διαθέσιμο φαγητό. Την άνοιξη τα πουλιά ταξιδεύουν πίσω στους τόπους αναπαραγωγής τους.

Οι πιο κάτω χάρτες είναι βασισμένοι σε έρευνα για τη μετανάστευση των βροχοπουλιών που διάρκεσε περισσότερο από δέκα χρόνια. Ο χάρτης 1 δείχνει τη μεταναστευτική διαδρομή των βροχοπουλιών προς τον νότο κατά τη διάρκεια του φθινοπώρου και ο χάρτης 2 δείχνει τη μεταναστευτική διαδρομή προς τον βορρά κατά τη διάρκεια της άνοιξης. Οι περιοχές που είναι χρωματισμένες με γκριζό είναι η στεριά και οι περιοχές που είναι χρωματισμένες με άσπρο είναι το νερό. Το πάχος των βελών υποδεικνύει το μέγεθος των μεταναστευτικών ομάδων των πουλιών.

Μεταναστευτικές Διαδρομές των Βροχοπουλιών

- Δ
- Β
- Α
- Ν

Χάρτης 1:
Μεταναστευτική Διαδρομή
προς τον Νότο
Κατά τη Διάρκεια του Φθινοπώρου

Χάρτης 2:
Μεταναστευτική Διαδρομή
προς τον Βορρά
Κατά τη Διάρκεια της Άνοιξης

Τύπος ερώτησης:	Σύνθετη πολλαπλών επιλογών
Ικανότητα:	Ερμηνεία δεδομένων και τεκμηρίων με επιστημονικό τρόπο
Τύπος γνώσης / γνωστική περιοχή:	Γνώση διαδικασιών – Βιολογικά συστήματα
Πλαίσιο:	Παγκόσμιο – Περιβάλλον
Βαθμός Δυσκολίας:	Επίπεδο 4 (Βαθμολογία 574)
Ποσοστό μαθητών από τις χώρες του ΟΟΣΑ που απάντησαν με αποδεκτό τρόπο: 36.25%	

Αποδεκτή απάντηση: Οι μαθητές επιλέγουν και τις δύο απαντήσεις.

«Οι χάρτες δείχνουν ότι οι μεταναστευτικές διαδρομές μερικών βροχοπουλιών προς τον βορρά, είναι διαφορετικές από τις μεταναστευτικές διαδρομές προς τον νότο.»

«Οι χάρτες δείχνουν ότι τα αποδημητικά βροχοπούλια περνούν τον χειμώνα τους σε περιοχές που βρίσκονται νότια και νοτιοδυτικά από τους τόπους αναπαραγωγής ή φωλιάσματός τους.»

Σχόλιο: Η ερώτηση αυτή αξιολογεί την ικανότητα των μαθητών να αναγνωρίσουν τον τρόπο παρουσίασης των δεδομένων στους δύο χάρτες και να χρησιμοποιούν τα δεδομένα αυτά για να συγκρίνουν τις μεταναστευτικές πορείες που κάνουν τα βροχοπούλια την άνοιξη και το φθινόπωρο. Το συγκεκριμένο θέμα αξιολογεί την ικανότητα των μαθητών να αναλύουν δεδομένα και να επιλέγουν τα σωστά από τα συμπεράσματα που δίνονται.

Επίπεδο 3 – Θέμα: Διερεύνηση της Όψης της Πλαγιάς – Ερώτηση 1

ΔΙΕΡΕΥΝΗΣΗ ΤΗΣ ΟΨΗΣ ΤΗΣ ΠΛΑΓΙΑΣ

Εισαγωγή

Μια ομάδα μαθητών παρατηρεί μια δραματική διαφορά στη βλάστηση στις δύο πλαγιές μιας κοιλάδας: η βλάστηση είναι πολύ πιο πράσινη και πιο πλούσια στην πλαγιά Α παρά στην πλαγιά Β. Η διαφορά αυτή φαίνεται στην εικόνα στα δεξιά.

Οι μαθητές διερευνούν γιατί η βλάστηση στις πλαγιές είναι τόσο διαφορετική από τη μια πλαγιά στην άλλη. Ως μέρος αυτής της διερεύνησης, οι μαθητές μετρούν τρεις περιβαλλοντικούς παράγοντες σε μια δεδομένη χρονική περίοδο:

- **Ηλιακή ακτινοβολία:** πόσο ηλιακό φως πέφτει σε μια δεδομένη τοποθεσία
- **Υγρασία στο χώμα:** πόσο υγρό είναι το χώμα σε μια δεδομένη τοποθεσία
- **Βροχόπτωση:** πόση βροχή πέφτει σε μια δεδομένη τοποθεσία

PISA 2015

Διερεύνηση της Όψης της Πλαγιάς
Ερώτηση 1 / 2

Να ανατρέξεις στις πληροφορίες του θέματος "Συλλογή Δεδομένων" στα δεξιά. Να πληκτρολογήσεις την απάντησή σου στην ερώτηση.

Κατά τη διερεύνηση της διαφοράς στη βλάστηση μεταξύ της μιας πλαγιάς και της άλλης, γιατί οι μαθητές τοποθέτησαν δύο όργανα από το καθένα, στην κάθε πλαγιά;

ΔΙΕΡΕΥΝΗΣΗ ΤΗΣ ΟΨΗΣ ΤΗΣ ΠΛΑΓΙΑΣ
Συλλογή Δεδομένων

Οι μαθητές τοποθέτησαν δύο από το καθένα από τα ακόλουθα τρία όργανα σε κάθε πλαγιά, όπως φαίνεται παρακάτω.

Αισθητήρας ηλιακής ακτινοβολίας: μετρά την ποσότητα του ηλιακού φωτός, σε μεγατζάουλ ανά τετραγωνικό μέτρο (MJ/m^2)

Αισθητήρας υγρασίας στο χώμα: μετρά την ποσότητα του νερού, ως ποσοστό του όγκου του χώματος

Βροχόμετρο: μετρά την ποσότητα της βροχόπτωσης, σε χιλιοστάμετρα (mm)

- Τύπος ερώτησης:** Ερώτηση ανάπτυξης κειμένου
- Ικανότητα:** Αξιολόγηση και ανάπτυξη επιστημονικών ερωτημάτων
- Τύπος γνώσης / γνωστική περιοχή:** Επιστημική γνώση – Συστήματα Γης και Διαστήματος
- Πλαίσιο:** Τοπικό / Εθνικό – Φυσικοί Πόροι
- Βαθμός Δυσκολίας:** Επίπεδο 3 (Βαθμολογία 517)
- Ποσοστό μαθητών από τις χώρες του ΟΟΣΑ που απάντησαν με αποδεκτό τρόπο:** 47.51%

Αποδεκτή απάντηση: Οι μαθητές δίνουν μία απάντηση που δείχνει το πλεονέκτημα που προσφέρει η χρήση περισσότερων οργάνων μέτρησης π.χ. στην ακρίβεια των μετρήσεων λόγω των διαφορετικών συνθηκών που επικρατούν σε κάθε πλαγιά.

- Καθορίζουν αν η διαφορά στις τιμές που καταμετρώνται στις δύο πλαγιές είναι σημαντική.
- Μπορεί να υπάρχουν διαφορετικές τιμές ανάμεσα στις δύο πλαγιές.
- Μπορεί να υπάρχουν διαφορετικές τιμές στην ίδια πλαγιά.
- Για να αυξηθεί η ακρίβεια των μετρήσεων σε κάθε πλαγιά.
- Για να υπάρχει μεγαλύτερη ακρίβεια στα δεδομένα.
- Για να συγκρίνεις τη διαφορά στην ηλιοφάνεια στη μία πλαγιά (η σύγκριση υπονοεί τις διαφορές στις τιμές)

Σχόλιο: Η ερώτηση ζητά από τους μαθητές να χρησιμοποιήσουν τις επιστημικές τους γνώσεις για να εξηγήσουν τον σχεδιασμό ενός επιστημονικού ερωτήματος. Με αυτήν την ερώτηση, που ανήκει στο επίπεδο 3 του εγγραμματοσίου στις ΦΕ, φαίνεται ο τρόπος με τον οποίο οι μαθητές αντιλαμβάνονται την ανάγκη λήψης δύο διαφορετικών μετρήσεων για τη μελέτη ενός φαινομένου.

Επίπεδα 2 και 1β – Θέμα: Μετεωροειδή και Κρατήρες – Ερώτηση 3Α και 3Β

PISA 2015

Μετεωροειδή και Κρατήρες
Ερώτηση 3 / 3

Να ανατρέξεις στις πληροφορίες του θέματος "Μετεωροειδή και Κρατήρες" στα δεξιά. Για να απαντήσεις στην ερώτηση, να χρησιμοποιήσεις την τεχνική «σύρε και τοποθέτησε».

Να παρατηρήσεις τους ακόλουθους τρεις κρατήρες.

Να βάλεις τους κρατήρες σε σειρά, με βάση το μέγεθος των μετεωροειδών που τους προκάλεσαν, από τον μεγαλύτερο στον μικρότερο.

	Μεγαλύτερος	→	Μικρότερος
A			
B			
Γ			

Να βάλεις τους κρατήρες σε σειρά, με βάση το πότε σχηματίστηκαν, από τον παλαιότερο στον νεότερο.

	Παλαιότερος	→	Νεότερος
A			
B			
Γ			

ΜΕΤΕΩΡΟΕΙΔΗ ΚΑΙ ΚΡΑΤΗΡΕΣ

Τα πετρώματα στο διάστημα που εισέρχονται στην ατμόσφαιρα της Γης, ονομάζονται μετεωροειδή. Τα μετεωροειδή θερμαίνονται και ακτινοβολούν καθώς πέφτουν μέσα από την ατμόσφαιρα της Γης. Τα περισσότερα μετεωροειδή καίγονται εντελώς πριν χτυπήσουν την επιφάνεια της Γης. Όταν ένα μετεωροειδές χτυπήσει τη Γη, μπορεί να κάνει μια τρύπα που ονομάζεται κρατήρας.

- Τύπος ερώτησης:** Σύνθετη ερώτηση πολλαπλών επιλογών
- Ικανότητα:** Ερμηνεία δεδομένων και τεκμηρίων με επιστημονικό τρόπο
- Τύπος γνώσης / γνωστική περιοχή:** Περιεχόμενο – Συστήματα Γης και Διαστήματος
- Πλαίσιο:** Παγκόσμιο
- Βαθμός Δυσκολίας:** Ερώτηση 3Α: Επίπεδο 1β (Βαθμολογία 299)
Ερώτηση 3Β: Επίπεδο 2 (Βαθμολογία 438)

Ποσοστό μαθητών από τις χώρες του ΟΟΣΑ που απάντησαν με αποδεκτό τρόπο την ερώτηση 3Α: 88.29%, την ερώτηση 3Β: 7.05%

Αποδεκτή απάντηση

Ερώτηση 3Α: Ο μαθητής κατατάσσει τους κρατήρες με την εξής σειρά: Α, Γ, Β.

Ερώτηση 3Β: Ο μαθητής κατατάσσει τους κρατήρες με την εξής σειρά: Γ, Α, Β.

Σχόλιο: Η ερώτηση 3Α (επιπέδου 1β), είναι μια ερώτηση ερμηνείας δεδομένων και αποτελεί την πιο εύκολη ερώτηση στην έρευνα PISA 2015 για τις ΦΕ. Απαιτεί απλές καθημερινές γνώσεις όπως ότι τα μεγαλύτερα αντικείμενα δημιουργούν μεγαλύτερους κρατήρες από τα μικρότερα αντικείμενα.

Η ερώτηση 3Β (επιπέδου 2), είναι μια λίγο δυσκολότερη ερώτηση καθώς απαιτεί οι μαθητές να συγκρίνουν το μέγεθος των κρατήρων όπως φαίνονται στο σχήμα, ώστε να συμπεράνουν να τους κατατάξουν από τον παλαιότερο στο νεώτερο. Π.χ. ο κρατήρας Γ πρέπει να σχηματίστηκε πρώτος γιατί προεξέχει από τον κρατήρα Α και ο κρατήρας Β είναι ο πιο πρόσφατος γιατί βρίσκεται μέσα στον κρατήρα Α.

Κεφάλαιο 3

Θεωρητικό πλαίσιο για την Κατανόηση Κειμένου και τα Μαθηματικά

3.1 Ορισμός της έννοιας του αναγνωστικού εγγραμματισμού

Ο στόχος του PISA στην Κατανόηση Κειμένου είναι η αποτίμηση του αναγνωστικού εγγραμματισμού των μαθητών 15 ετών. Ο αναγνωστικός εγγραμματισμός εμπεριέχει ένα ευρύ σύνολο γνωστικών δεξιοτήτων, από τη βασική ικανότητα ανάγνωσης, τη γνώση των λέξεων, της γραμματικής, των γλωσσικών και κειμενικών δομών καθώς και γενικότερες γνώσεις για τον κόσμο.

Εμπεριέχονται επίσης μεταγνωστικές δεξιότητες όπως η γνώση και η ικανότητα χρήσης ενός πλήθους κατάλληλων στρατηγικών για την επεξεργασία των κειμένων.

Στο PISA ο αναγνωστικός εγγραμματισμός ορίζεται ως:

Η ικανότητα του αναγνώστη να κατανοεί γραπτά κείμενα, να τα χρησιμοποιεί, να προβληματίζεται πάνω σε αυτά και να καλλιεργεί τη φιλιαναγνωσία προκειμένου να επιτυγχάνει τους στόχους του, να διευρύνει τις γνώσεις του, να αναπτύσσει τις δυνατότητές του και να συμμετέχει στην κοινωνική ζωή.

Κάθε τμήμα του παραπάνω ορισμού αναλύεται στη συνέχεια **ως η ικανότητα του αναγνώστη...**

να κατανοεί τα γραπτά κείμενα...

Ο αναγνώστης είναι σε θέση να δομεί νόημα με βάση το κείμενο. Μπορεί να ξεκινά από τη βασική κατανόηση του νοήματος των λέξεων, μέχρι την κατανόηση μιας ιδέας η οποία δεν εκφράζεται ρητά σε ένα σύνθετο κείμενο επιχειρημάτων ή ένα αφηγηματικό κείμενο.

να χρησιμοποιεί τα γραπτά κείμενα....

Αναφέρεται στον σκοπό για τον οποίο ο αναγνώστης προσεγγίζει ένα κείμενο: την αξιοποίηση πληροφοριών και ιδεών του κειμένου για την υλοποίηση είτε ενός στόχου ή μιας εργασίας, είτε την ενδυνάμωση ή την αλλαγή πεποιθήσεων.

Η χρήση ενός κειμένου απαιτεί –σε ορισμένες περιπτώσεις– μια ελάχιστη κατανόηση, δηλαδή τον συνδυασμό της αναγνώρισης της σημασίας των λέξεων με μια στοιχειώδη αναγνώριση της δομής. Σε άλλες περιπτώσεις όμως, απαιτείται ταυτόχρονα η κατανόηση συντακτικών και άλλων περισσότερο σύνθετων δομών.

να προβληματίζεται πάνω στα κείμενα....

Ο αναγνώστης συνδέει όσα διαβάζει με δικές του σκέψεις και εμπειρίες. Ενδέχεται να χρησιμοποιεί ένα κείμενο για να δει από άλλη οπτική γωνία κάτι από τη δική του ζωή ή να κρίνει το ίδιο το κείμενο βασιζόμενος σε εξωκειμενικές γνώσεις. Διατυπώνει συνεχώς κρίσεις καθώς προσεγγίζει ένα κείμενο, διότι πρέπει να κρίνει αν το κείμενο είναι κατάλληλο για τον σκοπό του και αν παρέχει τις απαραίτητες πληροφορίες. Οφείλει επίσης ο αναγνώστης να κρίνει την εγκυρότητα και την αξιοπιστία του περιεχομένου, και να λαμβάνει υπόψη τυχόν μεροληψίες του κειμένου. Κάποια κείμενα δε, οφείλει να τα αξιολογεί τόσο ως προς τη μορφή όσο και ως προς το περιεχόμενο.

να καλλιεργεί τη φιλιαναγνωσία.....

Πολλοί άνθρωποι έχουν μάθει να διαβάζουν κείμενα μόνο όταν αυτό απαιτείται για να φέρουν εις πέρας κάποια εργασία ή όταν τους ζητείται από τους δασκάλους, εργοδότες ή τις διοικητικές αρχές.

Η έννοια της φιλιαναγνωσίας ξεπερνά αυτό το υποχρεωτικό πλαίσιο και αναφέρεται στην καλλιέργεια κινήτρων για την ανάγνωση (εντός ή εκτός σχολικού πλαισίου), στην ευχαρίστηση που νιώθει ο αναγνώστης καθώς και στην αίσθηση ελέγχου που έχει πάνω στο ανάγνωσμα. Επίσης, προϋποθέτει ότι ο αναγνώστης είναι σε θέση να υιοθετεί συγκεκριμένες αναγνωστικές συνήθειες, οι οποίες αποτελούν μέρος της καθημερινότητάς του, καθώς και ότι είναι εξοικειωμένος με την κοινωνική διάσταση της ανάγνωσης.

προκειμένου να επιτυγχάνει τους στόχους του, να διευρύνει τις γνώσεις του, να αναπτύσσει τις δυνατότητές του και να συμμετέχει στην κοινωνική ζωή...

Ο ορισμός του αναγνωστικού εγγραμματισμού αναφέρεται σε ένα ευρύ φάσμα καταστάσεων όπου η κατανόηση κειμένου μπορεί να παίξει ρόλο: στις σπουδές, την εργασία, την καλλιέργεια ενδιαφερόντων, τη διεύρυνση των οριζόντων, καθώς και την ενεργό συμμετοχή στο κοινωνικό περιβάλλον.

3.2 Κλίμακα αναγνωστικού εγγραμματισμού

Για την παρουσίαση των αποτελεσμάτων του PISA 2009, όπου η Κατανόηση Κειμένου ήταν το κύριο αντικείμενο αξιολόγησης, διαμορφώθηκε καταρχήν μια ενιαία κλίμακα αναγνωστικού εγγραμματισμού. Η κλίμακα αυτή συνδυάζει το βαθμό δυσκολίας των ερωτήσεων και τον βαθμό ικανότητας των αξιολογούμενων μαθητών να τις απαντήσουν. Η μεν δυσκολία των ερωτήσεων μπορεί να εκτιμηθεί από το ποσοστό των μαθητών που απαντούν με επιτυχία, η δε ικανότητα των μαθητών μπορεί να εκτιμηθεί από το ποσοστό των ερωτήσεων που απαντούν με επιτυχία. Κάθε ερώτηση, με βάση την

εκτιμώμενη δυσκολία της, τοποθετείται σε κάποιο σημείο της κλίμακας και κάθε μαθητής αντιπροσωπεύεται από ένα σημείο στην κλίμακα.

Στο Σχήμα 3 παρουσιάζονται τα επίπεδα στην ενιαία κλίμακα αναγνωστικού εγγραμματισμού.

Σχήμα 3. Σχέση μεταξύ δυσκολίας των θεμάτων και επίδοσης μαθητών

Η ενιαία κλίμακα του αναγνωστικού εγγραμματισμού χωρίζεται σε επίπεδα σε κάθε ένα από τα οποία αντιστοιχεί ένας συγκεκριμένος αριθμός ερωτήσεων και ένα συγκεκριμένο ποσοστό μαθητών.

Στο PISA 2009 (που κύριο γνωστικό αντικείμενο ήταν ο Αναγνωστικός Εγγραμματισμός) καθορίστηκαν 7 επίπεδα αναγνωστικού εγγραμματισμού: το επίπεδο 1β είναι το χαμηλότερο και μετά ακολουθούν τα επίπεδα 1α, 2, 3, 4, 5 και 6 το οποίο είναι το υψηλότερο.

Τα επίπεδα 5, 6 χαρακτηρίζουν μαθητές με υψηλές αναγνωστικές ικανότητες, ενώ το επίπεδο 2 θεωρείται από το PISA το βασικό επίπεδο (baseline level) για τον αναγνωστικό εγγραμματισμό. Στο επίπεδο αυτό οι μαθητές αρχίζουν να επιδεικνύουν βασικές αναγνωστικές ικανότητες που θα τους επιτρέψουν στο μέλλον να συμμετάσχουν αποτελεσματικά και δημιουργικά στην κοινωνική ζωή.

3.3 Επίπεδα αναγνωστικού εγγραμματισμού

Προκειμένου να γίνει κατανοητό τι ακριβώς δηλώνει η βαθμολογία στο PISA, η κλίμακα του αναγνωστικού εγγραμματισμού έχει χωριστεί σε επτά (7) επίπεδα για τα οποία υπάρχει συγκεκριμένη περιγραφή των γνώσεων και δεξιοτήτων οι οποίες είναι απαραίτητες προκειμένου να απαντηθούν με επιτυχία οι ερωτήσεις που αντιστοιχούν σε κάθε ένα από αυτά (Πίνακας 4).

Πίνακας 4. Γνώσεις και δεξιότητες που απαιτούνται για κάθε επίπεδο εγγραμματισμού στην Κατανόηση Κειμένου

Επίπεδο	Κατώτερο όριο βαθμολογίας	Χαρακτηριστικά θεμάτων / ερωτήσεων
6	698	Ερωτήσεις αυτού του επιπέδου συνήθως απαιτούν από τον αναγνώστη να εξαγάγει πολλαπλά συμπεράσματα και να κάνει λεπτομερείς συγκρίσεις και αντιπαραβολές. Για την πλήρη κατανόηση ενός ή περισσότερων κειμένων απαιτείται ενδεχομένως και η νοηματική σύνδεση με πληροφορίες και από άλλα κείμενα. Ο αναγνώστης πιθανόν πρέπει να ασχοληθεί με ιδέες που δεν του είναι οικείες, εν μέσω παρεμφερών πληροφοριών και να δημιουργήσει ένα αφηρημένο σύστημα κατηγοριοποίησης, προκειμένου να ερμηνεύσει το κείμενο. Ερωτήσεις προβληματισμού και αξιολόγησης μπορεί να απαιτούν από τον αναγνώστη να διατυπώσει υποθέσεις ή να αξιολογήσει κριτικά ένα σύνθετο κείμενο με μη οικείο θέμα, λαμβάνοντας υπόψη πολλαπλά κριτήρια ή και προσεγγίσεις καθώς και εξεζητημένες αντιλήψεις, πέραν του πλαισίου του κειμένου. Βασική προϋπόθεση για ερωτήσεις εντοπισμού και εξαγωγής πληροφορίας σ' αυτό το επίπεδο είναι η ακρίβεια της ανάλυσης και η μεγάλη προσοχή σε λεπτομέρειες δυσδιάκριτες μέσα στα κείμενα.
5	626	Ερωτήσεις αυτού του επιπέδου που περιλαμβάνουν εξαγωγή πληροφοριών, απαιτούν από τον αναγνώστη να εντοπίσει και να οργανώσει αρκετές, ενσωματωμένες (ένθετες) πληροφορίες, συμπεραίνοντας ποιες από αυτές είναι σχετικές με το ζητούμενο. Ερωτήσεις προβληματισμού απαιτούν αξιολογικές κρίσεις ή διατύπωση υποθέσεων βασισμένων σε εξειδικευμένες γνώσεις. Τόσο οι ερωτήσεις ερμηνείας όσο και οι ερωτήσεις προβληματισμού απαιτούν πλήρη και λεπτομερή κατανόηση ενός κειμένου, του οποίου το περιεχόμενο ή η μορφή είναι ασυνήθιστη. Για όλες τις αναγνωστικές διεργασίες οι ερωτήσεις αυτού του επιπέδου ζητούν από τον αναγνώστη να χειριστεί έννοιες αντίθετες με τα αναμενόμενα.
4	553	Ερωτήσεις αυτού του επιπέδου που περιλαμβάνουν εξαγωγή πληροφοριών, απαιτούν από τον αναγνώστη να εντοπίσει και να συστηματοποιήσει αρκετές ένθετες πληροφορίες. Κάποιες ερωτήσεις αυτού του επιπέδου απαιτούν από τον αναγνώστη να ερμηνεύσει το νόημα των γλωσσικών αποχρώσεων ενός τμήματος του κειμένου, λαμβάνοντας υπόψη ολόκληρο το κείμενο. Άλλες ερωτήσεις ερμηνείας απαιτούν κατανόηση και δημιουργία κατηγοριών σε ένα ασυνήθιστο κειμενικό πλαίσιο. Ερωτήσεις προβληματισμού απαιτούν από τους αναγνώστες να χρησιμοποιήσουν τυπικές ή καθημερινές γνώσεις, για να διατυπώσουν υποθέσεις ή αξιολογικές κρίσεις για ένα κείμενο. Οι αναγνώστες πρέπει να επιδείξουν ακριβή κατανόηση εκτενών ή περίπλοκων κειμένων, με των οποίων το περιεχόμενο ή τη μορφή μπορεί να μην είναι εξοικειωμένοι.

Επίπεδο	Κατώτερο όριο βαθμολογίας	Χαρακτηριστικά θεμάτων / ερωτήσεων
3	480	<p>Ερωτήσεις αυτού του επιπέδου απαιτούν από τον αναγνώστη να εντοπίσει και σε μερικές περιπτώσεις να αναγνωρίσει τη σχέση ανάμεσα σε αρκετές πληροφορίες που πρέπει να πληρούν πολλαπλά κριτήρια. Σε ερωτήσεις ερμηνείας, ο αναγνώστης πρέπει να συσχετίσει νοηματικά αρκετά τμήματα του κειμένου, προκειμένου να αναγνωρίσει μια βασική ιδέα, να κατανοήσει μια σχέση ή να αναλύσει το νόημα μιας λέξης ή μιας φράσης. Πρέπει να λάβει υπόψη του πολλά χαρακτηριστικά κατά τη σύγκριση, την αντιπαραβολή ή την κατηγοριοποίηση. Συχνά οι ζητούμενες πληροφορίες δεν είναι προφανείς ή συνυπάρχουν στο κείμενο με πολλές άλλες παρεμφερείς, ή υπάρχουν άλλα εμπόδια στο κείμενο, όπως ιδέες αντίθετες με τις προσδοκίες του αναγνώστη ή με αρνητική λεκτική διατύπωση. Ερωτήσεις προβληματισμού αυτού του επιπέδου μπορεί να απαιτούν συνδέσεις, συγκρίσεις και εξηγήσεις ή μπορεί να απαιτούν αξιολόγηση ενός χαρακτηριστικού του κειμένου. Κάποιες ερωτήσεις προβληματισμού ζητούν από τον αναγνώστη να κατανοήσει επακριβώς ένα κείμενο, συσχετίζοντάς το με οικείες καθημερινές γνώσεις. Άλλες ερωτήσεις δεν απαιτούν λεπτομερή κατανόηση, αλλά ζητούν από τον αναγνώστη να βασιστεί σε λιγότερο κοινές γνώσεις.</p>
2	407	<p>Κάποιες ερωτήσεις αυτού του επιπέδου απαιτούν από τον αναγνώστη να εντοπίσει μία ή περισσότερες πληροφορίες, τις οποίες πιθανόν πρέπει να συμπεράνει και οι οποίες ίσως χρειάζεται να πληρούν αρκετά κριτήρια. Άλλες απαιτούν την αναγνώριση της κεντρικής ιδέας του κειμένου, την κατανόηση σχέσεων ή την παραγωγή νοήματος από ένα περιορισμένο τμήμα του κειμένου, όπου οι πληροφορίες δεν είναι προφανείς και πρέπει να γίνουν στοιχειώδεις αναγωγές. Ερωτήσεις αυτού του επιπέδου προϋποθέτουν συγκρίσεις ή αντιπαραβολές, βασισμένες σε ένα μόνο χαρακτηριστικό του κειμένου. Τυπικές ερωτήσεις προβληματισμού σ' αυτό το επίπεδο απαιτούν από τους αναγνώστες να συγκρίνουν ή να κάνουν κάποιους συσχετισμούς ανάμεσα στο κείμενο και σε εξωτερικές γνώσεις, βασισμένοι σε προσωπικές εμπειρίες και στάσεις.</p>
1α	335	<p>Ερωτήσεις αυτού του επιπέδου απαιτούν από τον αναγνώστη να εντοπίσει μία ή περισσότερες πληροφορίες, ανεξάρτητες μεταξύ τους και σαφώς διατυπωμένες, να αναγνωρίσει το κυρίως θέμα ή την πρόθεση του συγγραφέα σε κείμενο με οικείο θέμα ή να κάνει μια απλή συσχέτιση ανάμεσα σε πληροφορίες του κειμένου και σε κοινές καθημερινές γνώσεις. Συνήθως, οι απαιτούμενες πληροφορίες είναι προφανείς μέσα στο κείμενο και υπάρχουν ελάχιστες, ή και καθόλου, παρεμφερείς πληροφορίες. Ο αναγνώστης κατευθύνεται με σαφήνεια να εξετάσει σχετικά στοιχεία που αναφέρονται στην ερώτηση και στο κείμενο.</p>
1β	262	<p>Ερωτήσεις αυτού του επιπέδου απαιτούν από τον αναγνώστη να εντοπίσει μια μοναδική πληροφορία, σαφώς διατυπωμένη και σε εμφανή θέση μέσα σε ένα σύντομο, συντακτικά απλό κείμενο, οικείου θέματος και κειμενικού είδους, όπως μια αφήγηση ή μια παράθεση στοιχείων. Το κείμενο συνήθως παρέχει υποστήριξη στον αναγνώστη, όπως επανάληψη της πληροφορίας, εικόνες ή γνώριμα σύμβολα. Υπάρχουν ελάχιστες παρεμφερείς πληροφορίες. Σε ερωτήσεις που απαιτούν ερμηνεία πιθανόν ο αναγνώστης να χρειαστεί να κάνει απλές διασυνδέσεις μεταξύ παρακείμενων πληροφοριών.</p>

3.4 Ορισμός της έννοιας του μαθηματικού εγγραμματισμού

Η έρευνα PISA εξετάζει την ικανότητα των μαθητών να διατυπώνουν και να χρησιμοποιούν τις μαθηματικές γνώσεις σε διάφορες καταστάσεις και συγκεκριμένα εξετάζει την ικανότητά τους να αιτιολογούν με μαθηματικό τρόπο και να χρησιμοποιούν τις έννοιες των μαθηματικών για την περιγραφή διαδικασιών, γεγονότων και την πρόβλεψη φαινομένων. Οι μαθηματικές ικανότητες όπως ορίζονται από το PISA επιτρέπουν στους μαθητές να αναγνωρίζουν τον ρόλο που παίζουν τα Μαθηματικά στην αντιμετώπιση των αναγκών στην καθημερινή ζωή ως σκεπτόμενοι και ενεργοί πολίτες. Επομένως, οι επιδόσεις στα Μαθηματικά δεν περιγράφουν απλά την ικανότητα παραγωγής μαθηματικών γνώσεων και διαδικασιών, όπως συμβαίνει στο σχολείο, αλλά την ικανότητα των μαθητών να βγαίνουν έξω από τα οικεία πλαίσια και να εφαρμόζουν τις μαθηματικές γνώσεις σε νέες και μη οικείες καταστάσεις.

Τα Μαθηματικά ήταν το κύριο αντικείμενο της έρευνας το 2003 και το 2012. Στην έρευνα PISA 2015 χρησιμοποιήθηκαν:

- τα ίδια θέματα που είχαν δοθεί σε έντυπη μορφή κατά τη διεξαγωγή της έρευνας το 2003 και το 2012
- οι ίδιες κλίμακες για την αξιολόγηση των αποτελεσμάτων.

Επίδοση στα Μαθηματικά

Για την καλύτερη ερμηνεία των αποτελεσμάτων οι κλίμακες διαιρούνται σε επίπεδα τα οποία είναι ενδεικτικά του είδους των θεμάτων/δραστηριοτήτων που οι μαθητές μπορούν να ολοκληρώσουν με επιτυχία. Για τη μελέτη των αποτελεσμάτων του 2015 χρησιμοποιήθηκαν οι κλίμακες που είχαν χρησιμοποιηθεί κατά το 2009. Για τη σύγκριση των δεδομένων του 2015 με αυτά των προηγούμενων ετών, ελήφθη ιδιαίτερη μέριμνα ως προς το είδος των θεμάτων τα οποία χρησιμοποιήθηκαν στο ηλεκτρονικό ερωτηματολόγιο. Συγκεκριμένα, χρησιμοποιήθηκαν αποκλειστικά τα παλαιά θέματα τα οποία μπορούσαν να προσαρμοστούν σε ηλεκτρονική μορφή και να διευκολύνουν τους μαθητές ως προς τη χρήση των συμβόλων και των σχεδιαστικών εργαλείων.

Στο Σχήμα 4 παρουσιάζονται τα επίπεδα στην ενιαία κλίμακα αναγνωστικού εγγραμματισμού.

Σχήμα 4. Σχέση μεταξύ δυσκολίας των θεμάτων και επίδοσης μαθητών

3.5 Επίπεδα εγγραμματισμού στα Μαθηματικά

Για τη μελέτη των επιδόσεων στα Μαθηματικά στην έρευνα PISA 2015 χρησιμοποιήθηκαν τα έξι (6) επίπεδα εγγραμματισμού που είχαν χρησιμοποιηθεί και κατά τη διεξαγωγή της έρευνας το 2003 και το 2012 (Πίνακας 5).

Πίνακας 5. Γνώσεις και δεξιότητες που απαιτούνται για κάθε επίπεδο εγγραμματισμού στην Κατανόηση Κειμένου

Επίπεδο	Κατώτερο όριο βαθμολογίας	Χαρακτηριστικά θεμάτων / ερωτήσεων
6	669	Οι μαθητές μπορούν να επεξεργαστούν την πληροφορία που προέρχεται από διαφορετικές πηγές, από έρευνες ή και από την προτυποποίηση προβλημάτων και να προχωρήσουν στη διατύπωση γενικεύσεων και θεωριών, χρησιμοποιώντας τις γνώσεις τους σε μη οικεία και σύνθετα πλαίσια. Οι μαθητές στο επίπεδο αυτό διαθέτουν αυξημένη ικανότητα μαθηματικής σκέψης, την οποία μπορούν να χρησιμοποιήσουν εφαρμόζοντας διαδικασίες και εργαλεία για την ανάπτυξη στρατηγικών σε νέες καταστάσεις. Οι μαθητές έχουν την ικανότητα να αναστοχάζονται, να παρουσιάζουν και να αναδιατυπώνουν τις απόψεις τους, ανάλογα με την υπό μελέτη περίπτωση.
5	607	Οι μαθητές μπορούν να αναπτύξουν μοντέλα για τη μελέτη διαφόρων καταστάσεων, αναγνωρίζοντας περιορισμούς και σφάλματα. Μπορούν να συγκεντρώσουν, να συγκρίνουν και να αξιολογήσουν στρατηγικές επίλυσης προβλημάτων, ανάλογα με το μοντέλο που ακολουθούν, καθώς και να εφαρμόσουν αυτές τις στρατηγικές χρησιμοποιώντας τις κατάλληλες αναπαραστάσεις. Εμφανίζουν ένα βασικό επίπεδο αναστοχασμού και μπορούν να παρουσιάζουν και να ερμηνεύουν τα αποτελέσματά τους.

Επίπεδο	Κατώτερο όριο βαθμολογίας	Χαρακτηριστικά θεμάτων / ερωτήσεις
4	545	Οι μαθητές μπορούν να εργαστούν αποτελεσματικά με συγκεκριμένα μοντέλα τα οποία ενδεχομένως περιλαμβάνουν περιορισμούς και σφάλματα. Μπορούν να χρησιμοποιήσουν διαφορετικών ειδών αναπαραστάσεις και σύμβολα και να τα συνδέσουν με καταστάσεις της καθημερινής ζωής. Οι μαθητές μπορούν να χρησιμοποιήσουν τις προσωπικές τους ερμηνείες και επιχειρήματα για να καταλήξουν σε αντίστοιχες εξηγήσεις.
3	482	Οι μαθητές μπορούν να ολοκληρώσουν σαφώς ορισμένες διαδικασίες, οι οποίες ενδεχομένως να διακρίνονται σε ενδιάμεσα στάδια. Μπορούν να κατασκευάσουν απλά μοντέλα ή να ακολουθήσουν απλές στρατηγικές για την επίλυση προβλημάτων, να ερμηνεύσουν και να χρησιμοποιήσουν απλές αναπαραστάσεις. Μπορούν να εργαστούν με ποσοστά, κλάσματα και δεκαδικούς αριθμούς και να μελετήσουν περιπτώσεις αναλογιών. Οι λύσεις στις οποίες καταλήγουν δείχνουν ότι έχουν βασικές ικανότητες αιτιολόγησης.
2	420	Οι μαθητές μπορούν να αναγνωρίσουν και να ερμηνεύσουν καταστάσεις μέσα σε συγκεκριμένα και οικεία πλαίσια. Μπορούν να εξάγουν και να αξιοποιήσουν την πληροφορία από μία μόνο πηγή. Μπορούν να εφαρμόζουν βασικούς αλγόριθμους, μαθηματικούς τύπους και διαδικασίες για την επίλυση ενός προβλήματος. Έχουν την ικανότητα περιγραφής των αποτελεσμάτων τους.
1	358	Οι μαθητές μπορούν να απαντήσουν σε σαφείς ερωτήσεις που αναφέρονται σε οικεία πλαίσια και όπου διατίθεται όλη η απαιτούμενη πληροφορία. Μπορούν να λύσουν απλές ασκήσεις, ακολουθώντας οδηγίες.

Επίπεδο εγγραμματος 1 (βαθμολογία μεταξύ 358-420 μονάδων)

Στο επίπεδο αυτό κατατάσσονται οι μαθητές που έχουν επιδόσεις χαμηλότερες από το βασικό επίπεδο εγγραμματος (επίπεδο 2), ποσοστό περίπου ίσο με το 23.4% των μαθητών που συμμετείχαν συνολικά στην έρευνα PISA 2015. Σε όλες τις συμμετέχουσες χώρες υπάρχουν μαθητές που κατατάσσονται στο συγκεκριμένο επίπεδο, τα ποσοστά όμως είναι υψηλότερα στις χώρες με τις μικρότερες συνολικά επιδόσεις στα Μαθηματικά.

Επίπεδο εγγραμματος 2 (βαθμολογία μεταξύ 420-482 μονάδων)

Το επίπεδο 2, αποτελεί το βασικό επίπεδο για τον μαθηματικό εγγραμματος. Το 77% των μαθητών των χωρών του ΟΟΣΑ κατατάσσονται στο επίπεδο 2 ή σε υψηλότερα επίπεδα στα Μαθηματικά.

Επίπεδο εγγραμματος 3 (βαθμολογία μεταξύ 482-545 μονάδων)

Το 54% των μαθητών των χωρών του ΟΟΣΑ κατατάσσονται τουλάχιστον στο επίπεδο 3. Σε χώρες με υψηλές επιδόσεις όπως η Σιγκαπούρη και το Χόνγκ Κόνγκ το 70% τουλάχιστον των μαθητών κατατάσσεται στο επίπεδο 3 ή και σε υψηλότερα επίπεδα.

Επίπεδο εγγραμματισμού 4 (βαθμολογία μεταξύ 545-607 μονάδων)

Το 29.3% των μαθητών των χωρών του ΟΟΣΑ κατατάσσονται στο επίπεδο 4 ή σε υψηλότερα επίπεδα.

Επίπεδο εγγραμματισμού 5 (βαθμολογία μεταξύ 607-669 μονάδων)

Το 10.7% των μαθητών των χωρών του ΟΟΣΑ κατατάσσονται στα δύο υψηλότερα επίπεδα εγγραμματισμού (επίπεδα 5 και 6). Μια σημαντική παρατήρηση είναι πως χώρες που εμφανίζουν παρόμοια μέση επίδοση μπορεί να εμφανίζουν διαφορετικά ποσοστά μαθητών στα υψηλά επίπεδα εγγραμματισμού, όπως π.χ. στην Ελβετία όπου μέση επίδοση είναι 521 μονάδες, το 19.2% των μαθητών έχει υψηλές επιδόσεις.

Επίπεδο εγγραμματισμού 6 (βαθμολογία μεγαλύτερη των 669 μονάδων)

Το 2.3% των μαθητών των χωρών του ΟΟΣΑ κατατάσσονται στο υψηλότερο επίπεδο εγγραμματισμού.

Στα επόμενα κεφάλαια της παρούσας εθνικής αναφοράς για την έρευνα PISA 2015 παρουσιάζονται τα αποτελέσματα από τις στατιστικές αναλύσεις που πραγματοποιήθηκαν με τη χρήση των λογισμικών στατιστικής ανάλυσης SPSS, IEA Data explorer και IDB Analyser.

Η βάση δεδομένων της έρευνας PISA για όλες τις χώρες είναι διαθέσιμη στο κοινό μέσω της ιστοσελίδας του ΟΟΣΑ (<http://www.oecd.org/pisa/data/>), ενώ υπεύθυνος οργανισμός για την ελληνική έρευνα είναι το Ινστιτούτο Εκπαιδευτικής Πολιτικής (<http://www.iep.edu.gr/index.php/el/>).

4.1 Δειγματοληψία

Για την επιλογή του δείγματος υιοθετήθηκε μια περίπλοκη στρατηγική τυχαίας δειγματοληψίας. Για το λόγο αυτό, σε όλες τις αναλύσεις έχουν υπολογιστεί τα βάρη των μεταβλητών που διαθέτει η βάση δεδομένων της έρευνας PISA. Τα βάρη αποτελούν ξεχωριστές μεταβλητές στη βάση δεδομένων και συντελούν στον κατάλληλο υπολογισμό του τυπικού σφάλματος (SE) για την πραγματοποίηση ελέγχων στατιστικής σημαντικότητας. Με τον τρόπο αυτό, οι μαθητές που έχουν επιλεγεί σε κάθε χώρα αντιπροσωπεύουν τους μαθητές στον ευρύτερο πληθυσμό, ενώ παρομοίως, τα επιλεγμένα σχολεία αντιπροσωπεύουν τα σχολεία της χώρας. Ειδικότερα για την Ελλάδα, η δειγματοληψία έγινε στρωματοποιημένη σε τρία στρώματα, με βάση την αστικότητα και σύμφωνα με τα στοιχεία που αντλήθηκαν από την Ελληνική Στατιστική Αρχή (ΕΛΣΤΑΤ). Το δείγμα των σχολείων αντλήθηκε από αστικές, ημιαστικές και αγροτικές περιοχές.

4.2 Βάση δεδομένων και στατιστική ανάλυση

Για όλες τις κλίμακες επίδοσης των μαθητών/τριών οι τιμές κυμαίνονται από 0 έως 1000 μονάδες. Προκειμένου να αποδοθούν ιδιότητες παράγοντα σε ορισμένες περιπτώσεις υπερ-μεταβλητών, όπως για παράδειγμα στις στάσεις και πεποιθήσεις των μαθητών, ο συνεργαζόμενος φορέας του PISA, Educational Testing Service (ETS), δημιούργησε και εγκυροποίησε δείκτες με ειδικές στατιστικές τεχνικές (Item Response Theory, Rasch Analysis) (OECD, 2017). Οι δείκτες σταθμίστηκαν έτσι ώστε ο μέσος μαθητής στις χώρες του ΟΟΣΑ να παρουσιάζει στον εκάστοτε δείκτη μέσο όρο μηδέν (0) (με μικρές αποκλίσεις για κάποιους δείκτες), ενώ περίπου τα δύο τρίτα του μαθητικού πληθυσμού στις χώρες του ΟΟΣΑ να παρουσιάζουν τιμές από -1 έως 1, κι επομένως ο δείκτης να έχει τυπική απόκλιση μια (1) μονάδα. Κατά συνέπεια, αρνητικές τιμές στους δείκτες δεν παραπέμπουν σε αρνητικές απαντήσεις των μαθητών, αλλά σε απαντήσεις λιγότερο θετικές σε σχέση με το μέσο όρο των απαντήσεων στις χώρες του ΟΟΣΑ. Αντίστοιχα, θετικές τιμές στους δείκτες συνεπάγονται περισσότερο θετικές απαντήσεις σε σχέση με τον μαθητή κατά μέσο όρο στις χώρες του ΟΟΣΑ.

Το επίπεδο στατιστικής σημαντικότητας έχει οριστεί στο 5%, όριο το οποίο και θα ληφθεί υπόψη σε όλους τους στατιστικούς ελέγχους που ακολουθούν. Στο Παράρτημα Α περιλαμβάνονται οι πίνακες με όλους τους στατιστικούς ελέγχους που πραγματοποιήθηκαν για την παρούσα αναφορά ακολουθώντας τη σειρά με την οποία εμφανίζονται στο κυρίως κείμενο.

Δεδομένου του γεγονότος ότι η έρευνα PISA αξιοποιεί μεγάλα δείγματα μαθητών από κάθε χώρα, ακόμη και μικρές διαφορές μεταξύ των μαθητών ενδέχεται να αναγνωρίζονται από τα προγράμματα στατιστικής ανάλυσης ως συστηματικές και επομένως στατιστικά σημαντικές. Στην περίπτωση σύγκρισης δύο μέσων όρων (m), ο δείκτης Cohen's d αποτελεί το εργαλείο για τον έλεγχο του μεγέθους της διαφοράς (effect size) μιας μεταβλητής από μία άλλη. Ο δείκτης Cohen's d (d) μπορεί να λάβει θετικές και αρνητικές τιμές, ανάλογα με την τιμή που έχει λάβει κάθε δείγμα στη βάση δεδομένων. Ωστόσο, για την ευκολότερη κατανόηση των αποτελεσμάτων, θα παρουσιάζονται μόνο θετικές τιμές του δείκτη, ενώ η κατεύθυνση της διαφοράς μπορεί να γίνει αντιληπτή από τις διαφορές στους μέσους όρους των δειγμάτων. Τιμές Cohen's d κοντά στο $d=0.2$ συνιστούν μικρές διαφορές, τιμές κοντά στο $d=0.5$ συνιστούν μέτριες διαφορές, ενώ τιμές κοντά και μεγαλύτερες του $d=0.8$ συνιστούν μεγάλες διαφορές. Ωστόσο, η ερμηνεία του δείκτη Cohen's d διαφέρει ανάλογα με το πλαίσιο στο οποίο εντάσσεται, με την εκπαίδευση να ανήκει στους τομείς όπου ακόμη και σχετικά μικρές ή μέτριες διαφορές είναι ιδιαίτερα σημαντικές (Cohen, 1988). Για τους σκοπούς της παρούσας αναφοράς, ο δείκτης Cohen's d θα συνοδεύει κάθε σύγκριση μέσων όρων και θα υποδεικνύει την ισχύ μιας στατιστικά σημαντικής διαφοράς. Για την εξέταση της στατιστικής σημαντικότητας των σχέσεων μεταξύ των δεικτών και των επιμέρους επιδόσεων, αξιοποιείται ο δείκτης συσχέτισης r , ο οποίος υπολογίζει την ισχύ και την κατεύθυνση της σχέσης δύο μεταβλητών. Οι τιμές του δείκτη r κυμαίνονται μεταξύ του $+1$ και του -1 , με τιμές κοντά στο 1 , ανεξαρτήτως πρόσημου, να δηλώνουν ισχυρότερες συσχετίσεις (Field, 2013).

Περιγραφικά στοιχεία δείγματος

Σκοπός της παρούσας ενότητας είναι η παρουσίαση των περιγραφικών δεδομένων για το ελληνικό δείγμα στην έρευνα PISA 2015 καθώς και αντιπαραβολή των παραπάνω δεδομένων με τις χώρες που ανήκουν στον ΟΟΣΑ. Πιο συγκεκριμένα, επιχειρείται παρουσίαση επιμέρους στοιχείων για τις γνωστικές δεξιότητες και ικανότητες των μαθητών/τριών στα τρία γνωστικά αντικείμενα που εξετάζει η έρευνα PISA (Φυσικές Επιστήμες, Μαθηματικά, Κατανόηση Κειμένου) με ιδιαίτερη έμφαση στο κύριο αντικείμενο του PISA 2015 που ήταν οι Φυσικές Επιστήμες.

5.1 Εγγραμματισμός στις Φυσικές Επιστήμες

Στην έρευνα PISA 2015, οι Φυσικές Επιστήμες αποτελούν το βασικό αντικείμενο εξέτασης των γνωστικών δεξιοτήτων των μαθητών. Η επίδοση των Ελλήνων μαθητών στη συνολική κλίμακα για τις Φυσικές Επιστήμες παρουσιάζει μέσο όρο 455 μονάδες με τυπικό σφάλμα (SE) 3.9. Ο αντίστοιχος μέσος όρος για τις χώρες του ΟΟΣΑ είναι 493 μονάδες (SE=0.4) (Πίνακας 6). Ο σχετικός στατιστικός έλεγχος συνιστά ότι η διαφορά είναι στατιστικά σημαντική. Η Ελλάδα, με βάση την επίδοση των μαθητών στις Φυσικές Επιστήμες, κατατάσσεται στην 32η θέση ανάμεσα στις 35 χώρες που ανήκουν στον ΟΟΣΑ.

5.1.1 Συνολική επίδοση και επιμέρους δεξιότητες στις Φυσικές Επιστήμες

Η συνολική κλίμακα της επίδοσης στις Φυσικές Επιστήμες αποτελείται από τρεις υποκλίμακες: α) την ικανότητα για εξήγηση φαινομένων με επιστημονικό τρόπο, β) την ικανότητα αξιολόγησης και σχεδιασμού επιστημονικής έρευνας, και γ) την ικανότητα ερμηνείας δεδομένων και τεκμηρίων με επιστημονικό τρόπο. Ο μέσος όρος για τους Έλληνες μαθητές στις παραπάνω υποκλίμακες είναι 453 μονάδες (SE=4.2), 454 μονάδες (SE=3.9) και 454 μονάδες (SE=4.1), αντίστοιχα, ενώ ο μέσος όρος αντίστοιχα για κάθε υποκλίμακα για τις χώρες του ΟΟΣΑ είναι 493 μονάδες (SE=0.5) (Πίνακας 6). Για όλες τις υποκλίμακες, ο μέσος όρος του ΟΟΣΑ είναι στατιστικά σημαντικά υψηλότερος από το μέσο όρο της Ελλάδας.

Πίνακας 6. Μέσοι όροι και τυπικά σφάλματα στη συνολική κλίμακα και στις υποκλίμακες επίδοσης στις Φυσικές Επιστήμες στην Ελλάδα και στις χώρες του ΟΟΣΑ

	Ελλάδα m (SE)	ΟΟΣΑ m (SE)
Συνολική κλίμακα επίδοσης στις Φυσικές Επιστήμες	455 (3.9)	493 (0.4)
Επίδοση στις επιμέρους κλίμακες/δεξιότητες		
Ικανότητα για εξήγηση φαινομένων με επιστημονικό τρόπο	454 (3.9)	493 (0.5)
Ικανότητα αξιολόγησης και σχεδιασμού επιστημονικής έρευνας	453 (4.2)	493 (0.5)
Ικανότητα ερμηνείας δεδομένων και τεκμηρίων με επιστημονικό τρόπο	454 (4.1)	493 (0.5)

5.1.2 Επίπεδα εγγραμμτισμού στις Φυσικές Επιστήμες

Για την καλύτερη ερμηνεία των αποτελεσμάτων, οι επιδόσεις των μαθητών κατατάσσονται σε επίπεδα εγγραμμτισμού/proficiency για κάθε ένα από τα τρία γνωστικά αντικείμενα. Τα επίπεδα εγγραμμτισμού, όπως αναφέρθηκε στο κεφάλαιο 2, επιτρέπουν την ταξινόμηση των επιδόσεων των μαθητών, αλλά και την περιγραφή των δυνατοτήτων των μαθητών που βρίσκονται σε κάθε επίπεδο.

Στο Γράφημα 1 παρουσιάζονται τα ποσοστά των μαθητών που ανήκουν σε κάθε επίπεδο εγγραμμτισμού στις Φυσικές Επιστήμες στην Ελλάδα και στις χώρες του ΟΟΣΑ. Οι μαθητές που δεν καταφέρνουν να φτάσουν στο επίπεδο 2, χαρακτηρίζονται ως «μαθητές με χαμηλή επίδοση» (low achievers), καθώς δεν κατέχουν τις βασικές δεξιότητες που θα έπρεπε να έχουν στη συγκεκριμένη ηλικία. Στην Ελλάδα, το 29.8% των μαθητών ανήκει στα επίπεδα 1β, 1α, και 1, αποτελώντας ένα ιδιαίτερα μεγάλο μέρος του μαθητικού πληθυσμού. Στις χώρες του ΟΟΣΑ κατά μέσο όρο, το ποσοστό των μαθητών με χαμηλές επιδόσεις στις Φυσικές Επιστήμες είναι 18.5%. Στα επίπεδα 2, 3 και 4, οι επιδόσεις των μαθητών θεωρούνται μέτριες προς ικανοποιητικές. Στο επίπεδο 2, που περιλαμβάνει τους μαθητές που έχουν στοιχειώδεις δεξιότητες στις Φυσικές Επιστήμες, βρίσκεται η μεγαλύτερη συγκέντρωση των Ελλήνων μαθητών (25.8%), ακολουθούμενη από το επίπεδο 3 (23.0%). Αντίστοιχα, στις χώρες του ΟΟΣΑ, το μεγαλύτερο ποσοστό των μαθητών συγκεντρώνεται στο επίπεδο 3 (24.4%) ακολουθούμενο από το επίπεδο 2 (21.9%). Ιδιαίτερα χαμηλό είναι το ποσοστό των Ελλήνων μαθητών με επιδόσεις που αντιστοιχούν στο επίπεδο 4, σε σχέση με τους μαθητές στις χώρες του ΟΟΣΑ, με ποσοστά 10.5% για τους Έλληνες μαθητές και 17.2%, για τους μαθητές στις χώρες του ΟΟΣΑ. Οι μαθητές που ανήκουν στα δύο υψηλότερα επίπεδα (επίπεδα 5 και 6) χαρακτηρίζονται ως «μαθητές με υψηλή επίδοση» (high achievers), κατέχοντας υψηλού επιπέδου δεξιότητες. Συνολικά, οι συγκεντρώσεις των μαθητών σε αυτά τα δύο επίπεδα είναι μικρές για την Ελλάδα αλλά και για τις χώρες του ΟΟΣΑ. Παρόλα αυτά, μόνο το 1.9% των Ελλήνων μαθητών συγκέντρωσε υψηλή επίδοση στις Φυσικές Επιστήμες, ενώ το αντίστοιχο ποσοστό για τις χώρες του ΟΟΣΑ είναι 7.1%.

Γράφημα 1. Επίπεδα εγγραμματος στις Φυσικές Επιστήμες (%): Ελλάδα και μέσος όρος του ΟΟΣΑ

5.2 Εγγραμματος στα Μαθηματικά

5.2.1 Συνολική επίδοση στα Μαθηματικά

Το γνωστικό επίπεδο και οι δεξιότητες των μαθητών στα Μαθηματικά αξιολογήθηκαν στην έρευνα PISA 2015 και αποτελούν μια συνολική κλίμακα επίδοσης. Ο μέσος όρος για τους Έλληνες μαθητές είναι 454 μονάδες (SE=3.8), ενώ ο μέσος όρος του ΟΟΣΑ είναι 490 μονάδες (SE=0.4) (Γράφημα 4). Η διαφορά μεταξύ των Ελλήνων μαθητών και του μέσου όρου του ΟΟΣΑ είναι στατιστικά σημαντική. Η Ελλάδα, με βάση την επίδοση των μαθητών στα Μαθηματικά, κατατάσσεται στην 32η θέση ανάμεσα στις 35 χώρες που ανήκουν στον ΟΟΣΑ.

5.2.2 Επίπεδα εγγραμματος στα Μαθηματικά

Αντίστοιχα με την επίδοση στις Φυσικές Επιστήμες, οι επιδόσεις των μαθητών στα Μαθηματικά κατατάσσονται σε επιμέρους επίπεδα εγγραμματος και στο Γράφημα 2, παρουσιάζονται τα ποσοστά των μαθητών σε κάθε επίπεδο εγγραμματος στην Ελλάδα και στις χώρες του ΟΟΣΑ. Για τα Μαθηματικά, οι χαμηλές επιδόσεις αποτελούνται από δύο υπο-επίπεδα (χαμηλότερο του 1^{ου} και 1^ο), αντί για τα τρία υπο-επίπεδα στα υπόλοιπα γνωστικά αντικείμενα. Στην Ελλάδα, περισσότερο από το ένα τρίτο των μαθητών (35.8%) σημειώνουν ιδιαίτερα χαμηλές επιδόσεις στα Μαθηματικά, ποσοστό που είναι σημαντικά χαμηλότερο για τις χώρες του ΟΟΣΑ (23.4%). Στο δεύτερο επίπεδο επίδοσης βρίσκεται το 26% των Ελλήνων μαθητών έναντι του 22.5% των μαθητών στις χώρες του ΟΟΣΑ. Το 22.1% και το 24.8% των μαθητών στην Ελλάδα και τις χώρες του ΟΟΣΑ αντίστοιχα, σημειώνουν επιδόσεις αντίστοιχες του επιπέδου 3 στα Μαθηματικά, ενώ χαμηλότερο ποσοστό Ελλήνων μαθητών παρατηρείται στο επίπεδο 4 (12.3%) σε σχέση με τους μαθητές από τις χώρες του ΟΟΣΑ (18.6%). Τέλος, μόλις το 3.9% των μαθητών συγκεντρώνει ιδιαίτερα υψηλές επιδόσεις στα Μαθηματικά στην Ελλάδα, υστερώντας ιδιαίτερα σε σχέση με το μέσο όρο του ΟΟΣΑ (10.7%).

Γράφημα 2. Επίπεδα εγγραμματισμού στα Μαθηματικά (%): Ελλάδα και μέσος όρος του ΟΟΣΑ

5.3 Εγγραμματισμός στην Κατανόηση Κειμένου

5.3.1 Συνολική επίδοση στην Κατανόηση Κειμένου

Το γνωστικό επίπεδο και οι δεξιότητες των μαθητών στην Κατανόηση Κειμένου αξιολογήθηκαν στην έρευνα PISA 2015 και αποτελούν μια συνολική κλίμακα επίδοσης. Ο μέσος όρος για τους Έλληνες μαθητές στη συνολική κλίμακα για την Κατανόηση Κειμένου είναι 467 μονάδες (SE=4.3). Συνολικά, οι χώρες του ΟΟΣΑ έχουν μέσο όρο 493 μονάδες (SE=0.5) (Γράφημα 4). Η διαφορά μεταξύ των Ελλήνων μαθητών και του μέσου όρου του ΟΟΣΑ είναι στατιστικά σημαντική. Η Ελλάδα, με βάση την επίδοση των μαθητών στην Κατανόηση Κειμένου, κατατάσσεται στην 31η θέση ανάμεσα στις 35 χώρες που ανήκουν στον ΟΟΣΑ.

5.3.2 Επίπεδα εγγραμματισμού στην Κατανόηση Κειμένου

Αντίστοιχα με την επίδοση στις Φυσικές Επιστήμες και τα Μαθηματικά, οι επιδόσεις των μαθητών στην Κατανόηση Κειμένου κατατάσσονται σε επιμέρους επίπεδα εγγραμματισμού. Στο Γράφημα 3, παρουσιάζονται τα ποσοστά των μαθητών που ανήκουν σε κάθε επίπεδο εγγραμματισμού στην Ελλάδα και στις χώρες του ΟΟΣΑ. Στην Ελλάδα, το 27.3% των μαθητών παρουσιάζει ιδιαίτερα χαμηλές επιδόσεις (επίπεδα: χαμηλότερο του 1β, 1β και 1α) στην Κατανόηση Κειμένου. Μέτριες προς ικανοποιητικές επιδόσεις στην Κατανόηση Κειμένου σημειώνει η πλειοψηφία των μαθητών τόσο στην Ελλάδα (68.6%) όσο και στις χώρες του ΟΟΣΑ (71.6%). Ωστόσο, οι Έλληνες μαθητές φαίνεται να μην καταφέρνουν να σημειώσουν ιδιαίτερα υψηλές κατά μέσο όρο επιδόσεις στην Κατανόηση Κειμένου, με συνολικά 4.1% των επιδόσεων να βρίσκεται στα επίπεδα 5 και 6, σε σύγκριση με τους συνομηλίκους τους στις χώρες του ΟΟΣΑ, όπου συνολικά το 8.3% των επιδόσεων βρίσκεται στα δύο υψηλότερα επίπεδα.

Γράφημα 3. Επίπεδα εγγραμματισμού στην Κατανόηση Κειμένου (%): Ελλάδα και μέσος όρος του ΟΟΣΑ

5.4 Συνολικές επιδόσεις στην έρευνα PISA 2015

Στο Γράφημα 4 παρουσιάζονται γραφικά οι διαφορές του μέσου όρου των Ελλήνων μαθητών στα τρία γνωστικά αντικείμενα σε σχέση με το μέσο όρο του ΟΟΣΑ. Μεγαλύτερη διαφορά στους μέσους όρους παρατηρείται στις Φυσικές Επιστήμες (455 έναντι 493), ακολουθούμενη από τη διαφορά στα Μαθηματικά (454 έναντι 490), ενώ η μικρότερη διαφορά παρατηρείται στην Κατανόηση Κειμένου (467 έναντι 493). Οι μέσοι όροι της Ελλάδας διαφέρουν στατιστικά σημαντικά από το μέσο όρο του ΟΟΣΑ σε όλες τις περιπτώσεις.

Γράφημα 4. Μέσοι όροι στις συνολικές κλίμακες επίδοσης στις Φυσικές Επιστήμες, τα Μαθηματικά και την Κατανόηση Κειμένου στην Ελλάδα και στις χώρες του ΟΟΣΑ

Ο Πίνακας 7 παρουσιάζει τους μέσους όρους των επιδόσεων των μαθητών στα γνωστικά αντικείμενα των Φυσικών Επιστημών, των Μαθηματικών και της Κατανόησης Κειμένου για όλες τις χώρες/οικονομίες που έλαβαν μέρος στην έρευνα PISA 2015.

Πίνακας 7. Επιδόσεις όλων των χωρών στα γνωστικά αντικείμενα της έρευνας PISA 2015

	Φυσικές Επιστήμες	Μαθηματικά	Κατανόηση Κειμένου
	Μέση Επίδοση PISA 2015	Μέση Επίδοση PISA 2015	Μέση Επίδοση PISA 2015
Χώρες/οικονομίες με μέση επίδοση υψηλότερη από τον μέσο όρο του ΟΟΣΑ			
Χώρες/οικονομίες με μέση επίδοση μη στατιστικά σημαντικά διαφορετική από τον μέσο όρο του ΟΟΣΑ			
Χώρες/οικονομίες με μέση επίδοση χαμηλότερη από τον μέσο όρο του ΟΟΣΑ			
Μέσος όρος των χωρών του ΟΟΣΑ	493	490	493
Σιγκαπούρη	556	564	535
Ιαπωνία	538	532	516
Εστονία	534	520	519
Ταϊπέι (Κίνα)	532	542	497
Φινλανδία	531	511	526
Μακάο (Κίνα)	529	544	509
Καναδάς	528	516	527
Βιετνάμ	525	495	487
Χον Κονγκ (Κίνα)	523	548	527
Πεκίνο-Σαγκάη-Jiangsu-Guangdong (Κίνα)	518	531	494
Κορέα	516	524	517
Νέα Ζηλανδία	513	495	509
Σλοβενία	513	510	505
Αυστραλία	510	494	503
Ηνωμένο Βασίλειο	509	492	498
Γερμανία	509	506	509
Ολλανδία	509	512	503
Ελβετία	506	521	492
Ιρλανδία	503	504	521
Βέλγιο	502	507	499
Δανία	502	511	500
Πολωνία	501	504	506
Πορτογαλία	501	492	498
Νορβηγία	498	502	513
ΗΠΑ	496	470	497
Αυστρία	495	497	485
Γαλλία	495	493	499
Σουηδία	493	494	500
Τσεχία	493	492	487
Ισπανία	493	486	496
Λετονία	490	482	488
Ρωσία	487	494	495
Λουξεμβούργο	483	486	481

	Φυσικές Επιστήμες	Μαθηματικά	Κατανόηση Κειμένου
	Μέση Επίδοση PISA 2015	Μέση Επίδοση PISA 2015	Μέση Επίδοση PISA 2015
Χώρες/οικονομίες με μέση επίδοση υψηλότερη από τον μέσο όρο του ΟΟΣΑ			
Χώρες/οικονομίες με μέση επίδοση μη στατιστικά σημαντικά διαφορετική από τον μέσο όρο του ΟΟΣΑ			
Χώρες/οικονομίες με μέση επίδοση χαμηλότερη από τον μέσο όρο του ΟΟΣΑ			
Μέσος όρος των χωρών του ΟΟΣΑ	493	490	493
Ιταλία	481	490	485
Ουγγαρία	477	477	470
Λιθουανία	475	478	472
Κροατία	475	464	487
Μπουένος Άιρες (Αργεντινή)	475	456	475
Ισλανδία	473	488	482
Ισραήλ	467	470	479
Μάλτα	465	479	447
Σλοβακία	461	475	453
Ελλάδα	455	454	467
Χιλή	447	423	459
Βουλγαρία	446	441	432
Ηνωμένα Αραβικά Εμιράτα	437	427	434
Ουρουγουάη	435	418	437
Ρουμανία	435	444	434
Κύπρος	433	437	443
Μολδαβία	428	420	416
Αλβανία	427	413	405
Τουρκία	425	420	428
Τρινιδάδ-Τομπάγκο	425	417	427
Ταϊλάνδη	421	415	409
Κόστα Ρίκα	420	400	427
Κατάρ	418	402	402
Κολομβία	416	390	425
Μεξικό	416	408	423
Μαυροβούνιο	411	418	427
Γεωργία	411	404	401
Ιορδανία	409	380	408
Ινδονησία	403	386	397
Βραζιλία	401	377	407
Περού	397	387	398
Λίβανος	386	396	347
Τυνησία	386	367	361
ΠΓΔΜ	384	371	352
Κόσοβο	378	362	347
Αλγερία	376	360	350
Δομινικανή Δημοκρατία	332	328	358

^a Χώρες/οικονομίες με γραμματοσειρά μαύρου χρώματος ανήκουν στον ΟΟΣΑ

5.5 Δημογραφικά χαρακτηριστικά του δείγματος

Στην παρούσα ενότητα επιχειρείται μια περιγραφή του προφίλ των μαθητών που συμμετείχαν στην έρευνα PISA 2015 στην Ελλάδα και στις χώρες του ΟΟΣΑ. Επιπλέον, παρέχονται πληροφορίες σχετικά με τα ελληνικά σχολεία και τα σχολεία στις χώρες του ΟΟΣΑ.

5.5.1 Μαθητές

Στην έρευνα PISA 2015 στην Ελλάδα συμμετείχαν 5532 μαθητές, εκπροσωπώντας 96.157 μαθητές ηλικίας από 15 χρονών και 3 μηνών έως 16 χρονών και 2 μηνών, στην έναρξη της έρευνας, από σχολεία όλης της χώρας. Από τους μαθητές που συμμετείχαν στην έρευνα, το 52% είναι αγόρια και το 48% κορίτσια.

5.5.2 Μεταναστευτικό προφίλ των μαθητών

Στον Πίνακα 8, παρουσιάζονται τα ποσοστά των γηγενών μαθητών και των μεταναστών πρώτης και δεύτερης γενιάς τόσο στην Ελλάδα, όσο και κατά μέσο όρο στις χώρες του ΟΟΣΑ. Τα ποσοστά τόσο για τους γηγενείς, όσο και για τους μετανάστες μαθητές στην Ελλάδα προσεγγίζουν τη μέση τιμή των χωρών του ΟΟΣΑ.

Πίνακας 8. Ποσοστά (%) γηγενών και μεταναστών μαθητών στην Ελλάδα και στις χώρες του ΟΟΣΑ

	Ελλάδα	Μέσος όρος ΟΟΣΑ
Γηγενείς μαθητές	89.2	87.5
Μετανάστες πρώτης γενιάς	3.8	5.4
Μετανάστες δεύτερης γενιάς	7.0	7.1

Από τους μετανάστες πρώτης γενιάς στην Ελλάδα, το 70% έχουν αλβανική καταγωγή, το 7.6% κατάγονται από κάποια χώρα της πρώην Σοβιετικής Ένωσης (Ουκρανία, Ρωσία, Γεωργία, Αρμενία κλπ.) και το 22.4% κατάγεται από άλλες χώρες (βλ. Γράφημα 5). Για τους μετανάστες δεύτερης γενιάς, οι οποίοι έχουν γεννηθεί στην Ελλάδα, ζητήθηκε η καταγωγή των δύο γονέων. Από τους μετανάστες δεύτερης γενιάς, το 62.8% και 64.3% έχουν πατέρα ή/και μητέρα με αλβανική καταγωγή, αντίστοιχα, το 18% και 19.9% έχουν πατέρα ή/και μητέρα από κάποια χώρα της πρώην Σοβιετικής Ένωσης (Ουκρανία, Ρωσία, Γεωργία, Αρμενία κλπ.) και το 17.7% και 15.2% έχουν πατέρα ή/και μητέρα από άλλες χώρες.

Γράφημα 5. Καταγωγή μεταναστών πρώτης γενιάς: Ποσοστά μαθητών στην Ελλάδα

5.5.3 Δείκτης κοινωνικού, οικονομικού και πολιτισμικού επιπέδου

Για τον υπολογισμό του κοινωνικοοικονομικού επιπέδου του μαθητή, η έρευνα PISA χρησιμοποιεί τον δείκτη κοινωνικού, οικονομικού και πολιτισμικού επιπέδου της οικογένειας, ο οποίος προκύπτει από την επαγγελματική κατάσταση των γονέων, το επίπεδο εκπαίδευσής τους, καθώς και από την κατοχή υλικών και πολιτιστικών αγαθών από την οικογένεια. Συνολικά, οι Έλληνες μαθητές φαίνεται να έχουν χαμηλότερες τιμές στον δείκτη του κοινωνικού, οικονομικού και πολιτισμικού επιπέδου ($m=-0.08$, $SE=0.03$) σε σχέση με τους συνομηλίκους τους στις χώρες του ΟΟΣΑ ($m=-0.04$, $SE=0.00$), χωρίς, ωστόσο, να προκύπτει μια στατιστικά σημαντική διαφορά.

5.5.4 Αστικότητα του σχολείου

Η έρευνα PISA παρέχει πληροφορίες σχετικά με την αστικότητα των σχολείων. Στην Ελλάδα, οι περιοχές στις οποίες στεγάζονται τα σχολεία διακρίνονται σε αγροτικές, ημιαστικές και αστικές περιοχές. Η πλειοψηφία των ελληνικών σχολείων που πήραν μέρος στην έρευνα PISA 2015 (72.1%) βρίσκεται σε αστικές περιοχές, ακολουθούμενη από το 18.8% των σχολείων που βρίσκονται σε ημιαστικές περιοχές και το 9.1% των σχολείων σε αγροτικές περιοχές (Γράφημα 6).

Γράφημα 6. Αστικότητα του σχολείου: Ποσοστά σχολείων στην Ελλάδα

5.5.5 Μέγεθος του σχολείου, των σχολικών τμημάτων και αναλογία μαθητών-καθηγητών

Οι διευθυντές των σχολείων, μέσω του αντίστοιχου ερωτηματολογίου, παρέχουν πληροφορίες σχετικά με το μέγεθος του σχολείου τους, των τάξεων και την αναλογία μαθητών-καθηγητών. Κατά μέσο όρο, τα ελληνικά σχολεία έχουν 267 μαθητές, ενώ τα σχολεία κατά μέσο όρο στις χώρες του ΟΟΣΑ έχουν 749 μαθητές (Γράφημα 7).

Γράφημα 7. Μέγεθος σχολείου: Μέσοι όροι μαθητών ανά σχολείο (N) στην Ελλάδα και στις χώρες του ΟΟΣΑ

Όσον αφορά το μέγεθος των σχολικών τμημάτων, τα ελληνικά σχολεία αποτελούνται από μικρότερα τμήματα μαθητών, με 24 μαθητές κατά μέσο όρο ανά τμήμα. Στις χώρες του ΟΟΣΑ, τα σχολικά τμήματα αποτελούνται από 26 μαθητές κατά μέσο όρο (Γράφημα 8).

Γράφημα 8. Μέγεθος τμήματος: Μέσοι όροι μαθητών ανά τμήμα (N) στην Ελλάδα και στις χώρες του ΟΟΣΑ

Επιπλέον, η αναλογία μαθητών-καθηγητών είναι μικρότερη για τα ελληνικά σχολεία ($m=10$, $SE=0.20$) σε σχέση με τα σχολεία στις χώρες του ΟΟΣΑ ($m=13$, $SE=0.05$) (Γράφημα 9). Συγκεκριμένα, στην Ελλάδα ένας καθηγητής είναι υπεύθυνος για 10 μαθητές κατά μέσο όρο, ενώ στις χώρες του ΟΟΣΑ ένας καθηγητής είναι υπεύθυνος για 13 μαθητές.

Γράφημα 9. Αναλογία μαθητών-καθηγητή: Μέσοι όροι της αναλογίας των μαθητών-καθηγητή σε κάθε σχολείο (N) στην Ελλάδα και στις χώρες του ΟΟΣΑ

5.6 Στάσεις και αντιλήψεις των μαθητών για τις Φυσικές Επιστήμες

Η έρευνα PISA εξετάζει τις στάσεις και τις αντιλήψεις των μαθητών απέναντι στις Φυσικές Επιστήμες μέσω ερωτήσεων που αφορούν α) τα κίνητρα των μαθητών για εκμάθηση των Φυσικών Επιστημών, β) την αυτοαντίληψη της ικανότητας των μαθητών για μάθηση στο πεδίο των Φυσικών Επιστημών, γ) την ενεργό συμμετοχή των μαθητών σε δραστηριότητες σχετικές με τις Φυσικές Επιστήμες και τις επαγγελματικές τους προσδοκίες και, τέλος, δ) τις επιστημικές πεποιθήσεις των μαθητών.

5.6.1 Κίνητρα των μαθητών για εκμάθηση των Φυσικών Επιστημών

Τα κίνητρα των μαθητών για την εκμάθηση των Φυσικών Επιστημών στην έρευνα PISA 2015 προκύπτουν μέσω των δεικτών της ευχαρίστησης, του ενδιαφέροντος και των κινήτρων για μελέτη των Φυσικών Επιστημών λόγω της χρησιμότητας τους (εξωτερικών κινήτρων).

Ευχαρίστηση που αντλούν οι μαθητές από τις Φυσικές Επιστήμες (enjoyment)

Οι μαθητές ρωτήθηκαν για το βαθμό στον οποίο συμφωνούν ή διαφωνούν με διάφορες καταστάσεις αναφορικά με την ευχαρίστηση που αντλούν μέσω της μάθησης και της αξιοποίησης των Φυσικών Επιστημών στην καθημερινότητά τους. Οι απαντήσεις των μαθητών διαμορφώνουν το δείκτη της ευχαρίστησης όσον αφορά την ενασχόληση με τις Φυσικές Επιστήμες. Στο Γράφημα 10, παρουσιάζονται τα ποσοστά των μαθητών που απάντησαν «συμφωνώ» και «συμφωνώ απόλυτα» στις επιμέρους παραμέτρους του δείκτη της ευχαρίστησης κατά τη διδασκαλία των Φυσικών επιστημών. Η πλειοψηφία των Ελλήνων μαθητών συμφωνούν ή συμφωνούν απόλυτα με τις δηλώσεις «χαίρομαι πολύ να αποκτώ καινούριες γνώσεις στις Φυσικές Επιστήμες» (73.3%) και «με ενδιαφέρει να μαθαίνω διάφορα θέματα των Φυσικών Επιστημών» (71.6%). Συνολικά, οι Έλληνες μαθητές δηλώνουν ότι αντλούν μεγαλύτερη ευχαρίστηση από δραστηριότητες που σχετίζονται με τη μάθηση στις Φυσικές Επιστήμες σε σχέση με το μέσο όρο του ΟΟΣΑ, παρουσιάζοντας μια στατιστικά σημαντική διαφορά ($m=0.13$, $SE=0.02$ και $m=0.02$, $SE=0.00$).

Γράφημα 10. Ευχαρίστηση που αντλούν οι μαθητές από τις Φυσικές Επιστήμες: Ποσοστά (%) μαθητών που απάντησαν «συμφωνώ» και «συμφωνώ απόλυτα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Ως προς τα επίπεδα ευχαρίστησης, τόσο στην Ελλάδα, όσο και κατά μέσο όρο στις χώρες του ΟΟΣΑ, τα αγόρια δηλώνουν στατιστικά σημαντικά υψηλότερη ευχαρίστηση από την ενασχόληση με τις Φυσικές Επιστήμες [$m=0.19$ ($SE=0.03$) και $m=0.08$ ($SE=0.00$), αντίστοιχα], σε σχέση με τα κορίτσια [$m=0.07$ ($SE=0.03$) και $m=-0.05$ ($SE=0.00$), αντίστοιχα]. Στην προκειμένη περίπτωση, το μέγεθος της επίδρασης είναι $d=0.11$ για την Ελλάδα και $d=0.12$ για τις χώρες του ΟΟΣΑ, υποδηλώνοντας σχετικά μικρές διαφορές μεταξύ των μέσων όρων των δύο φύλων, υπέρ των αγοριών.

Ενδιαφέρον προς τις Φυσικές Επιστήμες (interest)

Οι μαθητές ρωτήθηκαν, επίσης, σχετικά με το βαθμό που ενδιαφέρονται για πέντε συγκεκριμένα θέματα Φυσικών Επιστημών: τη βιόσφαιρα (π.χ. λειτουργίες οικοσυστήματος, αειφορία), την κίνηση και τις δυνάμεις (π.χ. ταχύτητα, τριβή, μαγνητικές και βαρυτικές δυνάμεις), την ενέργεια και τις μετατροπές της (π.χ. διατήρηση της ενέργειας, χημικές αντιδράσεις), το Σύμπαν και την ιστορία του και το πώς οι Φυσικές Επιστήμες μπορούν να βοηθήσουν στην πρόληψη ασθενειών. Οι Έλληνες μαθητές ενδιαφέρονται περισσότερο για «το Σύμπαν και την ιστορία του» (66.3%) και για το «πώς οι Φυσικές Επιστήμες μπορούν να βοηθήσουν στην πρόληψη ασθενειών» (64.6%), ενώ φαίνεται να ενδιαφέρονται λιγότερο για «τη βιόσφαιρα» (34.2%) και «την κίνηση και τις δυνάμεις» (51.0%).

Στο Γράφημα 11 παρουσιάζονται τα ποσοστά των μαθητών που απάντησαν «ενδιαφέρομαι αρκετά» και «ενδιαφέρομαι πολύ» στις επιμέρους ερωτήσεις που συγκροτούν το δείκτη του ενδιαφέροντος προς τις Φυσικές Επιστήμες. Οι Έλληνες μαθητές, με εξαίρεση τα θέματα της βιόσφαιρας και της πρόληψης ασθενειών μέσω της συμβολής των Φυσικών Επιστημών, ενδιαφέρονται περισσότερο για τα υπόλοιπα θέματα σε

σχέση με το μέσο όρο για τις χώρες του ΟΟΣΑ. Συνολικά, το ενδιαφέρον των Ελλήνων μαθητών για τις Φυσικές Επιστήμες είναι υψηλότερο σε σχέση με τις χώρες του ΟΟΣΑ ($m=0.14$, $SE=0.02$ και $m=0.00$, $SE=0.00$, αντίστοιχα).

Γράφημα 11. Ενδιαφέρον προς τις Φυσικές Επιστήμες: Ποσοστά (%) μαθητών που απάντησαν «ενδιαφέρομαι αρκετά» και «ενδιαφέρομαι πολύ» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Σχετικά με το ενδιαφέρον τους απέναντι στις Φυσικές Επιστήμες, στην Ελλάδα, τα αγόρια ($m=0.19$, $SE=0.03$) δηλώνουν μεγαλύτερο ενδιαφέρον σχετικά με τα συγκεκριμένα θέματα των Φυσικών Επιστημών σε σύγκριση με τα κορίτσια ($m=0.09$, $SE=0.03$). Στις χώρες του ΟΟΣΑ, τα ευρήματα είναι παρόμοια για τις διαφορές μεταξύ αγοριών ($m=0.12$, $SE=0.00$) και κοριτσιών ($m=-0.11$, $SE=0.00$). Αξίζει να σημειωθεί ότι στις χώρες του ΟΟΣΑ, οι διαφορές μεταξύ των δύο φύλων είναι μεγαλύτερες σε σχέση με τις αντίστοιχες διαφορές στην Ελλάδα ($d=0.24$ και $d=0.10$, αντίστοιχα).

Κίνητρα μελέτης (εξωτερικά κίνητρα) (instrumental motivation)

Τα κίνητρα των μαθητών για μελέτη των μαθημάτων στις Φυσικές Επιστήμες εξετάστηκαν στην έρευνα PISA 2015 μέσω ερωτήσεων που αφορούν το βαθμό που συμφωνούν οι μαθητές με τέσσερις δηλώσεις σχετικά με τη χρησιμότητα της μάθησης στα πλαίσια των Φυσικών Επιστημών και τα μελλοντικά τους ακαδημαϊκά και επαγγελματικά σχέδια. Οι Έλληνες μαθητές θεωρούν ότι η μάθηση στο πλαίσιο των Φυσικών Επιστημών είναι σημαντική ως προς τα ακαδημαϊκά και επαγγελματικά τους σχέδια σε μεγαλύτερο βαθμό σε σύγκριση με το μέσο όρο για τις χώρες του ΟΟΣΑ ($m=0.27$, $SE=0.02$ και $m=0.14$, $SE=0.00$) (Γράφημα 12).

Γράφημα 12. Κίνητρα μελέτης των Φυσικών Επιστημών λόγω της χρησιμότητάς τους: Ποσοστά (%) μαθητών που απάντησαν «συμφωνώ» και «συμφωνώ απόλυτα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Ως προς το βαθμό που οι μαθητές θεωρούν ότι οι Φυσικές Επιστήμες μπορούν να είναι χρήσιμες ως προς την ακαδημαϊκή και επαγγελματική τους σταδιοδρομία, φαίνεται ότι το φύλο διαδραματίζει στατιστικά σημαντικό ρόλο. Συγκεκριμένα, τόσο στην Ελλάδα, όσο και στις χώρες του ΟΟΣΑ, τα αγόρια ($m=0.33$, $SE=0.02$ και $m=0.16$, $SE=0.00$) θεωρούν ότι οι Φυσικές Επιστήμες μπορούν να αποβούν χρήσιμες ως προς την ακαδημαϊκή και επαγγελματική τους σταδιοδρομία σε μεγαλύτερο βαθμό σε σχέση με τα κορίτσια ($m=0.22$, $SE=0.02$ και $m=0.12$, $SE=0.00$).

5.6.2 Αυτοαντίληψη της ικανότητας των μαθητών για μάθηση στο πεδίο των Φυσικών Επιστημών

Στον τομέα της μάθησης των Φυσικών Επιστημών η αυτοαποτελεσματικότητα (self-efficacy) αναφέρεται στο βαθμό που οι μαθητές έχουν εμπιστοσύνη στις ικανότητές τους να φέρουν εις πέρας συγκεκριμένες εργασίες ξεπερνώντας τυχούσες δυσκολίες, χωρίς να περιορίζεται στο πόσο “καλοί” νιώθουν οι μαθητές γενικά σε αυτόν τον τομέα.

Προκειμένου να προσδιοριστεί το επίπεδο της αυτοαποτελεσματικότητας των μαθητών στις Φυσικές Επιστήμες, αξιοποιούνται μια σειρά από ερωτήσεις στις οποίες οι μαθητές καλούνται να δηλώσουν την ευκολία με την οποία θα ολοκλήρωναν κάποιες δραστηριότητες που απαιτούν σχετικές γνώσεις και δεξιότητες. Στο Γράφημα 13 παρουσιάζεται το ποσοστό των μαθητών, στην Ελλάδα αλλά και κατά μέσο όρο στις

χώρες του ΟΟΣΑ, που θεωρεί ότι μπορεί να εμπλακεί στις παρακάτω καταστάσεις και να τις ολοκληρώσει με ευκολία. Οι Έλληνες μαθητές αλλά και οι μαθητές στις χώρες του ΟΟΣΑ δηλώνουν ότι μπορούν να εξηγήσουν επαρκώς φαινόμενα όπως ο σεισμός (33.5% και 33.5%, αντίστοιχα), αλλαγές στις συνθήκες επιβίωσης και συνέπειες αυτών στα διάφορα είδη (23.9% και 23.5%, αντίστοιχα) και το ενδεχόμενο ύπαρξης ζωής στον Άρη (17.4% και 17.3%, αντίστοιχα). Στην περίπτωση αναγνώρισης ενός επιστημονικού ερωτήματος σε ένα δημοσίευμα εφημερίδας που αναφέρεται σε θέματα υγείας (27.1% και 21.2%, αντίστοιχα), στην περιγραφή του ρόλου των αντιβιοτικών στην αντιμετώπιση μιας ασθένειας (25.5% και 21.3%, αντίστοιχα), στον προσδιορισμό του επιστημονικού ζητήματος που συνδέεται με την απομάκρυνση σκουπιδιών (17.6% και 15.9%, αντίστοιχα) και στην επιλογή της καλύτερης επιστημονικής εξήγησης για το σχηματισμό της όξινης βροχής (22.7% και 18.2, αντίστοιχα), οι Έλληνες μαθητές δηλώνουν κατά μέσο όρο περισσότερο αποτελεσματικοί σε σχέση με τους συνομηλίκους τους στις χώρες του ΟΟΣΑ. Ωστόσο, οι Έλληνες μαθητές δηλώνουν λιγότερο αποτελεσματικοί όσον αφορά την ερμηνεία επιστημονικών πληροφοριών που αναγράφονται στις ετικέτες των τροφίμων σε σχέση με το μέσο όρο των μαθητών στις χώρες του ΟΟΣΑ (17.9% και 20.0%, αντίστοιχα).

Γράφημα 13. Αυτοαποτελεσματικότητα σχετικά με τις Φυσικές Επιστήμες: Ποσοστά (%) μαθητών που απάντησαν «θα τα κατάφερνα εύκολα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Παρόλο που μεγαλύτερα ποσοστά Ελλήνων μαθητών δήλωσαν ότι «θα τα κατάφεραν εύκολα» στις συγκεκριμένες δραστηριότητες, συνολικά το επίπεδο αυτοαποτελεσματικότητάς τους σχετικά με τις Φυσικές Επιστήμες είναι στατιστικά σημαντικά χαμηλότερο από το μέσο όρο για τις χώρες του ΟΟΣΑ με μέσο όρο -0.04 ($SE=0.02$) έναντι του 0.04 ($SE=0.00$). Αυτό συμβαίνει καθώς στις υπόλοιπες επιλογές που δόθηκαν στους μαθητές («θα τα κατάφερα με λίγη προσπάθεια», «ίσως τα κατάφερα με μεγάλη προσπάθεια», «δεν θα μπορούσα να τα καταφέρω»), οι μαθητές κατά μέσο όρο στις χώρες του ΟΟΣΑ παρουσιάζουν μικρότερη συγκέντρωση στις αρνητικές απαντήσεις σε σχέση με τους Έλληνες.

Το φύλο διαδραματίζει στατιστικά σημαντικό ρόλο ως προς τα επίπεδα αυτοαποτελεσματικότητας των Ελλήνων μαθητών στις Φυσικές Επιστήμες, αφού τα αγόρια ($m=0.05$, $SE=0.03$) φαίνεται να υπερέχουν των κοριτσιών ($m=-0.13$, $SE=0.03$). Αντίστοιχη είναι και η εικόνα όσον αφορά τους μαθητές στις χώρες του ΟΟΣΑ, όπου τα αγόρια ($m=0.14$, $SE=0.01$) δηλώνουν στατιστικά σημαντικά περισσότερο αποτελεσματικοί στις Φυσικές Επιστήμες σε σχέση με τα κορίτσια ($m=-0.06$, $SE=0.01$). Οι διαφορές αυτές, όμως, και στις δύο περιπτώσεις, δεν είναι ισχυρές ($d=0.14$ και $d=0.16$, αντίστοιχα).

5.6.3 Ενεργός συμμετοχή των μαθητών στις Φυσικές Επιστήμες

Η ενεργός συμμετοχή των μαθητών στις Φυσικές Επιστήμες προσδιορίστηκε από ερωτήσεις σχετικές με την εμπλοκή σε δραστηριότητες που σχετίζονται με τις Φυσικές Επιστήμες καθώς και από τις προσδοκίες των μαθητών για επαγγελματική σταδιοδρομία στο χώρο των Φυσικών Επιστημών.

Εμπλοκή σε σχετικές με τις Φυσικές Επιστήμες δραστηριότητες (science activities)

Με σκοπό να προκύψει ο δείκτης που αφορά στην εμπλοκή των μαθητών σε δραστηριότητες των Φυσικών Επιστημών, οι μαθητές ρωτήθηκαν για τη συχνότητα με την οποία προβαίνουν σε συγκεκριμένες δραστηριότητες. Στον Πίνακα 9 παρουσιάζονται τα ποσοστά των μαθητών που απάντησαν «σχεδόν κάθε μέρα» ή «κάθε μέρα» στις σχετικές ερωτήσεις. Οι Έλληνες μαθητές δηλώνουν ότι επισκέπτονται ιστοσελίδες οικολογικών οργανώσεων και ιστοσελίδες σχετικές με τις Φυσικές Επιστήμες, ότι αξιοποιούν ιστολόγια/μικρο-ιστολόγια για την ενημέρωσή τους σχετικά με τις Φυσικές Επιστήμες, και ότι δανείζονται ή/και αγοράζουν σχετικά βιβλία σε σημαντικά μεγαλύτερη συχνότητα σε σχέση με τους μαθητές στις χώρες του ΟΟΣΑ. Με μεγαλύτερη συχνότητα δηλώνουν ότι ασχολούνται οι Έλληνες μαθητές και στις υπόλοιπες σχετικές με τις Φυσικές Επιστήμες δραστηριότητες αλλά με μικρότερες διαφορές από τους μαθητές στις χώρες του ΟΟΣΑ. Ο μέσος όρος για το δείκτη που δηλώνει το βαθμό συμμετοχής σε σχετικές με τις Φυσικές Επιστήμες δραστηριότητες είναι 0.19 ($SE=0.02$) για τους Έλληνες μαθητές, ενώ ο αντίστοιχος μέσος όρος για τις χώρες του ΟΟΣΑ είναι -0.02 ($SE=0.00$). Η διαφορά στους δύο μέσους όρους είναι στατιστικά σημαντική, ορίζοντας ότι οι Έλληνες μαθητές προβαίνουν συχνότερα σε δραστηριότητες σχετικές με τις Φυσικές Επιστήμες, κυρίως στον ελεύθερο χρόνο τους, σε σχέση με τους μαθητές στις χώρες του ΟΟΣΑ.

Πίνακας 9. Συμμετοχή των μαθητών σε σχετικές με τις Φυσικές Επιστήμες δραστηριότητες: Ποσοστά (%) μαθητών που απάντησαν «σχεδόν κάθε μέρα» και «κάθε μέρα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

	Ποσοστό % απαντήσεων «σχεδόν κάθε μέρα» και «κάθε μέρα»	
	Ελλάδα	Μέσος όρος ΟΟΣΑ
Παρακολουθώ προγράμματα στην τηλεόραση για τις Φυσικές Επιστήμες	27.2	23.0
Δανείζομαι ή αγοράζω βιβλία με θέματα Φυσικών Επιστημών	17.5	11.1
Επισκέπτομαι ιστοσελίδες με θέματα Φυσικών Επιστημών	26.2	19.1
Διαβάζω περιοδικά ή άρθρα στις εφημερίδες με θέματα Φυσικών Επιστημών	21.8	15.8
Συμμετέχω σε όμιλο Φυσικών Επιστημών	13.7	8.3
Κάνω προσομοιώσεις φυσικών φαινομένων χρησιμοποιώντας ειδικά λογισμικά/εικονικά εργαστήρια	15.3	9.6
Κάνω προσομοιώσεις τεχνικών διαδικασιών χρησιμοποιώντας ειδικά λογισμικά/εικονικά εργαστήρια	15.4	9.9
Επισκέπτομαι ιστοσελίδες οικολογικών οργανώσεων	20.9	11.2
Παρακολουθώ τα νέα επιστημονικών, περιβαλλοντικών ή οικολογικών οργανώσεων από ιστολόγια και μικρο-ιστολόγια	21.3	14.6

Στην Ελλάδα, τα αγόρια φαίνεται να εμπλέκονται σε στατιστικά σημαντικά μεγαλύτερο βαθμό στις παραπάνω σχετικές με τις Φυσικές Επιστήμες δραστηριότητες ($m=0.39$, $SE=0.03$) σε σύγκριση με τα κορίτσια ($m=0.00$, $SE=0.03$) ($d=0.32$). Παρόμοια είναι τα αποτελέσματα και στις χώρες του ΟΟΣΑ, όπου και πάλι τα αγόρια ($m=0.17$, $SE=0.01$) υπερέρχουν στον δείκτη της εμπλοκής σε δραστηριότητες στις Φυσικές Επιστήμες, έναντι των κοριτσιών ($m=-0.21$, $SE=0.00$) ($d=0.35$).

Επαγγελματικές προσδοκίες (career expectations)

Οι μαθητές δήλωσαν τις επαγγελματικές τους προσδοκίες μέσω των απαντήσεών τους στην ερώτηση για το αν αναμένουν να εμπλέκονται στην ηλικία των 30 ετών σε κάποια εργασία σχετική με τις Φυσικές Επιστήμες. Ένας στους τέσσερις μαθητές στην Ελλάδα και τις χώρες του ΟΟΣΑ απάντησε ότι αναμένει να ασχοληθεί με κάποια εργασία που σχετίζεται με τις Φυσικές Επιστήμες στην ηλικία των 30 ετών. Από το σύνολο των μαθητών, το 63.1% και 56.7% για την Ελλάδα και τις χώρες του ΟΟΣΑ, αντίστοιχα, αναμένουν να εργάζονται σε δουλειές μη σχετικές με τις Φυσικές Επιστήμες στην ηλικία των 30 ετών, ενώ οι υπόλοιποι μαθητές δεν έχουν ξεκάθαρες επαγγελματικές προσδοκίες ή δεν απάντησαν στη συγκεκριμένη ερώτηση (Πίνακας 10).

Πίνακας 10. Επαγγελματικές προσδοκίες των μαθητών:
Ποσοστά (%) μαθητών στην Ελλάδα και στις χώρες του ΟΟΣΑ

	Ελλάδα	Μέσος όρος ΟΟΣΑ
Μαθητές που αναμένουν να εργάζονται σε μια σχετική με τις Φυσικές Επιστήμες εργασία στην ηλικία των 30 ετών	25.3	24.5
Μαθητές που αναμένουν να εργάζονται σε άλλες εργασίες στην ηλικία των 30 ετών	63.1	56.7
Μαθητές που δεν έχουν ξεκάθαρες επαγγελματικές προσδοκίες ή δεν απάντησαν στην ερώτηση (αναποφάσιστοι, δεν γνωρίζουν κ.λπ.)	11.6	18.8

Με βάση τις απαντήσεις των μαθητών στις ερωτήσεις σχετικά με τις επαγγελματικές τους προσδοκίες, προέκυψε ο αντίστοιχος δείκτης. Από τα αποτελέσματα φαίνεται ότι, κατά μέσο όρο, υψηλότερο ποσοστό Ελλήνων μαθητών αναμένει ότι θα εργάζεται σε κάποιον τομέα σχετικό με τις Φυσικές Επιστήμες στην ηλικία των 30 ετών σε σχέση με τους μαθητές στις χώρες του ΟΟΣΑ.

Στατιστικά σημαντικές διαφορές σημειώνονται μεταξύ των δύο φύλων. Συγκεκριμένα, τα κορίτσια φαίνεται να εκτιμούν ότι θα ακολουθήσουν κάποια σχετική με τις Φυσικές Επιστήμες καριέρα σε μεγαλύτερο βαθμό σε σχέση με τα αγόρια, τόσο στην Ελλάδα ($d=0.34$), όσο και στις χώρες του ΟΟΣΑ ($d=0.15$). Αξίζει να σημειωθεί ότι στην Ελλάδα, οι διαφορές μεταξύ των δύο φύλων υπέρ των κοριτσιών είναι σημαντικά μεγαλύτερες σε σχέση με το μέσο όρο του ΟΟΣΑ.

5.6.4 Επιστημικές πεποιθήσεις (epistemic beliefs)

Οι επιστημικές πεποιθήσεις των μαθητών είναι ένας δείκτης που διερευνήθηκε για πρώτη φορά στην έρευνα PISA και προσδιόρισε, μέσω των απόψεων των μαθητών, διαστάσεις του επιστημονικού εγγραμματισμού. Συγκεκριμένα, οι μαθητές εκλήθησαν να καταθέσουν τις απόψεις τους σχετικά με τη φύση της μάθησης στο πλαίσιο των Φυσικών Επιστημών και την εγκυρότητα επιστημονικών ερευνητικών μεθόδων ως πηγών γνώσης. Η πλειοψηφία των Ελλήνων μαθητών «συμφωνεί» ή «συμφωνεί απόλυτα» ότι η διενέργεια πειραμάτων βοηθά στην παροχή «καλών απαντήσεων» (84.6%), ότι είναι καλό να επαναλαμβάνονται τα πειράματα με σκοπούς επιβεβαίωσης (84.2%) και ότι τα πειράματα είναι ένας καλός τρόπος για τον έλεγχο της ισχύος μιας θεωρίας ή θέσης (80.2%). Οι Έλληνες μαθητές συμφωνούν ή συμφωνούν απόλυτα ότι οι θεωρίες των Φυσικών Επιστημών γενικά (69.7%), αυτές που παρουσιάζονται στα σχετικά βιβλία (69.6%) και οι απόψεις των επιστημόνων για τις Φυσικές Επιστήμες μπορούν να αλλάζουν (74.9%). Υψηλά είναι και τα ποσοστά για τους μαθητές στις χώρες του ΟΟΣΑ, με τις μεγαλύτερες διαφορές τους (ως προς τους Έλληνες μαθητές) να σχετίζονται με τις ερωτήσεις για την εξέλιξη και τις μεταβολές στον τομέα των Φυσικών Επιστημών (Γράφημα 14). Συνολικά, οι Έλληνες μαθητές υποστηρίζουν στατιστικά σημαντικά λιγότερο τις επιστημονικές προσεγγίσεις, για τις οποίες εκλήθησαν να καταθέ-

σουν την άποψή τους, ως μεθόδους έρευνας στις Φυσικές Επιστήμες ($m=-0.19$, $SE=0.02$) σε σχέση με το μέσο όρο για τις χώρες του ΟΟΣΑ ($m=0.00$, $SE=0.00$).

Γράφημα 14. Επιστημικές πεποιθήσεις των μαθητών: Ποσοστά (%) μαθητών που απάντησαν «συμφωνώ» και «συμφωνώ απόλυτα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Τόσο στην Ελλάδα, όσο και στις χώρες του ΟΟΣΑ κατά μέσο όρο φαίνεται ότι τα κορίτσια αποδίδουν μεγαλύτερη σημασία στην αξία των επιστημονικών προσεγγίσεων στην έρευνα στις Φυσικές Επιστήμες σε σχέση με τα αγόρια. Ο μέσος όρος για τα κορίτσια στην Ελλάδα είναι $m=-0.16$ ($SE=0.02$) και για τα αγόρια $m=-0.21$ ($SE=0.03$) ($d=0.06$). Στις χώρες του ΟΟΣΑ, ο μέσος όρος για τα κορίτσια είναι $m=0.01$ ($SE=0.00$) και για τα αγόρια $m=-0.02$ ($SE=0.00$) ($d=0.03$).

5.7 Εξοικείωση με τις Τεχνολογίες Πληροφορίας και Επικοινωνιών

Για τους σκοπούς της έρευνας PISA 2015, οι μαθητές συμπλήρωσαν ένα ερωτηματολόγιο σχετικά με την εξοικείωσή τους με τις Τεχνολογίες Πληροφορίας και Επικοινωνιών (ΤΠΕ). Οι ερωτήσεις στο συγκεκριμένο ερωτηματολόγιο αφορούν τη διαθεσιμότητα των ΤΠΕ στο σπίτι και το σχολείο, τη χρήση τους εκ μέρους των μαθητών και τις στάσεις των μαθητών απέναντι στις ΤΠΕ.

5.7.1 Διαθεσιμότητα των ΤΠΕ (ICT availability)

Οι μαθητές ρωτήθηκαν για το αν συγκεκριμένος τεχνολογικός εξοπλισμός, όπως υπολογιστές γραφείου και φορητοί ηλεκτρονικοί υπολογιστές, σύνδεση στο διαδίκτυο, κινητά τηλέφωνα, βιντεοπροβολείς και διαδραστικοί πίνακες, διατίθενται στο σπίτι και το σχολείο τους. Ο μέσος όρος για τη διαθεσιμότητα τεχνολογικού εξοπλισμού στο σπίτι των μαθητών για την Ελλάδα είναι 8.35 (SE=0.04), ενώ για τις χώρες του ΟΟΣΑ ο μέσος όρος είναι 8.42 (SE=0.00), σημειώνοντας μια μη στατιστικά σημαντική διαφορά. Αυτό σημαίνει ότι οι μαθητές στα ελληνικά σπίτια έχουν στη διάθεσή τους τεχνολογικό εξοπλισμό ανάλογο με τους συνομηλίκους τους στις χώρες του ΟΟΣΑ.

Ωστόσο, στατιστικά σημαντικά φαίνεται να διαφέρει η διαθεσιμότητα τεχνολογικού εξοπλισμού στα σχολεία των μαθητών στην Ελλάδα σε σχέση με τον μέσο όρο των χωρών του ΟΟΣΑ, με μέσους όρους 6.57 (SE=0.05) και 6.08 (SE=0.01), αντίστοιχα. Επομένως, σύμφωνα με τις απαντήσεις των μαθητών, τα ελληνικά σχολεία διαθέτουν περισσότερο τεχνολογικό εξοπλισμό σε σύγκριση με τα σχολεία στις χώρες του ΟΟΣΑ.

5.7.2 Αξιοποίηση των ΤΠΕ (ICT use)

Η χρήση των ΤΠΕ στο πλαίσιο του σχολείου αποτελεί ακόμα μια ερώτηση σχετική με την τεχνολογία που εκλήθησαν να απαντήσουν οι μαθητές. Συγκεκριμένα, οι μαθητές ρωτήθηκαν για τη συχνότητα με την οποία αξιοποιούν ψηφιακές συσκευές εντός του σχολείου με σκοπό να συνομιλήσουν στο διαδίκτυο, να λάβουν ή να στείλουν ηλεκτρονικά μηνύματα (email), να αναζητήσουν στοιχεία στο διαδίκτυο (internet) για σχολική εργασία, να «κατεβάσουν», να «ανεβάσουν» ή να αναζητήσουν στοιχεία από την ηλεκτρονική σελίδα του σχολείου τους, να «ανεβάσουν» εργασίες τους στην ιστοσελίδα του σχολείου, να παίξουν με προγράμματα προσομοίωσης στο σχολείο, να κάνουν ασκήσεις, να κάνουν σχολικές εργασίες σε έναν υπολογιστή του σχολείου, να κάνουν ομαδικές εργασίες και τέλος, για επικοινωνία με άλλους συμμαθητές τους (Γράφημα 15). Συνολικά, οι Έλληνες μαθητές δεν διαφέρουν στατιστικά σημαντικά στη συχνότητα χρήσης των ΤΠΕ στο σχολείο ($m=0.02$, $SE=0.03$), σε σχέση με το μέσο όρο για τις χώρες του ΟΟΣΑ ($m=0.01$, $SE=0.00$).

Γράφημα 15. Αξιοποίηση των ΤΠΕ εντός του σχολείου: Ποσοστά (%) μαθητών που απάντησαν ότι αξιοποιούν τις ΤΠΕ εντός σχολείου τουλάχιστον μία φορά την εβδομάδα στην Ελλάδα και στις χώρες του ΟΟΣΑ

Όσον αφορά την αξιοποίηση των ΤΠΕ εκτός σχολείου για σκοπούς σχολικών εργασιών/ υποχρεώσεων σημειώνονται στατιστικά σημαντικές διαφορές μεταξύ των Ελλήνων μαθητών και των συνομηλίκων τους στις χώρες του ΟΟΣΑ. Οι Έλληνες μαθητές δηλώνουν ότι αξιοποιούν τις ΤΠΕ εκτός σχολείου με σκοπό να εκπληρώσουν σχολικές υποχρεώσεις σε μεγαλύτερο βαθμό από τους συνομηλίκους τους στις χώρες του ΟΟΣΑ. Οι μέσοι όροι για την αξιοποίηση των ΤΠΕ εκτός σχολείου είναι 0.21 (SE=0.02) και 0.00 (SE=0.00) για την Ελλάδα και τις χώρες του ΟΟΣΑ, αντίστοιχα. Η αξιοποίηση των ΤΠΕ για σχολικούς σκοπούς, αφορά «σερφάρισμα» στο διαδίκτυο για σχολικές εργασίες και μελέτη, ανταλλαγή ηλεκτρονικών μηνυμάτων (email) ή μηνυμάτων μέσω των κοινωνικών δικτύων με συμμαθητές για σχολικές εργασίες, επικοινωνία μέσω ηλεκτρονικού ταχυδρομείου (email) ή κοινωνικών δικτύων με καθηγητές, «κατέβασμα», «ανέβασμα» ή αναζήτηση στοιχείων από την ιστοσελίδα του σχολείου για τα σχολικά μαθήματα και ανακοινώσεις, «κατέβασμα» εκπαιδευτικών εφαρμογών σε κινητές συσκευές γενικά και συγκεκριμένα για τις Φυσικές Επιστήμες (Γράφημα 16).

Αξιοποίηση των ΤΠΕ εκτός σχολείου

Γράφημα 16. Αξιοποίηση των ΤΠΕ εκτός του σχολείου: Ποσοστά (%) μαθητών που απάντησαν ότι αξιοποιούν τις ΤΠΕ εκτός σχολείου τουλάχιστον μία φορά την εβδομάδα στην Ελλάδα και στις χώρες του ΟΟΣΑ

Επιπλέον, τα αγόρια τόσο στην Ελλάδα, όσο και στις χώρες του ΟΟΣΑ φαίνεται να χρησιμοποιούν τις ΤΠΕ αρκετά συχνότερα σε σχέση με τα κορίτσια εκτός του σχολείου για σκοπούς που σχετίζονται με το σχολείο. Συγκεκριμένα, στην Ελλάδα, ο μέσος όρος για τα αγόρια στο δείκτη της χρήσης των ΤΠΕ για σχολικές υποχρεώσεις είναι $m=0.33$ ($SE=0.03$), ενώ ο μέσος όρος για τα κορίτσια είναι $m=0.09$ ($SE=0.02$) ($d=0.21$). Στις χώρες του ΟΟΣΑ, οι αντίστοιχοι μέσοι όροι είναι $m=0.03$ ($SE=0.00$) και $m=-0.02$ ($SE=0.00$), σημειώνοντας στατιστικά σημαντική αλλά λιγότερο ισχυρή διαφορά μεταξύ των δύο φύλων ($d=0.05$).

Στην περίπτωση αξιοποίησης των ΤΠΕ για διασκέδαση/ ψυχαγωγία, η χρήση τους αφορά ενασχόληση με παιχνίδια στο ίντερνετ, λήψη ή αποστολή ηλεκτρονικών μηνυμάτων (email ή chat), συμμετοχή σε κοινωνικά δίκτυα, σερφάρισμα στο διαδίκτυο για διασκέδαση ή ενημέρωση, «κατέβασμα» και «ανέβασμα» προγραμμάτων, παιχνιδιών, μουσικής κλπ. (Γράφημα 17). Οι Έλληνες μαθητές δηλώνουν ότι αξιοποιούν τις ΤΠΕ σε μεγαλύτερο βαθμό κατά μέσο όρο από τους συνομηλίκους τους στις χώρες του ΟΟΣΑ και σε αυτό το πλαίσιο. Πιο συγκεκριμένα, ο μέσος όρος της Ελλάδας είναι 0.22 ($SE=0.02$), ενώ των χωρών του ΟΟΣΑ είναι, αντίστοιχα, 0.00 ($SE=0.00$).

Αξιοποίηση των ΤΠΕ για σκοπούς διασκέδασης/ ψυχαγωγίας

Γράφημα 17. Αξιοποίηση των ΤΠΕ για σκοπούς διασκέδασης/ψυχαγωγίας: Ποσοστά (%) μαθητών που απάντησαν ότι αξιοποιούν τις ΤΠΕ τουλάχιστον μία φορά την εβδομάδα στην Ελλάδα και στις χώρες του ΟΟΣΑ

Το φύλο στην Ελλάδα αλλά και στις χώρες του ΟΟΣΑ, φαίνεται να διαδραματίζει ακόμα πιο ισχυρό ρόλο στην περίπτωση της αξιοποίησης των ΤΠΕ για σκοπούς ψυχαγωγίας/διασκέδασης σε σχέση με τη χρήση των ΤΠΕ για εκπαιδευτικούς σκοπούς, με τα αγόρια να έχουν μέσο όρο $m=0.41$ ($SE=0.03$) και τα κορίτσια $m=0.03$ ($SE=0.02$) ($d=0.33$) στην Ελλάδα και, αντίστοιχα, $m=0.18$ ($SE=0.00$) και $m=-0.18$ ($SE=0.00$) κατά μέσο όρο στις χώρες του ΟΟΣΑ ($d=0.37$).

5.7.3 Στάσεις των μαθητών απέναντι στις ΤΠΕ (attitudes towards ICT)

Η έρευνα PISA εξετάζει τις πεποιθήσεις και τις στάσεις των μαθητών απέναντι στις ΤΠΕ μέσω ερωτήσεων που αφορούν α) το ενδιαφέρον των μαθητών απέναντι στις ΤΠΕ, β) την αυτοαντίληψη των ικανοτήτων τους και γ) το αίσθημα αυτεπάρκειάς τους απέναντι στις ΤΠΕ, καθώς και δ) τη συχνότητα με την οποία οι μαθητές περιλαμβάνουν τις ΤΠΕ στις κοινωνικές αλληλεπιδράσεις τους.

Ενδιαφέρον απέναντι στις ΤΠΕ (ICT interest)

Το ενδιαφέρον των μαθητών απέναντι στις ΤΠΕ εξετάστηκε μέσω ερωτήσεων σχετικών με το βαθμό στον οποίο οι μαθητές συμφωνούν με δηλώσεις όπως «το διαδίκτυο (internet) είναι μια πολύ καλή πηγή για να βρω τις πληροφορίες που με ενδιαφέρουν (π.χ. ειδήσεις, αθλητικά, λεξικό)», «είναι πολύ χρήσιμο να υπάρχουν κοινωνικά δίκτυα στο διαδίκτυο (internet)», «ενθουσιάζομαι όταν ανακαλύπτω νέες ψηφιακές συσκευές ή εφαρμογές» (Γράφημα 18). Οι Έλληνες μαθητές έχουν στατιστικά σημαντικά υψηλότερο ενδιαφέρον ($m=0.12$, $SE=0.01$) από τους μαθητές στις χώρες του ΟΟΣΑ για τις ΤΠΕ ($m=0.01$, $SE=0.00$).

Γράφημα 18. Ενδιαφέρον προς τις ΤΠΕ: Ποσοστά (%) μαθητών που απάντησαν «συμφωνώ» και «συμφωνώ απόλυτα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Στην Ελλάδα, το φύλο δεν σχετίζεται με το ενδιαφέρον των μαθητών απέναντι στις ΤΠΕ, αφού αγόρια ($m=0.14$, $SE=0.02$) και κορίτσια ($m=0.10$, $SE=0.02$) έχουν παρόμοιους μέσους όρους στο συγκεκριμένο δείκτη. Ωστόσο, στις χώρες του ΟΟΣΑ, τα αγόρια δηλώνουν στατιστικά σημαντικά υψηλότερο ενδιαφέρον προς τις ΤΠΕ ($m=0.04$, $SE=0.00$) σε σύγκριση με τα κορίτσια ($m=-0.02$, $SE=0.00$) ($d=0.06$).

Αυτοαντίληψη των ικανοτήτων ως προς τη χρήση των ΤΠΕ (perceived ICT competence)

Οι ικανότητες που θεωρούν οι μαθητές ότι κατέχουν σχετικά με τη χρήση των ΤΠΕ εξετάστηκε μέσω ερωτήσεων που αφορούν την άνεση με την οποία χειρίζονται ψηφιακές συσκευές και την αυτοπεποίθηση σχετικά με την επίλυση προβλημάτων που μπορούν να προκύψουν με τις ΤΠΕ (Γράφημα 19). Πιο συγκεκριμένα, οι μαθητές εκλήθησαν να δηλώσουν το βαθμό στον οποίο συμφωνούν με τις δηλώσεις: «αισθάνομαι άνετα όταν χρησιμοποιώ ψηφιακές συσκευές με τις οποίες δεν είμαι τόσο εξοικειωμένος», «εάν οι φίλοι και οι συγγενείς μου θελήσουν να αγοράσουν νέες ψηφιακές συσκευές ή εφαρμογές, μπορώ να τους δώσω συμβουλές», «αισθάνομαι άνετα όταν χρησιμοποιώ τις ψηφιακές συσκευές μου στο σπίτι», «όταν συναντώ προβλήματα με τις ψηφιακές συσκευές, νομίζω ότι μπορώ να τα λύσω» και «εάν οι φίλοι και οι συγγενείς μου έχουν κάποιο πρόβλημα με ψηφιακές συσκευές, μπορώ να τους βοηθήσω». Οι Έλληνες μαθητές αισθάνονται περισσότερο ικανοί ως προς τη χρήση των ΤΠΕ, με μεγαλύτερο μέσο όρο ($m=0.05$, $SE=0.01$) από τους μαθητές στις χώρες του ΟΟΣΑ ($m=0.01$, $SE=0.00$).

Γράφημα 19. Αυτοαντίληψη των ικανοτήτων απέναντι στις ΤΠΕ: Ποσοστά (%) μαθητών που απάντησαν «συμφωνώ» και «συμφωνώ απόλυτα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Επιπλέον, τα αγόρια δηλώνουν στατιστικά σημαντικά περισσότερο επαρκείς σε σχέση με τα κορίτσια στην Ελλάδα [$m=0.18$ ($SE=0.02$) και $m=-0.07$ (0.02), αντίστοιχα] και στις χώρες του ΟΟΣΑ [$m=0.18$ ($SE=0.00$) και $m=-0.16$ (0.00), αντίστοιχα], υποδεικνύοντας μεγαλύτερη αυτοπεποίθηση εκ μέρους τους στη χρήση των ΤΠΕ. Μάλιστα, για τους μαθητές στις χώρες του ΟΟΣΑ, οι διαφορές μεταξύ των δύο φύλων ήταν ισχυρότερες ($d=0.36$), σε σύγκριση με τους Έλληνες μαθητές ($d=0.26$).

Αίσθημα αυτεπάρκειας στις ΤΠΕ (perceived autonomy related to ICT)

Οι μαθητές ρωτήθηκαν επίσης σχετικά με τα επίπεδα αυτεπάρκειας που αισθάνονται σχετικά με τη χρήση των ΤΠΕ (Γράφημα 20). Παρόλο που οι Έλληνες μαθητές τείνουν να χρησιμοποιούν ψηφιακές συσκευές συχνότερα σε σχέση με τους μαθητές στις χώρες του ΟΟΣΑ, ωστόσο, δηλώνουν στατιστικά σημαντικά μικρότερα επίπεδα αυτεπάρκειας στη χρήση των ΤΠΕ ($m=-0.15$, $SE=0.02$) σε σχέση με τους συνομηλίκους τους στις χώρες του ΟΟΣΑ ($m=0.01$, $SE=0.00$).

Γράφημα 20. Αίσθημα αυτεπάρκειας απέναντι στις ΤΠΕ: Ποσοστά (%) μαθητών που απάντησαν «συμφωνώ» και «συμφωνώ απόλυτα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Τα αγόρια δηλώνουν στατιστικά σημαντικά μεγαλύτερο βαθμό αυτεπάρκειας ($m=0.07$, $SE=0.02$) σε σύγκριση με τα κορίτσια ($m=-0.37$, $SE=0.02$) στην Ελλάδα και στις χώρες του ΟΟΣΑ κατά μέσο όρο [$m=0.25$ ($SE=0.00$) και $m=-0.24$ ($SE=0.00$), αντίστοιχα] όσον αφορά τη χρήση των ΤΠΕ. Οι διαφορές μεταξύ των δύο φύλων, υπέρ των αγοριών, είναι ιδιαίτερα ισχυρές και στην Ελλάδα ($d=0.48$) και στις χώρες του ΟΟΣΑ ($d=0.52$).

ΤΠΕ και κοινωνικές αλληλεπιδράσεις (ICT as a topic in social interaction)

Οι μαθητές εκλήθησαν να δηλώσουν τη συχνότητα με την οποία τους αρέσει να μιλούν με τους φίλους τους για ψηφιακές συσκευές, να ανταλλάσσουν ιδέες με άλλους στο διαδίκτυο (internet) για τη λύση προβλημάτων που παρουσιάζουν οι ψηφιακές συσκευές, να συναντούν φίλους και να παίζουν παιχνίδια στον υπολογιστή και βιντεοπαιχνίδια, να ανταλλάσσουν πληροφορίες γύρω από ψηφιακές συσκευές με τους φίλους τους και να μαθαίνουν για τα ψηφιακά μέσα συζητώντας με τους φίλους και τους συγγενείς τους (Γράφημα 21). Μέσω αυτών των απαντήσεων, προέκυψε ο δείκτης της χρήσης των ΤΠΕ ως μέσου κοινωνικής αλληλεπίδρασης. Σύμφωνα με τις δηλώσεις των Ελλήνων μαθητών, οι ΤΠΕ προτιμώνται για την κοινωνική αλληλεπίδραση με τους συμμαθητές τους σε μεγαλύτερο βαθμό ($m=0.23$, $SE=0.02$), σε σχέση με τους συνομήλικούς τους στις χώρες του ΟΟΣΑ ($m=0.01$, $SE=0.00$). Αυτό σημαίνει ότι οι Έλληνες μαθητές τείνουν να συζητούν περισσότερο για τις ΤΠΕ στον ελεύθερο χρόνο τους αλλά και να επιδίδονται σε δραστηριότητες σχετικές με τις ΤΠΕ στο φιλικό τους περιβάλλον περισσότερο σε σχέση με τους αντίστοιχους εφήβους στις χώρες του ΟΟΣΑ.

Γράφημα 21. ΤΠΕ και κοινωνικές αλληλεπιδράσεις: Ποσοστά (%) μαθητών που απάντησαν «συμφωνώ» και «συμφωνώ απόλυτα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Ιδιαίτερα μεγάλες είναι οι διαφορές μεταξύ των δύο φύλων όσον αφορά τη συμπεριληψη των ΤΠΕ στις κοινωνικές τους αλληλεπιδράσεις. Στην Ελλάδα, τα κορίτσια έχουν μέσο όρο $m=-0.02$ ($SE=0.02$) στο συγκεκριμένο δείκτη, ενώ τα αγόρια $m=0.48$ ($SE=0.02$) ($d=0.52$). Αντίστοιχα, στις χώρες του ΟΟΣΑ, τα αγόρια υπερέρχουν των κοριτσιών στο συγκεκριμένο δείκτη με μέσους όρους $m=0.29$ ($SE=0.00$) και $m=-0.27$ ($SE=0.00$) ($d=0.60$).

5.8 Η διδασκαλία των Φυσικών Επιστημών (πρακτικές διδασκαλίας)

Οι μαθητές απάντησαν σε μια ομάδα ερωτήσεων που αφορούν στις πρακτικές διδασκαλίας των Φυσικών Επιστημών στο σχολείο. Συγκεκριμένα, εκλήθησαν να αξιολογήσουν κατά πόσο η διδασκαλία των Φυσικών Επιστημών κατευθύνεται από τον καθηγητή, κατά πόσο ο καθηγητής παρέχει ανατροφοδότηση στους μαθητές, τον βαθμό στον οποίο προσαρμόζει τη διδασκαλία του στις ανάγκες των μαθητών και, τέλος, κατά πόσο η διδασκαλία βασίζεται σε διάλογο και διερεύνηση.

5.8.1 Διδασκαλία Φυσικών Επιστημών κατευθυνόμενη από τον καθηγητή (teacher-directed science instruction)

Οι Έλληνες μαθητές διαφέρουν στατιστικά σημαντικά από τους συνομηλικούς τους στις χώρες του ΟΟΣΑ ως προς τις απόψεις τους αναφορικά με το βαθμό που η διδασκαλία των Φυσικών Επιστημών κατευθύνεται από τον καθηγητή, καθώς ο μέσος όρος για την Ελλάδα είναι 0.22 (SE=0.02), ενώ για τις χώρες του ΟΟΣΑ 0.00 (SE=0.00). Πιο συγκεκριμένα, οι καθηγητές στα ελληνικά σχολεία φαίνεται να λαμβάνουν τον πρωταγωνιστικό ρόλο κατά τη διάρκεια της διδασκαλίας, αφού παρουσιάζουν και εξηγούν οι ίδιοι τις επιστημονικές έννοιες και αποτελούν το κέντρο κάθε διαλόγου μέσα στην τάξη (Γράφημα 22).

Γράφημα 22. Διδασκαλία Φυσικών Επιστημών κατευθυνόμενη από τον καθηγητή: Ποσοστά (%) μαθητών που απάντησαν «στα περισσότερα μαθήματα» και «σε κάθε μάθημα ή σχεδόν σε κάθε μάθημα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

5.8.2 Ανατροφοδότηση (perceived feedback)

Παρά το γεγονός ότι οι Έλληνες μαθητές θεωρούν ότι η διδασκαλία των Φυσικών Επιστημών κατευθύνεται σε μεγάλο μέρος από τον καθηγητή, δηλώνουν ότι λαμβάνουν στατιστικά σημαντικά συχνότερη ανατροφοδότηση κατά τη διάρκεια της διδασκαλίας από τον καθηγητή ($m=0.07$, $SE=0.03$), σε σχέση με το μέσο όρο του ΟΟΣΑ ($m=-0.01$, $SE=0.00$). Συγκεκριμένα, σύμφωνα με τις δηλώσεις των μαθητών, οι καθηγητές στα ελληνικά σχολεία τείνουν να παρέχουν σχόλια στους μαθητές σχετικά με την πρόοδό τους καθώς και εποικοδομητική ανατροφοδότηση σχετικά με σημεία που μπορούν (οι μαθητές) να βελτιώσουν τις επιδόσεις τους σε μεγαλύτερο βαθμό, αν και με μικρές διαφορές, σε σχέση με το μέσο όρο στις χώρες του ΟΟΣΑ (Γράφημα 23).

Γράφημα 23. Ανατροφοδότηση προς τους μαθητές εκ μέρους των καθηγητών κατά τη διδασκαλία των Φυσικών Επιστημών: Ποσοστά (%) μαθητών που απάντησαν «στα περισσότερα μαθήματα» και «σε κάθε μάθημα ή σχεδόν σε κάθε μάθημα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

5.8.3 Ικανότητα προσαρμογής στις ανάγκες της διδασκαλίας (adaptation of instruction)

Όσον αφορά την ικανότητα προσαρμογής των καθηγητών στις ανάγκες της διδασκαλίας, οι απαντήσεις των Ελλήνων μαθητών δεν διαφέρουν στατιστικά σημαντικά από τις απαντήσεις των συνομηλίκων τους στις χώρες του ΟΟΣΑ ($m=0.06$, $SE=0.03$ και $m=0.01$, $SE=0.00$, αντίστοιχα). Στο Γράφημα 24, παρουσιάζονται οι επιμέρους απαντήσεις των μαθητών σχετικά με τους παράγοντες που καθορίζουν το επίπεδο προσαρμοστικότητας των καθηγητών (ποσοστό μαθητών που απάντησαν «στα περισσότερα μαθήματα» και «σε κάθε μάθημα ή σχεδόν σε κάθε μάθημα»). Όπως φαίνεται, οι Έλληνες καθηγητές τείνουν να προσαρμόζουν το μάθημα στις Φυσικές Επιστήμες στις ανάγκες και το γνωστικό επίπεδο της εκάστοτε τάξης, όπως και να παρέχουν εξατομικευμένη βοήθεια στους μαθητές που δυσκολεύονται να κατανοήσουν κάποια ενότητα

ή εργασία στις Φυσικές Επιστήμες σε μικρότερο ποσοστό (με βάση τις απαντήσεις των μαθητών) σε σχέση με τους καθηγητές στις χώρες του ΟΟΣΑ. Ωστόσο, η τροποποίηση της διδασκαλίας κάποιας ενότητας, όταν προκύπτουν δυσκολίες κατανόησης από κάποιους μαθητές, φαίνεται να αποτελεί μια τακτική που υιοθετείται συχνότερα από τους Έλληνες καθηγητές σε σχέση με το μέσο όρο του ΟΟΣΑ. Συνολικά, ωστόσο, δεν εντοπίζονται στατιστικά σημαντικές διαφορές.

Γράφημα 24. Ικανότητα προσαρμογής των καθηγητών κατά τη διδασκαλία των Φυσικών Επιστημών: Ποσοστά (%) μαθητών που απάντησαν «στα περισσότερα μαθήματα» και «σε κάθε μάθημα ή σχεδόν σε κάθε μάθημα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

5.8.4 Αξιοποίηση διαλόγου και διερεύνησης (inquiry-based science teaching and learning practices)

Ωστόσο, φαίνεται ότι στην ελληνική τάξη, η διδασκαλία των Φυσικών Επιστημών διαφέρει στατιστικά σημαντικά από το μέσο όρο του ΟΟΣΑ ως προς την αξιοποίηση του διαλόγου και της ευρύτερης διερεύνησης. Ο μέσος όρος για τους Έλληνες μαθητές είναι -0.07 ($SE=0.03$), ενώ για τις χώρες του ΟΟΣΑ 0.00 ($SE=0.00$). Σύμφωνα με τις απαντήσεις των μαθητών (Πίνακας 11), η διδασκαλία των Φυσικών Επιστημών διαφέρει ιδιαίτερα μεταξύ των ελληνικών τάξεων και των τάξεων στις χώρες του ΟΟΣΑ ως προς το χρόνο που περνούν οι μαθητές στο εργαστήριο κάνοντας πειράματα (14.6% και 20.9%, αντίστοιχα), στο βαθμό στον οποίο τους ζητείται να βγάλουν συμπεράσματα βασισμένα σε πειράματα που έχουν πραγματοποιήσει (30.7% και 41.5%, αντίστοιχα) και στο βαθμό που οι καθηγητές εξηγούν πώς μία έννοια από τα μαθήματα των Φυσικών Επιστημών μπορεί να έχει εφαρμογές σε ένα πλήθος διαφορετικών φαινομένων (51.4% και 59.1%, αντίστοιχα). Όσον αφορά τις υπόλοιπες παραμέτρους αξιοποίησης της διερεύνησης και του διαλόγου στη διδασκαλία των Φυσικών Επιστημών, οι απαντήσεις των μαθητών δεν διαφέρουν σε σημαντικό βαθμό, καθώς σε κά-

ποιες περιπτώσεις οι Έλληνες μαθητές δηλώνουν ότι κάποιες δραστηριότητες συμπερίληψης της διερεύνησης στη διδασκαλία συμβαίνουν συχνότερα, όπως για παράδειγμα στην περίπτωση που ζητείται από τους μαθητές να διεξάγουν έρευνα για να ελέγξουν τις ιδέες τους (28.3% και 25.8%, αντίστοιχα), ενώ σε άλλες περιπτώσεις η διδασκαλία των Φυσικών Επιστημών στις χώρες του ΟΟΣΑ φαίνεται να περιλαμβάνει πρακτικές διερεύνησης συχνότερα αλλά με μικρή διαφορά από την Ελλάδα (πχ. «Ο καθηγητής εξηγεί με σαφήνεια τη σημασία που έχουν στη ζωή μας οι έννοιες των Φυσικών Επιστημών», με ποσοστά 49.9% και 47.4%, αντίστοιχα).

Πίνακας 11. Αξιοποίηση διαλόγου και διερεύνησης κατά τη διδασκαλία των Φυσικών Επιστημών: Ποσοστά (%) μαθητών που απάντησαν «στα περισσότερα μαθήματα» και «σε κάθε μάθημα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

	Ποσοστό % απαντήσεων «στα περισσότερα μαθήματα» και «σε κάθε μάθημα»	
	Ελλάδα	ΟΟΣΑ
Οι μαθητές έχουν τη δυνατότητα να εξηγήσουν τις ιδέες τους	68.8	68.5
Οι μαθητές περνάνε αρκετό χρόνο στο εργαστήριο κάνοντας πειράματα	14.6	20.9
Οι μαθητές καλούνται να συζητήσουν με επιχειρήματα επάνω σε επιστημονικά ερωτήματα	31.2	29.7
Ζητείται από τους μαθητές να βγάλουν συμπεράσματα από ένα πείραμα που έχουν πραγματοποιήσει	30.7	41.5
Ο καθηγητής εξηγεί πώς μία έννοια από τα μαθήματα των Φυσικών Επιστημών μπορεί να έχει εφαρμογές σε ένα πλήθος διαφορετικών φαινομένων (π.χ. στην κίνηση των αντικειμένων, σε ουσίες με παρεμφερείς ιδιότητες)	51.4	59.1
Επιτρέπεται στους μαθητές να σχεδιάσουν τα δικά τους πειράματα	15.0	15.7
Γίνεται συζήτηση στην τάξη για τα πειράματα που πρόκειται να διεξαχθούν	29.6	26.3
Ο καθηγητής εξηγεί με σαφήνεια τη σημασία που έχουν στη ζωή μας οι έννοιες των Φυσικών Επιστημών	47.4	49.9
Ζητείται από τους μαθητές να κάνουν έρευνα για να ελέγξουν τις ιδέες τους	28.3	25.8

5.9 Σχολικό κλίμα

Το κλίμα στα ελληνικά σχολεία διερευνήθηκε μέσω α) ερωτήσεων, που απευθύνθηκαν στους μαθητές, σχετικά με την απουσία και αργοπορία στην άφιξή τους στο σχολείο, τις απόψεις τους για την πειθαρχία εντός του σχολείου και την υποστήριξη που τους παρέχουν οι καθηγητές τους, και β) μέσω ερωτήσεων, που απευθύνθηκαν στους διευθυντές των σχολείων του δείγματος σχετικά με τις συμπεριφορές εκ μέρους των μαθητών και των καθηγητών που, ενδεχομένως, εμποδίζουν την πορεία της μάθησης. Επιπλέον, άλλοι παράγοντες που σχετίζονται με το σχολικό κλίμα και πηγάζουν τόσο από τους μαθητές, όσο και από τους διευθυντές των σχολείων είναι η “αίσθηση του ανήκειν”, ο βαθμός αυτονομίας του σχολείου και οι ελλείψεις σε επίπεδο προσωπικού και υλικών πόρων. Οι παραπάνω παράγοντες εξετάζονται στη συνέχεια της ενότητας.

5.9.1 Απουσία και αργοπορία

Στο Γράφημα 25, παρουσιάζονται τα ποσοστά των μαθητών που απουσίασαν μια ολόκληρη μέρα ή σε κάποια μαθήματα τις τελευταίες δύο εβδομάδες κανονικής λειτουργίας του σχολείου, αλλά και των μαθητών που έφθασαν αργοπορημένοι στο σχολείο κατά το διάστημα των τελευταίων δύο εβδομάδων από τουλάχιστον μία, έως και πέντε ή περισσότερες φορές. Στην Ελλάδα, αλλά και στις χώρες του ΟΟΣΑ, τα ποσοστά των μαθητών που απουσίασαν μια ολόκληρη μέρα σχολείου σε διάστημα δύο εβδομάδων είναι τα ίδια (19.6% και 19.7%, αντίστοιχα). Ωστόσο, διαφορετική είναι η εικόνα όσον αφορά στην ‘επιλεκτική’ απουσία από κάποια μαθήματα ή στην αργοπορία στην άφιξη στο σχολείο, καθώς οι Έλληνες μαθητές εμφανίζουν υψηλότερα ποσοστά έναντι των συνομηλίκων τους στις χώρες του ΟΟΣΑ.

Γράφημα 25. Απουσία και αργοπορία άφιξης στο σχολείο για τις δύο τελευταίες εβδομάδες κανονικής λειτουργίας του σχολείου: Ποσοστά (%) μαθητών που απάντησαν «μία ή δύο φορές», «τρεις ή τέσσερις φορές» και «πέντε ή περισσότερες φορές» στην Ελλάδα και στις χώρες του ΟΟΣΑ

5.9.2 Πειθαρχία εντός της τάξης κατά τη διδασκαλία των Φυσικών Επιστημών (disciplinary climate in science classes)

Οι μαθητές, επιπλέον, ρωτήθηκαν σχετικά με παράγοντες που επηρεάζουν την πειθαρχία κατά τη διάρκεια της διδασκαλίας των Φυσικών Επιστημών εντός της σχολικής αίθουσας. Όπως προκύπτει από το Γράφημα 26, σε όλες τις επιμέρους διαστάσεις του δείκτη της πειθαρχίας, οι Έλληνες μαθητές δηλώνουν ότι στις ελληνικές σχολικές τάξεις επικρατεί περισσότερος θόρυβος, το μάθημα καθυστερεί περισσότερο να ξεκινήσει λόγω αταξίας και οι μαθητές τείνουν να είναι λιγότερο αποδοτικοί λόγω αυτών των καταστάσεων σε σχέση με τις αντίστοιχες δηλώσεις των συνομηλίκων τους στις χώρες του ΟΟΣΑ. Αυτό συνεπάγεται χαμηλότερα επίπεδα πειθαρχίας εντός της ελληνικής σχολικής τάξης κατά τη διδασκαλία των Φυσικών Επιστημών σε σχέση με τις χώρες του ΟΟΣΑ. Ο μέσος όρος για το δείκτη της πειθαρχίας είναι -0.23 ($SE=0.03$) για την Ελλάδα, ενώ ο μέσος όρος είναι 0.00 ($SE=0.00$) για τις χώρες του ΟΟΣΑ.

Γράφημα 26. Πειθαρχία εντός της τάξης κατά της διδασκαλία των Φυσικών Επιστημών: Ποσοστά (%) μαθητών που απάντησαν «σε κάθε μάθημα» και «στα περισσότερα μαθήματα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

5.9.3 Παράγοντες εντός του σχολείου που επηρεάζουν τη μάθηση (factors affecting school climate)

Οι διευθυντές των σχολείων εκλήθησαν να αξιολογήσουν το βαθμό στον οποίο μια σειρά από διαφορετικές καταστάσεις και φαινόμενα εντός του σχολείου επηρεάζουν αρνητικά τη διαδικασία μάθησης. Στον Πίνακα 12, παρουσιάζονται τα ποσοστά των διευθυντών που απάντησαν «αρκετά» και «πολύ» αντίστοιχα, για την επιρροή συγκεκριμένων ανασταλτικών παραγόντων στη μάθηση εκ μέρους των καθηγητών. Ο συνολικός δείκτης των παραγόντων που πηγάζουν από τους καθηγητές του σχολείου και

επηρεάζουν αρνητικά τη μάθηση έχει μέσο όρο -0.55 μονάδες (SE=0.08) για την Ελλάδα και 0.05 (SE=0.01) για τις χώρες του ΟΟΣΑ. Η διαφορά είναι στατιστικά σημαντική.

Πίνακας 12. Παράγοντες που πηγάζουν από τους καθηγητές και επηρεάζουν τη μάθηση στο σχολείο: Ποσοστά (%) καθηγητών που απάντησαν «αρκετά» και «πολύ» στην Ελλάδα και στις χώρες του ΟΟΣΑ

	Ποσοστό % απαντήσεων «αρκετά» και «πολύ»	
	Ελλάδα	Μέσος όρος ΟΟΣΑ
Οι καθηγητές δεν ανταποκρίνονται στις προσωπικές ανάγκες των μαθητών	7.1	22.9
Οι καθηγητές απουσιάζουν συχνά από το σχολείο	7.3	16.5
Το διδακτικό προσωπικό αντιδρά στις καινοτομίες	19.0	30.0
Οι καθηγητές είναι πολύ αυστηροί με τους μαθητές	9.7	12.6
Οι καθηγητές δεν προετοιμάζουν επαρκώς τη διδασκαλία	6.2	12.0

Ανάλογη είναι η εικόνα και για τους παράγοντες που σχετίζονται με τους μαθητές και μπορούν να δυσχεράνουν τη μάθηση στο σχολείο [(Ελλάδα ($m=-0.40$, $SE=0.07$), ΟΟΣΑ ($m=0.01$, $SE=0.01$)]. Στον Πίνακα 13, παρουσιάζονται τα ποσοστά των διευθυντών που απάντησαν «αρκετά» και «πολύ» αναφορικά με την επιρροή συγκεκριμένων παραγόντων στη μάθηση που πηγάζουν από τους μαθητές. Από τη μελέτη των ποσοστών προκύπτει ότι οι Έλληνες διευθυντές εκτιμούν ότι οι συγκεκριμένες καταστάσεις συναντώνται σε στατιστικά σημαντικά χαμηλότερο βαθμό στα ελληνικά σχολεία ($m=-0.40$, $SE=0.07$) σε σχέση με τις χώρες του ΟΟΣΑ ($m=0.01$, $SE=0.01$).

Πίνακας 13. Παράγοντες που πηγάζουν από τους μαθητές και επηρεάζουν τη μάθηση στο σχολείο: Ποσοστά (%) καθηγητών που απάντησαν «αρκετά» και «πολύ» στην Ελλάδα και στις χώρες του ΟΟΣΑ

	Ποσοστό % απαντήσεων «αρκετά» και «πολύ»	
	Ελλάδα	Μέσος όρος ΟΟΣΑ
Οι μαθητές απουσιάζουν αδικαιολόγητα από το σχολείο	26.4	34.3
Οι μαθητές κάνουν σκασιαρχείο από κάποια μαθήματα	20.7	33.8
Οι μαθητές δεν σέβονται τους καθηγητές τους	15.3	19.9
Οι μαθητές κάνουν χρήση αλκοόλ ή απαγορευμένων ουσιών	4.5	8.8
Κάποιοι μαθητές εκφοβίζουν ή απειλούν άλλους μαθητές	5.3	10.8

5.9.4 Υποστηρικτική συμπεριφορά των καθηγητών (teacher support in a science classes of students' choice)

Η υποστηρικτική συμπεριφορά των καθηγητών ανάγεται, επίσης, στους παράγοντες που διαμορφώνουν το σχολικό κλίμα. Οι μαθητές ρωτήθηκαν για το βαθμό στον οποίο οι καθηγητές τους παρέχουν αρκετή υποστήριξη κατά τη διάρκεια της διδασκαλίας. Στο Γράφημα 27, φαίνεται ότι οι Έλληνες μαθητές αλλά και οι μαθητές στις χώρες του ΟΟΣΑ, εκφράζουν παρόμοιες εκτιμήσεις σχετικά με την υποστηρικτική συμπεριφορά των καθηγητών τους. Οι εκτιμήσεις των Ελλήνων μαθητών δεν διαφέρουν στατιστικά σημαντικά από τις εκτιμήσεις των συνομηλίκων τους στις χώρες του ΟΟΣΑ ($m=0.05$, $SE=0.03$ και $m=0.00$, $SE=0.00$, αντίστοιχα).

Γράφημα 27. Υποστήριξη των μαθητών εκ μέρους των καθηγητών: Ποσοστά (%) μαθητών που απάντησαν «σε κάθε μάθημα» και «στα περισσότερα μαθήματα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

5.9.5 Αίσθηση του ανήκειν (sense of belonging)

Οι μαθητές εκλήθησαν να καταθέσουν τις απόψεις τους σχετικά με το πόσο ευχάριστα ή δυσάρεστα αλληλεπιδρούν και συνυπάρχουν με τους συμμαθητές και τους καθηγητές τους εντός του σχολείου και κατά πόσο το περιβάλλον του σχολείου μοιάζει φιλικό. Η συγκεκριμένη ερώτηση στο ερωτηματολόγιο περιλαμβάνει θετικά και αρνητικά διατυπωμένες προτάσεις. Στους Πίνακες 14 και 15 παρουσιάζονται τα ποσοστά των μαθητών στην Ελλάδα και στις χώρες του ΟΟΣΑ που απάντησαν ότι «συμφωνούν» και «συμφωνούν απόλυτα» και τα ποσοστά αυτών που απάντησαν ότι «διαφωνούν» ή «διαφωνούν απόλυτα», αντίστοιχα. Οι Έλληνες μαθητές δηλώνουν ότι μπορούν να δημιουργήσουν φιλίες και να νιώσουν άνετα στο περιβάλλον του σχολείου, νιώθοντας ταυτόχρονα περισσότερο αποδεκτοί από τους συμμαθητές τους σε μεγαλύτερο βαθμό, σε σχέση με τους μαθητές στις χώρες του ΟΟΣΑ, ενώ, αντίστοιχα, λιγότεροι μαθητές στην Ελλάδα αισθάνονται άβολα στο σχολείο τους, ξένοι ή θεατές και

νώθουν μοναξιά σε σχέση με τον μέσο όρο στις χώρες του ΟΟΣΑ. Επομένως, στη συνολική κλίμακα της αίσθησης του ανήκειν στο σχολείο, οι Έλληνες μαθητές ($m=0.10$, $SE=0.02$), εμφανίζουν υψηλότερες τιμές με όρους στατιστικά σημαντικής διαφοράς από τους συνομηλίκους τους στις χώρες του ΟΟΣΑ ($m=0.02$, $SE=0.00$).

Πίνακας 14. Αίσθηση του ανήκειν στο σχολείο: Ποσοστά (%) μαθητών που απάντησαν «συμφωνώ» και «συμφωνώ απόλυτα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

	Ποσοστό % απαντήσεων «συμφωνώ» και «συμφωνώ απόλυτα»	
	Ελλάδα	Μέσος όρος ΟΟΣΑ
Κάνω εύκολα φιλίες στο σχολείο	80	78
Αισθάνομαι άνετα στο σχολείο	83	73
Οι άλλοι μαθητές φαίνονται να με συμπαθούν	88	82

Πίνακας 15. Αίσθηση του ανήκειν στο σχολείο: Ποσοστά (%) μαθητών που απάντησαν «διαφωνώ» και «διαφωνώ απόλυτα» στην Ελλάδα και στις χώρες του ΟΟΣΑ

	Ποσοστό % απαντήσεων «διαφωνώ» και «διαφωνώ απόλυτα»	
	Ελλάδα	Μέσος όρος ΟΟΣΑ
Στο σχολείο μου αισθάνομαι σαν να είμαι ξένος ή θεατής	84	82
Στο σχολείο αισθάνομαι άβολα και έξω από τα νερά μου	84	81
Αισθάνομαι μοναξιά στο σχολείο	88	85

Στην Ελλάδα, η αίσθηση του ανήκειν των μαθητών στο σχολείο φαίνεται να συσχετίζεται με το φύλο τους, καθώς τα αγόρια ($m=0.13$, $SE=0.02$) έχουν μεγαλύτερο μέσο όρο στο συγκεκριμένο δείκτη από τα κορίτσια ($m=0.06$, $SE=0.02$). Αυτό σημαίνει ότι τα αγόρια τείνουν να αισθάνονται πιο άνετα και περισσότερο αποδεκτοί στο χώρο του σχολείου σε σχέση με τις συμμαθήτριά τους ($d=0.07$). Το ίδιο ισχύει και για τις χώρες του ΟΟΣΑ κατά μέσο όρο, όπου και πάλι τα κορίτσια ($m=-0.02$, $SE=0.00$) βρίσκονται σε μειονεκτική θέση έναντι των αγοριών ($m=0.05$, $SE=0.00$) ως προς το βαθμό που αισθάνονται άνετα στο χώρο του σχολείου ($d=0.07$).

Διαφορές, επίσης, εντοπίζονται μεταξύ των γηγενών και των μαθητών μεταναστών πρώτης και δεύτερης γενιάς ως προς τα επίπεδα αίσθησης του ανήκειν στο χώρο του σχολείου. Συγκεκριμένα, στην Ελλάδα οι γηγενείς μαθητές ($m=0.12$, $SE=0.02$) δηλώνουν στατιστικά σημαντικά υψηλότερα επίπεδα αίσθησης ανήκειν από τους μετανάστες πρώτης γενιάς ($m=-0.15$, $SE=0.08$) ($d=0.28$). Επιπλέον, οι μετανάστες πρώτης γενιάς δηλώνουν στατιστικά σημαντικά χαμηλότερη αίσθηση ανήκειν από τους μετα-

νάστες δεύτερης γενιάς ($m=0.05$, $SE=0.06$) ($d=0.20$). Αυτό σημαίνει ότι οι μαθητές που δεν έχουν γεννηθεί στην Ελλάδα αλλά φοιτούν στα ελληνικά σχολεία, νιώθουν λιγότερο άνετα και λιγότερο αποδεκτοί από το σχολικό περιβάλλον. Στις χώρες του ΟΟΣΑ, οι μετανάστες πρώτης γενιάς είναι και πάλι εκείνοι που βρίσκονται στη μειονεκτικότερη θέση, όσον αφορά την αίσθηση του ανήκειν στο χώρο του σχολείου. Συγκεκριμένα, οι γηγενείς μαθητές ($m=0.03$, $SE=0.00$) διαφέρουν στατιστικά σημαντικά από τους μετανάστες πρώτης γενιάς ($m=-0.13$, $SE=0.02$, $d=0.16$), με τους πρώτους να εμφανίζουν υψηλότερες τιμές. Επιπλέον, οι μετανάστες πρώτης γενιάς παρουσιάζουν στατιστικά σημαντικά χαμηλότερη αίσθηση του ανήκειν ($m=-0.13$, $SE=0.02$) σε σύγκριση με τους μετανάστες δεύτερης γενιάς ($m=0.01$, $SE=0.02$, $d=0.14$) στις χώρες του ΟΟΣΑ.

5.9.6 Βαθμός αυτονομίας του σχολείου (school autonomy)

Οι εκτιμήσεις των διευθυντών για το βαθμό στον οποίο η σχολική κοινότητα ή η εθνική αρχή που είναι υπεύθυνη για την εκπαίδευση στη χώρα (Υπουργείο) ευθύνονται για διάφορα καθήκοντα που σχετίζονται με τη λειτουργία του σχολείου, συντελούν τον δείκτη της αυτονομίας των σχολείων. Φαίνεται, ότι τα ελληνικά σχολεία εμφανίζουν ιδιαίτερα χαμηλές τιμές στο επίπεδο αυτονομίας τους ($m=0.26$, $SE=0.01$) σε σχέση με το μέσο όρο των χωρών του ΟΟΣΑ ($m=0.71$, $SE=0.00$). Το Γράφημα 28 παρουσιάζει τις απαντήσεις των διευθυντών στις επιμέρους ερωτήσεις που διαμορφώνουν το δείκτη της αυτονομίας.

Συγκεκριμένα, περισσότερο από το 95% των διευθυντών που απάντησαν στις συγκεκριμένες ερωτήσεις δήλωσε ότι κύριος υπεύθυνος φορέας για την πρόσληψη και την απόλυση των καθηγητών, τον καθορισμό του μισθού των νεοδιορισμένων καθηγητών, τις αυξήσεις στον μισθό των καθηγητών, την επιλογή των διδακτικών βιβλίων και των διδασκόμενων μαθημάτων και τέλος, τον καθορισμό της διδακτέας ύλης είναι το Υπουργείο Παιδείας. Το 73% των διευθυντών συμφώνησε ότι το Υπουργείο Παιδείας είναι υπεύθυνο για τον καθορισμό του τρόπου αξιολόγησης των μαθητών. Σε μικρότερο βαθμό, σύμφωνα με τους διευθυντές των σχολείων, το Υπουργείο Παιδείας είναι υπεύθυνο για την έγκριση εγγραφής των μαθητών (16%), την κατάρτιση του σχολικού προϋπολογισμού (14%), τον καθορισμό του κανονισμού για την συμπεριφορά των μαθητών (12%) και τέλος την κατανομή του σχολικού προϋπολογισμού (5%).

Στις χώρες του ΟΟΣΑ κατά μέσο όρο, τα ποσοστά των διευθυντών που δήλωσαν ότι υπεύθυνος φορέας για τα παραπάνω καθήκοντα είναι η εκάστοτε Εθνική αρχή είναι σημαντικά μικρότερα, με τα υψηλότερα να βρίσκονται στο 53% για τον καθορισμό του μισθού των νεοδιορισμένων καθηγητών και το 52% για τις αυξήσεις στο μισθό των καθηγητών. Στις υπόλοιπες περιπτώσεις, τα ποσοστά είναι χαμηλότερα του 41%, σημειώνοντας ιδιαίτερα σημαντικές διαφορές μεταξύ του βαθμού αυτονομίας των ελληνικών σχολείων σε σχέση με τα σχολεία στις χώρες του ΟΟΣΑ κατά μέσο όρο.

Γράφημα 28. Αυτονομία σχολείου: Ποσοστά (%) διευθυντών που απάντησαν ότι ο κύριος υπεύθυνος φορέας είναι η Εθνική Αρχή/Υπουργείο Παιδείας στην Ελλάδα και στις χώρες του ΟΟΣΑ

5.9.7 Ελλείψεις εκπαιδευτικού προσωπικού και εκπαιδευτικών υλικών πόρων (shortage of educational staff and educational material)

Οι Έλληνες διευθυντές εκτιμούν ότι οι ελλείψεις σε εκπαιδευτικό και βοηθητικό προσωπικό δημιουργούν σοβαρά εμπόδια στη μάθηση σε σχέση με τις χώρες του ΟΟΣΑ. Ο αντίστοιχος δείκτης για την Ελλάδα έχει μέσο όρο 0.61 (SE=0.08), ενώ για τις χώρες του ΟΟΣΑ -0.01 (SE=0.01). Συγκεκριμένα, οι Έλληνες διευθυντές δηλώνουν ότι οι ελλείψεις σε εκπαιδευτικό και βοηθητικό προσωπικό στα ελληνικά σχολεία, επηρεάζουν σε μεγαλύτερο βαθμό τη μάθηση σε σχέση με τις χώρες του ΟΟΣΑ, με τη διαφορά σχετικά με τις ελλείψεις σε βοηθητικό προσωπικό να εμφανίζει στατιστική σημασία. Οι ίδιοι, επίσης, εκτιμούν ότι δεν είναι μόνο οι ελλείψεις προσωπικού που επηρεάζουν σε σημαντικό βαθμό τη διαδικασία μάθησης αλλά και η μη καταλληλότητα ή η ελλιπής κατάρτιση του εκπαιδευτικού και βοηθητικού προσωπικού των σχολείων. Στο Γράφημα 29 αναπαρίστανται γραφικά τα ποσοστά των διευθυντών των σχολείων στην Ελλάδα και στις χώρες του ΟΟΣΑ που απάντησαν ότι οι παρακάτω παράγοντες επηρεάζουν «αρκετά» και «πολύ» τη μάθηση στο σχολείο.

Γράφημα 29. Ελλείψεις εκπαιδευτικού προσωπικού και επιπτώσεις στη μάθηση: Ποσοστά (%) διευθυντών που απάντησαν «αρκετά» και «πολύ» για το βαθμό στον οποίο οι ελλείψεις επηρεάζουν αρνητικά τη μάθηση στην Ελλάδα και στις χώρες του ΟΟΣΑ

Παρόμοιες είναι οι δηλώσεις των διευθυντών των σχολείων σε σχέση με τις ελλείψεις εκπαιδευτικού υλικού, όπου στην Ελλάδα δυσχεραίνουν σε μεγαλύτερο βαθμό τη μάθηση ($m=0.39$, $SE=0.09$), σε σχέση με τις χώρες του ΟΟΣΑ ($m=0.00$, $SE=0.01$). Οι διευθυντές των σχολείων εκλήθησαν να εκτιμήσουν την επίδραση των ελλείψεων εκπαιδευτικού υλικού στη μάθηση και πιο συγκεκριμένα των ελλείψεων σε διδακτικά βιβλία, ηλεκτρονικό εξοπλισμό, εξοπλισμό βιβλιοθήκης ή εργαστηρίου, και αντίστοιχα, την επίδραση των ελλείψεων των υποδομών στη μάθηση, με ιδιαίτερη βαρύτητα στις κτηριακές εγκαταστάσεις, τη θέρμανση/ψύξη του σχολικού κτηρίου, το φωτισμό και την ηχητική εγκατάσταση. Και στις δύο περιπτώσεις, οι ελλείψεις στα ελληνικά σχολεία φαίνεται να επηρεάζουν περισσότερο τη μάθηση (βλ. Γράφημα 30, όπου παρουσιάζονται τα ποσοστά των διευθυντών που απάντησαν «αρκετά» και «πολύ» στις αντίστοιχες ερωτήσεις) σε σχέση με τις χώρες του ΟΟΣΑ. Επιπλέον, σύμφωνα με τις απαντήσεις των διευθυντών, το ακατάλληλο ή ανεπαρκές εκπαιδευτικό υλικό και οι ακατάλληλες ή ανεπαρκείς υποδομές στα ελληνικά σχολεία επηρεάζουν ιδιαίτερα τη μάθηση και μάλιστα σε στατιστικά σημαντικά μεγαλύτερο βαθμό σε σχέση με τα σχολεία στις χώρες του ΟΟΣΑ.

Γράφημα 30. Ελλείψεις εκπαιδευτικού υλικού και επιπτώσεις στη μάθηση: Ποσοστά (%) διευθυντών που απάντησαν «αρκετά» και «πολύ» στην Ελλάδα και στις χώρες του ΟΟΣΑ

Ο μαθητής, το σχολείο και οι επιδόσεις

Στο προηγούμενο κεφάλαιο παρουσιάστηκαν οι επιδόσεις των Ελλήνων μαθητών και των μαθητών στις χώρες του ΟΟΣΑ, καθώς και η επίδραση σχολικών προϋποθέσεων στη μάθηση των Φυσικών Επιστημών. Ο στόχος του κεφαλαίου που ακολουθεί είναι η διερεύνηση των σχέσεων μεταξύ των επιδόσεων των Ελλήνων μαθητών και άλλων μεταβλητών που συνθέτουν τόσο το προφίλ τους όσο και τα χαρακτηριστικά των σχολικών μονάδων στις οποίες εκείνοι φοιτούν. Με τον τρόπο αυτό, μπορούν να εντοπιστούν οι κύριοι παράγοντες που σχετίζονται με τις επιδόσεις των Ελλήνων μαθητών στην έρευνα PISA. Το παρόν κεφάλαιο εστιάζει στις Φυσικές Επιστήμες καθώς ήταν το βασικό αντικείμενο εξέτασης στην έρευνα PISA 2015, ωστόσο, εξετάζεται και η συσχέτιση ορισμένων μεταβλητών με την επίδοση των μαθητών τόσο στα Μαθηματικά όσο και στην Κατανόηση Κειμένου.

6.1 Το προφίλ των μαθητών και η επίδοση στις Φυσικές Επιστήμες, τα Μαθηματικά και την Κατανόηση Κειμένου

6.1.1 Φύλο και επίδοση

Στην Ελλάδα, το φύλο των μαθητών διαφοροποιεί τις επιδόσεις τους στην έρευνα PISA 2015. Όπως προκύπτει από το Γράφημα 31, οι μεγαλύτερες διαφορές μεταξύ των δύο φύλων αφορούν στην Κατανόηση Κειμένου, με τα κορίτσια να σημειώνουν ιδιαίτερα υψηλότερες επιδόσεις από τα αγόρια. Όσον αφορά τις Φυσικές Επιστήμες, αγόρια και κορίτσια διαφέρουν σε μικρότερο βαθμό, με τα κορίτσια, ωστόσο, και σε αυτή την περίπτωση να σημειώνουν υψηλότερες επιδόσεις κατά μέσο όρο. Τέλος, δεν εντοπίζονται διαφορές στη μέση επίδοση των Ελλήνων μαθητών στα Μαθηματικά.

Πιο αναλυτικά, στις Φυσικές Επιστήμες η μέση βαθμολογία των κοριτσιών είναι υψηλότερη ($m=459$, $SE=3.9$) από την επίδοση των αγοριών ($m=451$, $SE=4.6$), διαμορφώνοντας μια στατιστικά σημαντική διαφορά 8 μονάδων ανάμεσα στα δύο φύλα. Ωστόσο, η διαφορά επίδοσης στις Φυσικές Επιστήμες μεταξύ των δύο φύλων δεν είναι ισχυρή ($d=0.09$).

Η σχέση φύλου και επίδοσης των Ελλήνων μαθητών διερευνήθηκε και για τα άλλα δύο γνωστικά αντικείμενα. Η μέση βαθμολογία των δύο φύλων στα Μαθηματικά για τους Έλληνες μαθητές είναι ίδια $m=454$, με μικρές διαφορές στα τυπικά σφάλματα (κορίτσια: $SE=3.6$, αγόρια: $SE=4.7$). Αυτό σημαίνει ότι τα κορίτσια και τα αγόρια δε διαφέρουν στατιστικά σημαντικά στην επίδοσή τους στα Μαθηματικά στην έρευνα PISA 2015.

Η μέση επίδοση των Ελλήνων μαθητών στην Κατανόηση Κειμένου είναι $m=467$ μονάδες ($SE=4.3$). Η μέση βαθμολογία των κοριτσιών είναι υψηλότερη ($m=486$, $SE=4.2$) από τη μέση επίδοση των αγοριών ($m=449$, $SE=5.1$). Η ιδιαίτερα αξιοσημείωτη διαφορά των 37 μονάδων είναι στατιστικά σημαντική και σημαντικά μεγαλύτερη από τη διαφορά των επιδόσεων των δύο φύλων στις Φυσικές Επιστήμες ($d=0.38$).

Γράφημα 31. Φύλο και επίδοση: Μέσοι όροι επίδοσης των μαθητών στα γνωστικά αντικείμενα των Φυσικών Επιστημών, των Μαθηματικών και της Κατανόησης Κειμένου σε σχέση με το φύλο τους στην Ελλάδα

6.1.2 Μεταναστευτικό προφίλ και επίδοση

Σύμφωνα με τα δεδομένα της έρευνας PISA για την Ελλάδα, σημαντικές διαφορές παρατηρούνται στις επιδόσεις ανάμεσα στους γηγενείς και τους μετανάστες μαθητές και στα τρία γνωστικά αντικείμενα. Όπως παρουσιάζεται στο Γράφημα 32, οι γηγενείς μαθητές σημειώνουν σημαντικά υψηλότερες επιδόσεις και στα τρία γνωστικά αντικείμενα σε σύγκριση με τις δύο ομάδες μεταναστών μαθητών (πρώτης και δεύτερης γενιάς). Επιπλέον, οι μετανάστες δεύτερης γενιάς σημειώνουν σταθερά υψηλότερες επιδόσεις στα τρία γνωστικά αντικείμενα σε σχέση με τους μετανάστες πρώτης γενιάς.

Πιο αναλυτικά, στις Φυσικές Επιστήμες, οι γηγενείς Έλληνες μαθητές σημειώνουν στατιστικά σημαντική υψηλότερη επίδοση από τους συνομηλίκους τους μετανάστες πρώτης και δεύτερης γενιάς. Συγκεκριμένα, οι γηγενείς μαθητές έχουν μέση βαθμολογία $m=461$ ($SE=4.0$), οι μετανάστες δεύτερης γενιάς $m=424$ ($SE=7.8$), ενώ οι μετανάστες πρώτης γενιάς έχουν τη χαμηλότερη μέση βαθμολογία στις Φυσικές Επιστήμες ($m=404$, $SE=7.6$). Οι διαφορές μεταξύ των γηγενών μαθητών και των δύο ομάδων μεταναστών μαθητών είναι ιδιαίτερα ισχυρές με μέγεθος διαφοράς $d=0.42$ (διαφορά 37 μονάδων) και $d=0.64$ (διαφορά 57 μονάδων), για τους μετανάστες δεύτερης και πρώτης γενιάς, αντίστοιχα. Η μέση επίδοση μεταξύ των μεταναστών μαθητών πρώτης και δεύτερης γενιάς στις Φυσικές Επιστήμες δε διαφέρει στατιστικά σημαντικά.

Διαφορές ανάλογα με το μεταναστευτικό προφίλ των μαθητών υπάρχουν και στην επίδοσή τους στα Μαθηματικά. Οι γηγενείς Έλληνες μαθητές έχουν μέση βαθμολογία $m=460$ ($SE=3.9$), 35 μονάδες υψηλότερη από αυτή των μεταναστών μαθητών δεύτερης γενιάς ($m=425$, $SE=7.5$) και 60 μονάδες υψηλότερη από την επίδοση των μεταναστών μαθητών πρώτης γενιάς ($m=400$, $SE=8.8$). Στην περίπτωση των Μαθηματικών, στατιστικά σημαντικές διαφορές διαμορφώνονται τόσο μεταξύ των γηγενών και των μεταναστών μαθητών, όσο και μεταξύ των μεταναστών πρώτης και δεύτερης γενιάς. Πιο συγκεκριμένα, οι γηγενείς μαθητές έχουν στατιστικά σημαντικά υψηλότερη επίδοση στα Μαθηματικά από τους μετανάστες δεύτερης ($d=0.41$) και πρώτης γενιάς ($d=0.69$), ενώ, επίσης, οι μετανάστες δεύτερης γενιάς έχουν στατιστικά σημαντικά υψηλότερη επίδοση στα Μαθηματικά από τους μετανάστες πρώτης γενιάς (διαφορά 25 μονάδων, $d=0.30$).

Οι αντίστοιχες διαφορές εξετάστηκαν και για τις επιδόσεις των μαθητών στην Κατανόηση Κειμένου. Στην Κατανόηση Κειμένου, οι γηγενείς μαθητές έχουν μέση βαθμολογία $m=474$ ($SE=4.4$), ακολουθούμενοι από τους μετανάστες δεύτερης γενιάς ($m=437$, $SE=8.7$) και τους μετανάστες πρώτης γενιάς ($m=411$, $SE=10.2$). Οι διαφορές των γηγενών μαθητών με τους μετανάστες μαθητές είναι στατιστικά σημαντικές και ιδιαίτερα ισχυρές όσον αφορά τόσο τους μετανάστες δεύτερης γενιάς με διαφορά 37 μονάδων, ($d=0.39$) αλλά και πρώτης γενιάς με διαφορά 63 μονάδων ($d=0.67$).

Γράφημα 32. Μεταναστευτικό προφίλ και επίδοση: Μέσοι όροι επίδοσης των μαθητών στα γνωστικά αντικείμενα των Φυσικών Επιστημών, των Μαθηματικών και της Κατανόησης Κειμένου σε σχέση με το μεταναστευτικό τους προφίλ στην Ελλάδα

6.1.3 Δείκτης κοινωνικού, οικονομικού και πολιτισμικού επιπέδου και επίδοση

Το κοινωνικοοικονομικό προφίλ των μαθητών στην έρευνα PISA 2015 εκφράζεται με τη βοήθεια ειδικού δείκτη, ο οποίος προκύπτει από την επαγγελματική κατάσταση των γονέων, το επίπεδο εκπαίδευσής τους, καθώς και από την κατοχή υλικών και πολιτιστικών αγαθών από την οικογένεια (βλ. Κεφάλαιο 5). Υψηλότερες τιμές του δείκτη παραπέμπουν σε υψηλότερο κοινωνικοοικονομικό επίπεδο.

Στην Ελλάδα, το κοινωνικοοικονομικό προφίλ των μαθητών φαίνεται να σχετίζεται στατιστικά σημαντικά και θετικά με τις επιδόσεις τους και στα τρία γνωστικά αντικείμενα, με συντελεστές συσχέτισης $r=0,35$, $r=0,32$ και $r=0,35$ για τις Φυσικές Επιστήμες, τα Μαθηματικά και την Κατανόηση Κειμένου, αντίστοιχα. Οι σχέσεις αυτές, που μπορούν να χαρακτηριστούν μέτριας ισχύος, δηλώνουν ότι οι μαθητές που προέρχονται από οικογένειες υψηλού κοινωνικοοικονομικού επιπέδου, έχουν στατιστικά σημαντικά υψηλότερες επιδόσεις συγκριτικά με εκείνους που προέρχονται από χαμηλότερα κοινωνικοοικονομικά στρώματα.

6.1.4 Αστικότητα του σχολείου και επίδοση

Οι επιδόσεις των μαθητών στα τρία γνωστικά αντικείμενα εξετάστηκαν με βάση την αστικότητα του σχολείου στο οποίο αυτοί φοιτούν (αγροτική, ημιαστική ή αστική περιοχή) (βλ. Κεφάλαιο 5). Οι μαθητές που φοιτούν στα σχολεία των αστικών περιοχών είναι αυτοί που κατά μέσο όρο έχουν τις υψηλότερες επιδόσεις, ενώ οι μαθητές των αγροτικών περιοχών έχουν τις χαμηλότερες επιδόσεις (Γράφημα 33). Συγκεκριμένα, στις Φυσικές Επιστήμες, η μέση βαθμολογία των μαθητών των αστικών περιοχών είναι $m=461$, των μαθητών στις ημιαστικές περιοχές $m=449$ και αυτών στις αγροτικές περιοχές $m=420$. Στα Μαθηματικά, η μέση βαθμολογία των μαθητών των αστικών περιοχών είναι $m=458$, των μαθητών στις ημιαστικές περιοχές $m=451$ και αυτών στις αγροτικές περιοχές $m=423$. Στην Κατανόηση Κειμένου, η μέση βαθμολογία των μαθητών των αστικών περιοχών είναι $m=474$, των μαθητών στις ημιαστικές περιοχές $m=459$ και αυτών στις αγροτικές περιοχές $m=429$. Και στις τρεις περιπτώσεις, οι διαφορές στις επιδόσεις των μαθητών μεταξύ αστικών και αγροτικών περιοχών είναι στατιστικά σημαντικές και ιδιαίτερα ισχυρές, $d=0,48$ για τις Φυσικές Επιστήμες, $d=0,43$ για τα Μαθηματικά και $d=0,51$ για την Κατανόηση Κειμένου. Παρόλου που, τόσο στις Φυσικές Επιστήμες, όσο και στα Μαθηματικά αλλά και στην Κατανόηση Κειμένου, οι μαθητές των ημιαστικών περιοχών τείνουν να έχουν υψηλότερες επιδόσεις από εκείνους των αγροτικών περιοχών, αλλά χαμηλότερες επιδόσεις από τους μαθητές των αστικών περιοχών, οι διαφορές αυτές δεν είναι στατιστικά σημαντικές.

Γράφημα 33. Αστικότητα και επίδοση: Μέσοι όροι επίδοσης των μαθητών στα γνωστικά αντικείμενα των Φυσικών Επιστημών, των Μαθηματικών και της Κατανόησης Κειμένου σε σχέση με την αστικότητα του σχολείου τους στην Ελλάδα

6.2 Οι στάσεις και αντιλήψεις των μαθητών και η επίδοση στις Φυσικές Επιστήμες

Η παρακάτω ενότητα εστιάζει στις στάσεις, αντιλήψεις, τα κίνητρα και τις επαγγελματικές προσδοκίες των Ελλήνων μαθητών σχετικά με τις Φυσικές Επιστήμες και στη σχέση που μπορεί να έχουν οι παραπάνω παράγοντες με την επίδοσή τους στις Φυσικές Επιστήμες στην έρευνα PISA 2015.

6.2.1 Ευχαρίστηση που αντλούν οι μαθητές μέσω των Φυσικών Επιστημών και επίδοση

Ο δείκτης της ευχαρίστησης που αντλούν οι μαθητές μέσω των Φυσικών Επιστημών προκύπτει από ερωτήσεις σχετικά με τον βαθμό στον οποίο οι ίδιοι απολαμβάνουν τη μάθηση στον τομέα των Φυσικών Επιστημών (βλ. Κεφάλαιο 2). Υψηλότερες τιμές του δείκτη αυτού υποδεικνύουν υψηλότερα επίπεδα ευχαρίστησης των μαθητών. Η επίδοση των Ελλήνων μαθητών στις Φυσικές Επιστήμες, φαίνεται να σχετίζεται στατιστικά σημαντικά και θετικά με τα επίπεδα ευχαρίστησης που εκείνοι αντλούν από τις Φυσικές Επιστήμες ($r=0.33$). Προκύπτει, επομένως, ότι μαθητές που αντλούν ευχαρίστηση από τις Φυσικές Επιστήμες τείνουν να σημειώνουν υψηλότερες επιδόσεις.

6.2.2 Ενδιαφέρον προς τις Φυσικές Επιστήμες και επίδοση

Το ενδιαφέρον των Ελλήνων μαθητών για τον τομέα των Φυσικών Επιστημών είναι ακόμα μια μεταβλητή που εξετάστηκε σε σχέση με την επίδοσή τους στο αντίστοιχο τεστ στα πλαίσια της έρευνας PISA (βλ. Κεφάλαιο 2). Υψηλότερες τιμές στο δείκτη του ενδιαφέροντος παραπέμπουν σε μεγαλύτερο ενδιαφέρον για θέματα που σχετίζονται

με τις Φυσικές Επιστήμες. Το ενδιαφέρον σχετίζεται στατιστικά σημαντικά και θετικά με την επίδοση των μαθητών στις Φυσικές Επιστήμες ($r=0.31$), με τους μαθητές που ενδιαφέρονται περισσότερο για το γνωστικό αντικείμενο των Φυσικών Επιστήμων, να σημειώνουν υψηλότερες επιδόσεις.

6.2.3 Κίνητρα μελέτης (εξωτερικά κίνητρα) στις Φυσικές Επιστήμες και επίδοση

Στατιστικά σημαντικές διαφορές στην επίδοση των μαθητών στις Φυσικές Επιστήμες εντοπίζονται ανάλογα με τα επίπεδα των κινήτρων για μάθηση και της χρησιμότητας που μπορεί να έχουν είτε για την προσωπική, είτε για την επαγγελματική τους σταδιοδρομία (βλ. Κεφάλαιο 2). Ο συντελεστής συσχέτισης μεταξύ των δύο μεταβλητών είναι 0.14, υποδεικνύοντας μια όχι ισχυρή αλλά στατιστικά σημαντική θετική σχέση. Επομένως, οι μαθητές που διακατέχονται από ισχυρότερα εξωτερικά κίνητρα για μάθηση στις Φυσικές Επιστήμες επειδή ακριβώς θεωρούν ότι αυτές μπορεί να είναι χρήσιμες για τη μετέπειτα πορεία τους, τείνουν να έχουν υψηλότερη επίδοση στις Φυσικές Επιστήμες.

6.2.4 Αυτοαποτελεσματικότητα των μαθητών αναφορικά με τις δεξιότητές τους στις Φυσικές Επιστήμες και επίδοση

Ένας επιπλέον παράγοντας που σχετίζεται στατιστικά σημαντικά με την επίδοση των μαθητών στις Φυσικές Επιστήμες είναι η αυτοαποτελεσματικότητα που εκείνοι νιώθουν όσον αφορά τις δεξιότητές τους στο συγκεκριμένο αντικείμενο ($r=0.20$). Ο δείκτης της αυτοαποτελεσματικότητας αναφέρεται στην εμπιστοσύνη που έχουν οι ίδιοι οι μαθητές στις ικανότητές τους να ολοκληρώσουν με επιτυχία συγκεκριμένες εργασίες και να ξεπεράσουν δυσκολίες που σχετίζονται με τις Φυσικές Επιστήμες (βλ. Κεφάλαιο 2). Με βάση τα δεδομένα που προκύπτουν από την έρευνα PISA 2015, οι Έλληνες μαθητές με υψηλότερα επίπεδα αυτοαποτελεσματικότητας, συγκεντρώνουν υψηλότερες βαθμολογίες στο συγκεκριμένο γνωστικό αντικείμενο.

6.2.5 Εμπλοκή σε σχετικές με τις Φυσικές Επιστήμες δραστηριότητες και επίδοση

Οι μαθητές ρωτήθηκαν για τη συχνότητα με την οποία συμμετέχουν σε δραστηριότητες που σχετίζονται με τις Φυσικές Επιστήμες (βλ. Κεφάλαιο 2). Ο γενικός δείκτης της εμπλοκής των μαθητών που προέκυψε φαίνεται να μη διαδραματίζει στατιστικά σημαντικό ρόλο ως προς την επίδοση των μαθητών στις Φυσικές Επιστήμες. Συγκεκριμένα, οι επιδόσεις των μαθητών στις Φυσικές Επιστήμες δε διαφέρουν συστηματικά, ανάλογα με τη συχνότητα με την οποία εκείνοι εμπλέκονται σε δραστηριότητες σχετικές με τις Φυσικές Επιστήμες.

6.2.6 Επαγγελματικές προσδοκίες και επίδοση

Ανάμεσα σε όλες τις μεταβλητές των στάσεων και αντιλήψεων των μαθητών, οι επαγγελματικές τους προσδοκίες και πιο συγκεκριμένα, οι προσδοκίες για ενασχόλησή τους με κάποια σχετική με τις Φυσικές Επιστήμες εργασία στην ηλικία των 30 ετών,

φαίνεται να αποτελούν τον πιο ισχυρό παράγοντα που σχετίζεται με την επίδοσή τους στις Φυσικές Επιστήμες (βλ. Κεφάλαιο 2). Έτσι, μαθητές 15 ετών στην Ελλάδα που προσδοκούν να αποκτήσουν μια εργασία σχετική με τις Φυσικές Επιστήμες στην ηλικία των 30 ετών, εμφανίζουν στατιστικά σημαντικά υψηλότερες επιδόσεις στις Φυσικές Επιστήμες, σε σχέση με τους μαθητές που δεν αναμένουν να σταδιοδρομήσουν σε κάποιο σχετικό κλάδο ($r=0.41$).

6.2.7 Επιστημικές πεποιθήσεις και επίδοση

Οι απόψεις των μαθητών σχετικά με τη φύση της μάθησης στο πλαίσιο των Φυσικών Επιστημών και την εγκυρότητα επιστημονικών ερευνητικών μεθόδων ως πηγών γνώσης φαίνεται να σχετίζονται στατιστικά σημαντικά με την επίδοσή τους στις Φυσικές Επιστήμες. Έτσι, μαθητές που συμφωνούν σε μεγάλο βαθμό ότι συγκεκριμένες επιστημονικές μέθοδοι είναι απαραίτητες για τη ορθή εξαγωγή επιστημονικών συμπερασμάτων (βλ. Κεφάλαιο 2), σημειώνουν υψηλότερες επιδόσεις στις Φυσικές Επιστήμες ($r=0.35$).

6.3 Πρακτικές διδασκαλίας των Φυσικών Επιστημών και επίδοση στις Φυσικές Επιστήμες

Η συγκεκριμένη ενότητα εστιάζει στις απόψεις των μαθητών για τις πρακτικές διδασκαλίας των Φυσικών Επιστημών που υιοθετούν οι καθηγητές και στη σχέση που μπορεί να έχουν αυτές με την επίδοσή των μαθητών στις Φυσικές Επιστήμες στην έρευνα PISA 2015.

6.3.1 Διδασκαλία Φυσικών Επιστημών κατευθυνόμενη από τον καθηγητή και επίδοση

Στην Ελλάδα, οι μαθητές που θεωρούν ότι η διδασκαλία των Φυσικών Επιστημών κατευθύνεται κυρίως από τον υπεύθυνο καθηγητή, είναι εκείνοι που τείνουν να σημειώνουν στατιστικά σημαντικά υψηλότερες επιδόσεις στο γνωστικό αντικείμενο των Φυσικών Επιστημών ($r=0.18$, ασθενής συσχέτιση). Πιο αναλυτικά, οι μαθητές που υποστηρίζουν ότι ο καθηγητής παρουσιάζει και εξηγεί τις επιστημονικές έννοιες, συζητά με τους μαθητές τις ερωτήσεις που προκύπτουν και ότι οι μαθητές, με τη σειρά τους, τείνουν να συζητούν το μάθημα με τον καθηγητή (βλ. Κεφάλαιο 5), είναι περισσότερο πιθανό να αποδώσουν καλύτερα στις Φυσικές Επιστήμες σε σχέση με τους υπόλοιπους μαθητές.

6.3.2 Ανατροφοδότηση και επίδοση

Η ανατροφοδότηση που λαμβάνουν οι Έλληνες μαθητές από τους καθηγητές σχετικά με το γνωστικό αντικείμενο των Φυσικών Επιστημών αφορά τα σχόλια εκ μέρους των καθηγητών ως προς τα δυνατά σημεία των μαθητών, τα σημεία που μπορούν να βελ-

τιωθούν και τη γενική εικόνα τους στο μάθημα των Φυσικών Επιστημών (βλ. Κεφάλαιο 5). Οι μαθητές που δηλώνουν ότι λαμβάνουν τέτοιου είδους ανατροφοδότηση συχνά κατά τη διδασκαλία των Φυσικών Επιστημών τείνουν να σημειώνουν στατιστικά σημαντικά χαμηλότερες επιδόσεις στο γνωστικό αντικείμενο των Φυσικών Επιστημών ($r=-0.17$). Είναι πιθανό, τα σχόλια των καθηγητών κατά τη διάρκεια της διδασκαλίας να έχουν αντίθετα αποτελέσματα από τα πραγματικά επιθυμητά σχετικά με την επίδοσή τους.

6.3.3 Ικανότητα προσαρμογής στη διδασκαλία και επίδοση

Η ικανότητα προσαρμογής του διδάσκοντα καθηγητή των Φυσικών Επιστημών στις ανάγκες του εκάστοτε τμήματος, καθώς και στις δεξιότητες και τις δυσκολίες που αντιμετωπίζουν οι μαθητές (βλ. Κεφάλαιο 5) αποτελεί έναν επιπλέον παράγοντα που εξετάστηκε σε σχέση με την επίδοση των μαθητών στις Φυσικές Επιστήμες. Οι δύο μεταβλητές φαίνεται να σχετίζονται στατιστικά σημαντικά αλλά παρουσιάζοντας μια ιδιαίτερα ασθενή θετική σχέση ($r=0.05$). Το εύρημα αυτό υποδεικνύει ότι οι μαθητές που αντιλαμβάνονται ότι ο καθηγητής τους διαθέτει ικανότητες προσαρμογής ώστε να μπορεί να ανταποκρίνεται στις ανάγκες των μαθητών, τείνουν να έχουν υψηλότερες επιδόσεις.

6.3.4 Αξιοποίηση διαλόγου και διερεύνησης και επίδοση

Ανάμεσα στις πρακτικές διδασκαλίας που εξετάστηκαν στην έρευνα PISA 2015, η αξιοποίηση του διαλόγου και της διερεύνησης κατά τη διάρκεια της διδασκαλίας φαίνεται να αποτελεί έναν ακόμη παράγοντα που σχετίζεται σημαντικά με την επίδοση των μαθητών στις Φυσικές Επιστήμες. Ο δείκτης της αξιοποίησης του διαλόγου και της διερεύνησης στο μάθημα των Φυσικών Επιστημών αποτυπώνει τον βαθμό στον οποίο οι μαθητές θεωρούν πως κατά τη διάρκεια της διδασκαλίας αξιοποιούνται πειραματικές μέθοδοι και συζητώνται οι βασικές έννοιες και τα συμπεράσματα που προκύπτουν από τα αποτελέσματα (βλ. Κεφάλαιο 5). Σύμφωνα με τα ευρήματα, οι μαθητές που δηλώνουν πως οι καθηγητές τους αξιοποιούν συχνά μεθόδους διαλόγου και διερεύνησης στα πλαίσια της διδασκαλίας των Φυσικών Επιστημών τείνουν να έχουν χαμηλότερες επιδόσεις ($r=-0.21$).

6.4 Ο ρόλος του σχολείου και η επίδοση στις Φυσικές Επιστήμες

Στην έρευνα PISA 2015 εξετάστηκαν παράγοντες που αφορούν το σχολικό κλίμα και τη σχολική πραγματικότητα στο σύνολό της. Οι ερωτήσεις από τις οποίες προέκυψαν οι συγκεκριμένες μεταβλητές, προέρχονται τόσο από το ερωτηματολόγιο του μαθητή, όσο και από το ερωτηματολόγιο του διευθυντή του σχολείου (βλ. Κεφάλαιο 5). Στην παρακάτω ενότητα, εξετάζεται η σχέση των μεταβλητών αυτών με την επίδοση των μαθητών στις Φυσικές Επιστήμες, που αποτελούν και το κύριο γνωστικό αντικείμενο στην έρευνα PISA 2015. Πιο συγκεκριμένα, εξετάζονται οι σχέσεις της επίδοσης με τις μεταβλητές του κλίματος πειθαρχίας στη σχολική τάξη, της υποστηρικτικής συμπεριφοράς του καθηγητή προς τους μαθητές και της αίσθησης του ανήκειν των μαθητών απέναντι στο σχολείο (ερωτηματολόγιο μαθητή). Επιπλέον, εξετάζεται η σχέση της επίδοσης στις Φυσικές Επιστήμες με τους παράγοντες εντός του σχολείου που παρεμποδίζουν τη μάθηση και πηγάζουν από τους μαθητές και τους καθηγητές και τέλος, με τις ελλείψεις εκπαιδευτικού προσωπικού και εκπαιδευτικών πόρων (ερωτηματολόγιο διευθυντή).

6.4.1 Πειθαρχία εντός της τάξης κατά τη διδασκαλία των Φυσικών Επιστημών και επίδοση

Η πειθαρχία μέσα στη σχολική τάξη κατά τη διάρκεια της διδασκαλίας των Φυσικών Επιστημών διερευνήθηκε με ερωτήσεις που αφορούν κυρίως την επικράτηση ησυχίας μέσα στην τάξη και την καθυστέρηση ή μη στην έναρξη του μαθήματος λόγω φασαρίας (βλ. Κεφάλαιο 5). Ο δείκτης της πειθαρχίας φαίνεται να σχετίζεται στατιστικά σημαντικά και θετικά με την επίδοση των μαθητών στις Φυσικές Επιστήμες ($r=0.22$). Η σχέση αυτή υποδηλώνει ότι σε σχολικές τάξεις που επικρατεί πειθαρχία, οι μαθητές τείνουν να σημειώνουν υψηλότερες επιδόσεις στις Φυσικές Επιστήμες, σε σχέση με μαθητές που φοιτούν σε σχολικές τάξεις με περισσότερη φασαρία και αταξία.

6.4.2 Υποστηρικτική συμπεριφορά του καθηγητή και επίδοση

Το κατά πόσο υποστηρικτικός είναι ο καθηγητής προς τους μαθητές του κατά τη διδασκαλία των Φυσικών Επιστημών (βλ. Κεφάλαιο 5) αποτελεί έναν επιπλέον παράγοντα με τον οποίο φαίνεται να σχετίζεται στατιστικά σημαντικά η επίδοση στις Φυσικές Επιστήμες ($r=-0.05$). Η αρνητική σχέση ανάμεσα στις συγκεκριμένες μεταβλητές υποδηλώνει ότι όσο λιγότερο υποστηρικτικός είναι ο καθηγητής κατά τη διδασκαλία των Φυσικών Επιστημών, τόσο υψηλότερη τείνει να είναι η επίδοση των μαθητών. Παρόλο που θα αναμενόταν να ισχύει το αντίθετο, η παροχή βοήθειας εκ μέρους του καθηγητή εντός της σχολικής τάξης ενδέχεται να στερεί τη δυνατότητα από τους μαθητές να εξερευνήσουν οι ίδιοι και να πειραματιστούν με τις γνώσεις που αποκτούν. Ωστόσο, θα πρέπει να τονιστεί πως η συγκεκριμένη σχέση είναι ιδιαίτερα αδύναμη.

6.4.3 Παράγοντες εντός του σχολείου που επηρεάζουν τη μάθηση και επίδοση

Μαθητής

Οι παράγοντες που πηγάζουν από τους μαθητές και ενδέχεται να παρεμποδίζουν τη μάθηση στο σχολείο, σύμφωνα με την έρευνα PISA 2015, περιλαμβάνουν την αδικαιολόγητη απουσία εκ μέρους τους καθώς και επιθετικές και παράνομες ενέργειες εντός του σχολείου (βλ. Κεφάλαιο 5). Οι παράγοντες αυτοί φαίνεται να έχουν την ισχυρότερη σχέση με την επίδοση των μαθητών στις Φυσικές Επιστήμες ανάμεσα στις διάφορες πτυχές του σχολικού κλίματος που εξετάζονται στην παρούσα ενότητα. Συγκεκριμένα, η σχέση της συγκεκριμένης μεταβλητής με την επίδοση των μαθητών είναι στατιστικά σημαντική και αρνητική ($r=-0.24$), υποδηλώνοντας ότι όσο συχνότερη είναι η παρουσία των συγκεκριμένων παραγόντων που επηρεάζουν αρνητικά το σχολικό περιβάλλον, τόσο χαμηλότερη τείνει να είναι η επίδοση των μαθητών στις Φυσικές Επιστήμες.

Καθηγητής

Αντίστοιχοι παράγοντες που μπορεί να επηρεάζουν τη μάθηση στο σχολείο και σχετίζονται με αδικαιολόγητη ή συνεχή απουσία, ανεπαρκή σχεδιασμό της διδασκαλίας, υπερβολική αυστηρότητα και αντίδραση στις αλλαγές, μπορεί να εμφανίζονται στο σχολικό περιβάλλον εκ μέρους των καθηγητών (βλ. Κεφάλαιο 5). Η σχετική μεταβλητή, ωστόσο, δε φαίνεται να επηρεάζει σημαντικά την επίδοση των μαθητών στις Φυσικές Επιστήμες, καθώς δε διαπιστώθηκε στατιστικά σημαντική σχέση μεταξύ των δύο μεταβλητών.

6.4.4 Αίσθηση του ανήκειν και επίδοση

Οι ευχάριστες ή δυσάρεστες αλληλεπιδράσεις και συνύπαρξη των Ελλήνων μαθητών με τους συμμαθητές και τους καθηγητές τους εντός του σχολείου φαίνεται να επηρεάζουν με τη σειρά τους την επίδοση των μαθητών στις Φυσικές Επιστήμες (βλ. Κεφάλαιο 5). Οι μαθητές που αντιλαμβάνονται το περιβάλλον του σχολείου ως περισσότερο φιλικό, αισθάνονται άνετα με αυτό και αλληλεπιδρούν αποτελεσματικότερα με τους συμμαθητές τους και τους καθηγητές τους, τείνουν να σημειώνουν υψηλότερες επιδόσεις στις Φυσικές Επιστήμες ($r=0.08$), σε σχέση με τους μαθητές που αντιμετωπίζουν δυσκολίες ως προς την προσαρμογή τους στο σχολικό περιβάλλον.

6.4.5 Ελλείψεις εκπαιδευτικού προσωπικού και εκπαιδευτικών υλικών πόρων και επίδοση

Οι ελλείψεις εκπαιδευτικού προσωπικού και υλικών πόρων στα ελληνικά σχολεία, με στοιχεία που προέκυψαν από τις εκτιμήσεις των διευθυντών των σχολείων (βλ. Κεφάλαιο 5), δε φαίνεται να διαδραματίζουν στατιστικά σημαντικό ρόλο στην επίδοση των μαθητών στις Φυσικές Επιστήμες.

6.5 Πίνακες συσχετίσεων

Στον Πίνακα 16 παρουσιάζονται συνοπτικά οι διαφορές στη μέση επίδοση των μαθητών στις Φυσικές Επιστήμες, τα Μαθηματικά και την Κατανόηση Κειμένου στα ελληνικά σχολεία με βάση τις κατηγορικές μεταβλητές του φύλου, του μεταναστευτικού τους προφίλ και της αστικότητας του σχολείου που φοιτούν. Επιπλέον, οι διαφορές στη μέση επίδοση συνοδεύονται από τον αντίστοιχο δείκτη που αναπαριστά το μέγεθος της διαφοράς (effect size Cohen's d) και υποδεικνύει την ισχύ μιας στατιστικά σημαντικής σχέσης. Στην περίπτωση εντοπισμού μη στατιστικά σημαντικών σχέσεων, ο δείκτης Cohen's d δεν έχει υπολογιστεί.

Πίνακας 16. Συνοπτικός πίνακας διαφορών μέσης επίδοσης στα γνωστικά αντικείμενα των Φυσικών Επιστημών, των Μαθηματικών και της Κατανόησης Κειμένου των μαθητών στα ελληνικά σχολεία και μεγέθη των διαφορών (effect size Cohen's d)

	Φυσικές Επιστήμες		Μαθηματικά		Κατανόηση Κειμένου	
	Διαφορά μέσης επίδοσης	Effect size Cohen's d	Διαφορά μέσης επίδοσης	Effect size Cohen's d	Διαφορά μέσης επίδοσης	Effect size Cohen's d
Φύλο						
Διαφορές κοριτσιών και αγοριών	8 (υπέρ των κοριτσιών)	0.09	0 (μηδενική διαφορά)	-	37 (υπέρ των κοριτσιών)	0.38
Μεταναστευτικό προφίλ						
Διαφορές μεταξύ γηγενών και μεταναστών 2ης γενιάς	37 (υπέρ των γηγενών)	0.42	35 (υπέρ των γηγενών)	0.41	37 (υπέρ των γηγενών)	0.39
Διαφορές μεταξύ γηγενών και μεταναστών 1ης γενιάς	57 (υπέρ των γηγενών)	0.64	60 (υπέρ των γηγενών)	0.69	63 (υπέρ των γηγενών)	0.67
Διαφορές μεταξύ μεταναστών 1ης και 2ης γενιάς	20 (υπέρ των μεταναστών 2 ^{ης} γενιάς)	-	25 (υπέρ των μεταναστών 2 ^{ης} γενιάς)	0.3	26 (υπέρ των μεταναστών 2 ^{ης} γενιάς)	-
Αστικότητα						
Διαφορές μεταξύ αστικών και ημιαστικών περιοχών	12 (υπέρ των αστικών περιοχών)	-	7 (υπέρ των αστικών περιοχών)	-	15 (υπέρ των αστικών περιοχών)	-
Διαφορές μεταξύ αστικών και αγροτικών περιοχών	41 (υπέρ των αστικών περιοχών)	0.48	35 (υπέρ των αστικών περιοχών)	0.43	45 (υπέρ των αστικών περιοχών)	0.51
Διαφορές μεταξύ ημιαστικών και αγροτικών περιοχών	29 (υπέρ των ημιαστικών περιοχών)	-	28 (υπέρ των ημιαστικών περιοχών)	-	30 (υπέρ των ημιαστικών περιοχών)	-

Στη συνέχεια, στον Πίνακα 17 παρουσιάζονται συνοπτικά οι δείκτες συσχέτισης (r) μεταξύ της επίδοσης των μαθητών στα ελληνικά σχολεία στις Φυσικές Επιστήμες, το βασικό γνωστικό αντικείμενο εξέτασης στην έρευνα PISA 2015, με τους δείκτες (συνεχείς μεταβλητές) που αφορούν το κοινωνικοοικονομικό προφίλ των μαθητών, τις αντιλήψεις τους για τις Φυσικές Επιστήμες, την εμπλοκή τους σε σχετικές με τις Φυσικές Επιστήμες δραστηριότητες, τις επαγγελματικές τους προσδοκίες, τις επιστημικές πεποιθήσεις τους, τις πρακτικές διδασκαλίας των Φυσικών Επιστημών και τους παράγοντες που προκύπτουν από το σχολείο. Στις περιπτώσεις απουσίας του δείκτη Cohen's d , δεν έχουν εντοπιστεί στατιστικά σημαντικές διαφορές και επομένως, ο δείκτης δεν έχει υπολογιστεί.

Πίνακας 17. Συνοπτικός πίνακας δεικτών συσχέτισης (*Effect size r*) ανάμεσα στην επίδοση στα γνωστικά αντικείμενα των Φυσικών Επιστημών, των Μαθηματικών και της Κατανόησης Κειμένου των μαθητών στα ελληνικά σχολεία και σε χαρακτηριστικά των μαθητών

	Effect size r
Κοινωνικοοικονομικό προφίλ	0.35
Αντιλήψεις για τις Φυσικές Επιστήμες	
<i>Ευχαρίστηση μέσω των Φυσικών Επιστημών</i>	0.33
<i>Ενδιαφέρον προς τις Φυσικές Επιστήμες</i>	0.31
<i>Εξωτερικά κίνητρα μελέτης στις Φυσικές Επιστήμες</i>	0.14
<i>Αυτοαποτελεσματικότητα ως προς τις δεξιότητες των μαθητών στις Φυσικές Επιστήμες</i>	0.20
Ενεργός συμμετοχή σε σχετικές με τις Φυσικές Επιστήμες δραστηριότητες	-0.01*
Επαγγελματικές προσδοκίες	0.41
Επιστημικές πεποιθήσεις	0.35
Πρακτικές διδασκαλίας των Φυσικών Επιστημών	
<i>Διδασκαλία Φυσικών Επιστημών κατευθυνόμενη από τον καθηγητή</i>	0.18
<i>Ανατροφοδότηση</i>	-0.17
<i>Ικανότητα προσαρμογής</i>	0.05
<i>Αξιοποίηση διαλόγου και διερεύνησης</i>	-0.21
Παράγοντες του σχολείου	
<i>Πειθαρχία εντός της τάξης κατά τη διδασκαλία των Φυσικών Επιστημών</i>	0.22
<i>Υποστηρικτική συμπεριφορά του καθηγητή</i>	-0.05
<i>Παράγοντες εντός του σχολείου που επηρεάζουν τη μάθηση (μαθητής)</i>	-0.24
<i>Παράγοντες εντός του σχολείου που επηρεάζουν τη μάθηση (καθηγητής)</i>	0.02*
<i>Αίσθηση του ανήκειν</i>	0.08
<i>Ελλείψεις εκπαιδευτικού προσωπικού</i>	-0.03*
<i>Ελλείψεις εκπαιδευτικών υλικών πόρων</i>	0.00*

*Μη στατιστικά σημαντική σχέση

Βιβλιογραφία

- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences* (2nd ed.). Hillsdale, N.J.: L. Erlbaum Associates.
- Field, A. (2013). *Discovering statistics using IBM SPSS statistics* (4th ed.). London, England: SAGE.
- OECD (2010). *PISA 2009 Results (Volume I): What Students Know and Can Do – Student Performance in Reading, Mathematics and Science*. Paris, France: OECD Publishing. <http://dx.doi.org/10.1787/9789264091450-en>
- OECD (2010). *PISA 2009 Results (Volume V): Learning Trends: Changes in Student Performance Since 2000*. Paris, France: OECD Publishing. <http://dx.doi.org/10.1787/9789264091580-en>
- OECD (2016). *PISA 2015 Results (Volume I): Excellence and Equity in Education*. Paris, France: OECD Publishing. <http://dx.doi.org/10.1787/9789264266490-en>
- OECD (2017). *PISA 2015 Technical Report*. Paris, France: OECD Publishing.

Παράρτημα Α

Σημείωση	
<	Στατιστικά σημαντικά χαμηλότερο
>	Στατιστικά σημαντικά υψηλότερο
x	Μη στατιστικά σημαντική διαφορά
Το επίπεδο στατιστικής σημαντικότητας έχει οριστεί στο 5%, όριο το οποίο και θα ληφθεί υπόψη σε όλους τους στατιστικούς ελέγχους που ακολουθούν	

Πίνακας Α.1. Επίδοση στις Φυσικές Επιστήμες

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 38 (3.8) P-value = 0.0000
Ελλάδα	< Diff = -38 (3.8) P-value = 0.0000	

Πίνακας Α.2. Επίδοση στις Φυσικές Επιστήμες - επιμέρους κλίμακα ικανότητας αξιολόγησης και σχεδιασμού επιστημονικής έρευνας

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 39 (4.1) P-value = 0.0000
Ελλάδα	< Diff = -39 (4.1) P-value = 0.0000	

Πίνακας Α.3. Επίδοση στις Φυσικές Επιστήμες - επιμέρους κλίμακα ικανότητας εξήγησης φαινομένων με επιστημονικό τρόπο

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 39 (3.8) P-value = 0.0000
Ελλάδα	< Diff = -39 (3.8) P-value = 0.0000	

Πίνακας Α.4. Επίδοση στις Φυσικές Επιστήμες - επιμέρους κλίμακα ικανότητας ερεύνησης δεδομένων και τεκμηρίων με επιστημονικό τρόπο

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 39 (4.0) P-value = 0.0000
Ελλάδα	< Diff = -39 (4.0) P-value = 0.0000	

Πίνακας Α.5. Επίδοση στα Μαθηματικά

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 37 (3.7) P-value = 0.0000
Ελλάδα	< Diff = -37 (3.7) P-value = 0.0000	

Πίνακας Α.6. Επίδοση στην Κατανόηση Κειμένου

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 26 (4.2) P-value = 0.0000
Ελλάδα	< Diff = -26 (4.2) P-value = 0.0000	

Πίνακας Α.7. Κοινωνικοοικονομικό επίπεδο

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		x Diff = 0.04 (0.029) P-value = 0.1364
Ελλάδα	x Diff = -0.04 (0.029) P-value = 0.1364	

Πίνακας Α.8. Μέγεθος σχολικών μονάδων

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 482.27 (8.850) P-value = 0.0000
Ελλάδα	< Diff = -482.27 (8.850) P-value = 0.0000	

Πίνακας Α.9. Μέγεθος σχολικού τμήματος

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 2.55 (0.453) P-value = 0.0000
Ελλάδα	< Diff = -2.55 (0.453) P-value = 0.0000	

Πίνακας Α.10. Αναλογία μαθητών-καθηγητών

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 3.26 (0.204) P-value = 0.0000
Ελλάδα	< Diff = -3.26 (0.204) P-value = 0.0000	

Πίνακας Α.11. Ευχαρίστηση στις Φυσικές Επιστήμες

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.12 (0.022) P-value = 0.0000
Ελλάδα	> Diff = 0.12 (0.022) P-value = 0.0000	

Πίνακας Α.12. Ευχαρίστηση στις Φυσικές Επιστήμες: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.12 (0.031) P-value = 0.0001
Αγόρια	> Diff = 0.12 (0.031) P-value = 0.0001	

Πίνακας Α.13. Ευχαρίστηση στις Φυσικές Επιστήμες: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.13 (0.006) P-value = 0.0000
Αγόρια	> Diff = 0.13 (0.006) P-value = 0.0000	

Πίνακας Α.14. Ενδιαφέρον για τις Φυσικές Επιστήμες

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.14 (0.021) P-value = 0.0000
Ελλάδα	> Diff = 0.14 (0.021) P-value = 0.0000	

Πίνακας Α.15. Ενδιαφέρον για τις Φυσικές Επιστήμες: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.1 (0.032) P-value = 0.0014
Αγόρια	> Diff = 0.1 (0.032) P-value = 0.0014	

Πίνακας Α.16. Ενδιαφέρον για τις Φυσικές Επιστήμες: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.23 (0.005) P-value = 0.0000
Αγόρια	> Diff = 0.23 (0.005) P-value = 0.0000	

Πίνακας Α.17. Κίνητρα για μάθηση στις Φυσικές Επιστήμες

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.13 (0.017) P-value = 0.0000
Ελλάδα	> Diff = 0.13 (0.017) P-value = 0.0000	

Πίνακας Α.18. Κίνητρα για μάθηση στις Φυσικές Επιστήμες: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.11 (0.022) P-value = 0.0000
Αγόρια	> Diff = 0.11 (0.022) P-value = 0.0000	

Πίνακας Α.19. Κίνητρα για μάθηση στις Φυσικές Επιστήμες: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.04 (0.005) P-value = 0.0000
Αγόρια	> Diff = 0.04 (0.005) P-value = 0.0000	

Πίνακας Α.20. Αυτοαποτελεσματικότητα στις Φυσικές Επιστήμες

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 0.08 (0.020) P-value = 0.0001
Ελλάδα	< Diff = -0.08 (0.020) P-value = 0.0001	

Πίνακας Α.21. Αυτοαποτελεσματικότητα στις Φυσικές Επιστήμες: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.18 (0.036) P-value = 0.0000
Αγόρια	> Diff = 0.18 (0.036) P-value = 0.0000	

Πίνακας Α.22. Αυτοαποτελεσματικότητα στις Φυσικές Επιστήμες: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.2 (0.006) P-value = 0.0000
Αγόρια	> Diff = 0.2 (0.006) P-value = 0.0000	

Πίνακας Α.23. Εμπλοκή σε δραστηριότητες σχετικές με τις Φυσικές Επιστήμες

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.21 (0.023) P-value = 0.0000
Ελλάδα	> Diff = 0.21 (0.023) P-value = 0.0000	

Πίνακας Α.24. Εμπλοκή σε δραστηριότητες σχετικές με τις Φυσικές Επιστήμες:
Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.39 (0.038) P-value = 0.0000
Αγόρια	> Diff = 0.39 (0.038) P-value = 0.0000	

Πίνακας Α.25. Εμπλοκή σε δραστηριότητες σχετικές με τις Φυσικές Επιστήμες:
Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.38 (0.006) P-value = 0.0000
Αγόρια	> Diff = 0.38 (0.006) P-value = 0.0000	

Πίνακας Α.26. Επαγγελματικές προσδοκίες

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -3.28 (0.529) P-value = 0.0000
Ελλάδα	> Diff = 3.28 (0.529) P-value = 0.0000	

Πίνακας Α.27: Επαγγελματικές προσδοκίες: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		> Diff = 5.68 (0.589) P-value = 0.0000
Αγόρια	< Diff = -5.68 (0.589) P-value = 0.0000	

Πίνακας Α.28. Επαγγελματικές προσδοκίες: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		> Diff = 2.67 (0.107) P-value = 0.0000
Αγόρια	< Diff = -2.67 (0.107) P-value = 0.0000	

Πίνακας Α.29. Επιστημικές πεποιθήσεις

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 0.18 (0.020) P-value = 0.0000
Ελλάδα	< Diff = -0.18 (0.020) P-value = 0.0000	

Πίνακας Α.30. Επιστημικές πεποιθήσεις: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		> Diff = 0.05 (0.027) P-value = 0.0431
Αγόρια	< Diff = -0.05 (0.027) P-value = 0.0431	

Πίνακας Α.31. Επιστημικές πεποιθήσεις: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		> Diff = 0.04 (0.005) P-value = 0.0000
Αγόρια	< Diff = -0.04 (0.005) P-value = 0.0000	

Πίνακας Α.32. Διαθεσιμότητα ΤΠΕ στο σπίτι

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		x Diff = 0.07 (0.040) P-value = 0.0637
Ελλάδα	x Diff = -0.07 (0.040) P-value = 0.0637	

Πίνακας Α.33. Διαθεσιμότητα ΤΠΕ στο σχολείο

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.49 (0.051) P-value = 0.0000
Ελλάδα	> Diff = 0.49 (0.051) P-value = 0.0000	

Πίνακας Α.34. Χρήση ΤΠΕ στο σχολείο

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		x Diff = 0 (0.025) P-value = 0.9222
Ελλάδα	x Diff = 0 (0.025) P-value = 0.9222	

Πίνακας Α.35. Χρήση ΤΠΕ εκτός σχολείου, για σχολικούς σκοπούς

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.21 (0.022) P-value = 0.0000
Ελλάδα	> Diff = 0.21 (0.022) P-value = 0.0000	

Πίνακας Α.36. Χρήση ΤΠΕ εκτός σχολείου, για σχολικούς σκοπούς: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.24 (0.034) P-value = 0.0000
Αγόρια	> Diff = 0.24 (0.034) P-value = 0.0000	

Πίνακας Α.37. Χρήση ΤΠΕ εκτός σχολείου, για σχολικούς σκοπούς: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.05 (0.006) P-value = 0.0000
Αγόρια	> Diff = 0.05 (0.006) P-value = 0.0000	

Πίνακας Α.38. Χρήση ΤΠΕ για διασκέδαση

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.22 (0.021) P-value = 0.0000
Ελλάδα	> Diff = 0.22 (0.021) P-value = 0.0000	

Πίνακας Α.39. Χρήση ΤΠΕ για διασκέδαση: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.38 (0.032) P-value = 0.0000
Αγόρια	> Diff = 0.38 (0.032) P-value = 0.0000	

Πίνακας Α.40. Χρήση ΤΠΕ για διασκέδαση: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.36 (0.005) P-value = 0.0000
Αγόρια	> Diff = 0.36 (0.005) P-value = 0.0000	

Πίνακας Α.41. Ενδιαφέρον για τις ΤΠΕ

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.11 (0.015) P-value = 0.0000
Ελλάδα	> Diff = 0.11 (0.015) P-value = 0.0000	

Πίνακας Α.42. Ενδιαφέρον για τις ΤΠΕ: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		x Diff = -0.03 (0.031) P-value = 0.2655
Αγόρια	x Diff = 0.03 (0.031) P-value = 0.2655	

Πίνακας Α.43. Ενδιαφέρον για τις ΤΠΕ: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.05 (0.005) P-value = 0.0000
Αγόρια	> Diff = 0.05 (0.005) P-value = 0.0000	

Πίνακας Α.44. Αυτοαντίληψη των ικανοτήτων ως προς τη χρήση των ΤΠΕ

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.04 (0.014) P-value = 0.0022
Ελλάδα	> Diff = 0.04 (0.014) P-value = 0.0022	

Πίνακας Α.45. Αυτοαντίληψη των ικανοτήτων ως προς τη χρήση των ΤΠΕ: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.25 (0.027) P-value = 0.0000
Αγόρια	> Diff = 0.25 (0.027) P-value = 0.0000	

Πίνακας Α.46. Αυτοαντίληψη των ικανοτήτων ως προς τη χρήση των ΤΠΕ: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.34 (0.005) P-value = 0.0000
Αγόρια	> Diff = 0.34 (0.005) P-value = 0.0000	

Πίνακας Α.47. Αίσθημα αυτεπάρκειας στη χρήση των ΤΠΕ

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 0.15 (0.015) P-value = 0.0000
Ελλάδα	< Diff = -0.15 (0.015) P-value = 0.0000	

Πίνακας Α.48. Αίσθημα αυτεπάρκειας στη χρήση των ΤΠΕ: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.43 (0.024) P-value = 0.0000
Αγόρια	> Diff = 0.43 (0.024) P-value = 0.0000	

Πίνακας Α.49. Αίσθημα αυτεπάρκειας στη χρήση των ΤΠΕ: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.49 (0.005) P-value = 0.0000
Αγόρια	> Diff = 0.49 (0.005) P-value = 0.0000	

Πίνακας Α.50. Χρήση ΤΠΕ για κοινωνική αλληλεπίδραση

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.23 (0.016) P-value = 0.0000
Ελλάδα	> Diff = 0.23 (0.016) P-value = 0.0000	

Πίνακας Α.51. Χρήση ΤΠΕ για κοινωνική αλληλεπίδραση: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.5 (0.030) P-value = 0.0000
Αγόρια	> Diff = 0.5 (0.030) P-value = 0.0000	

Πίνακας Α.52. Χρήση ΤΠΕ για κοινωνική αλληλεπίδραση: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.56 (0.005) P-value = 0.0000
Αγόρια	> Diff = 0.56 (0.005) P-value = 0.0000	

Πίνακας Α.53. Διδασκαλία κατευθυνόμενη από τον καθηγητή

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.22 (0.019) P-value = 0.0000
Ελλάδα	> Diff = 0.22 (0.019) P-value = 0.0000	

Πίνακας Α.54: Ανατροφοδότηση

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.07 (0.026) P-value = 0.0044
Ελλάδα	> Diff = 0.07 (0.026) P-value = 0.0044	

Πίνακας Α.55. Προσαρμοστικότητα

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		x Diff = -0.05 (0.026) P-value = 0.0784
Ελλάδα	x Diff = 0.05 (0.026) P-value = 0.0784	

Πίνακας Α.56. Αξιοποίηση διαλόγου και διερεύνησης

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 0.07 (0.028) P-value = 0.0130
Ελλάδα	< Diff = -0.07 (0.028) P-value = 0.0130	

Πίνακας Α.57. Πειθαρχία εντός της τάξης

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 0.23 (0.026) P-value = 0.0000
Ελλάδα	< Diff = -0.23 (0.026) P-value = 0.0000	

Πίνακας Α.58. Παράγοντες που πηγάζουν από τους καθηγητές και επηρεάζουν τη μάθηση στο σχολείο

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 0.6 (0.080) P-value = 0.0000
Ελλάδα	< Diff = -0.6 (0.080) P-value = 0.0000	

Πίνακας Α.59. Παράγοντες που πηγάζουν από τους μαθητές και επηρεάζουν τη μάθηση στο σχολείο

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 0.41 (0.071) P-value = 0.0000
Ελλάδα	< Diff = -0.41 (0.071) P-value = 0.0000	

Πίνακας Α.60. Υποστηρικτική συμπεριφορά των καθηγητών

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		x Diff = -0.04 (0.025) P-value = 0.0766
Ελλάδα	x Diff = 0.04 (0.025) P-value = 0.0766	

Πίνακας Α.61. Αίσθηση του ανήκειν

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.08 (0.014) P-value = 0.0000
Ελλάδα	> Diff = 0.08 (0.014) P-value = 0.0000	

Πίνακας Α.62. Αίσθηση του ανήκειν: Διαφορές φύλου στην Ελλάδα

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.07 (0.026) P-value = 0.0082
Αγόρια	> Diff = 0.07 (0.026) P-value = 0.0082	

Πίνακας Α.63. Αίσθηση του ανήκειν: Διαφορές φύλου στον ΟΟΣΑ

	Κορίτσια	Αγόρια
Κορίτσια		< Diff = -0.08 (0.005) P-value = 0.0000
Αγόρια	> Diff = 0.08 (0.005) P-value = 0.0000	

Πίνακας Α.64. Αίσθηση του ανήκειν: Διαφορές με βάση το μεταναστευτικό υπόβαθρο στην Ελλάδα

	Γηγενείς	Μετανάστες 2 ^{ης} γενιάς	Μετανάστες 1 ^{ης} γενιάς
Γηγενείς		x Diff = 0.07 (0.059) P-value = 0.2250	> Diff = 0.27 (0.079) P-value = 0.0006
Μετανάστες 2 ^{ης} γενιάς	x Diff = -0.07 (0.059) P-value = 0.2250		> Diff = 0.2 (0.098) P-value = 0.0422
Μετανάστες 1 ^{ης} γενιάς	< Diff = -0.27 (0.079) P-value = 0.0006	< Diff = -0.2 (0.098) P-value = 0.0422	

Πίνακας Α.65. Αίσθηση του ανήκειν: Διαφορές με βάση το μεταναστευτικό υπόβαθρο στον ΟΟΣΑ

	Γηγενείς	Μετανάστες 2 ^{ης} γενιάς	Μετανάστες 1 ^{ης} γενιάς
Γηγενείς		x Diff = 0.02 (0.017) P-value = 0.2945	‡
Μετανάστες 2 ^{ης} γενιάς	x Diff = -0.02 (0.017) P-value = 0.2945		> Diff = 0.15 (0.024) P-value = 0.0000
Μετανάστες 1 ^{ης} γενιάς	‡	< Diff = -0.15 (0.024) P-value = 0.0000	

Πίνακας Α.66. Αυτονομία του σχολείου

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		> Diff = 0.45 (0.008) P-value = 0.0000
Ελλάδα	< Diff = -0.45 (0.008) P-value = 0.0000	

Πίνακας Α.67. Ελλείψεις σε εκπαιδευτικό προσωπικό

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.62 (0.074) P-value = 0.0000
Ελλάδα	> Diff = 0.62 (0.074) P-value = 0.0000	

Πίνακας Α.68. Ελλείψεις σε εκπαιδευτικό υλικό

	ΟΟΣΑ	Ελλάδα
ΟΟΣΑ		< Diff = -0.39 (0.083) P-value = 0.0000
Ελλάδα	> Diff = 0.39 (0.083) P-value = 0.0000	

Πίνακας Α.69. Φύλο και επίδοση στις Φυσικές Επιστήμες

	Κορίτσια	Αγόρια
Κορίτσια		> Diff = 9 (3.7) P-value = 0.0163
Αγόρια	< Diff = -9 (3.7) P-value = 0.0163	

Πίνακας Α.70. Φύλο και επίδοση στα Μαθηματικά

	Κορίτσια	Αγόρια
Κορίτσια		x Diff = 0 (3.8) P-value = 0.9770
Αγόρια	x Diff = 0 (3.8) P-value = 0.9770	

Πίνακας Α.71. Φύλο και επίδοση στην Κατανόηση Κειμένου

	Κορίτσια	Αγόρια
Κορίτσια		> Diff = 37 (4.5) P-value = 0.0000
Αγόρια	< Diff = -37 (4.5) P-value = 0.0000	

Πίνακας Α.72. Μεταναστευτικό υπόβαθρο και επίδοση στις Φυσικές Επιστήμες

	Γηγενείς	Μετανάστες 2 ^{ης} γενιάς	Μετανάστες 1 ^{ης} γενιάς
Γηγενείς		> Diff = 38 (7.4) P-value = 0.0000	> Diff = 58 (8.1) P-value = 0.0000
Μετανάστες 2 ^{ης} γενιάς	< Diff = -38 (7.4) P-value = 0.0000		x Diff = 20 (11.5) P-value = 0.0842
Μετανάστες 1 ^{ης} γενιάς	< Diff = -58 (8.1) P-value = 0.0000	x Diff = -20 (11.5) P-value = 0.0842	

Πίνακας Α.73. Μεταναστευτικό υπόβαθρο και επίδοση στα Μαθηματικά

	Γηγενείς	Μετανάστες 2 ^{ης} γενιάς	Μετανάστες 1 ^{ης} γενιάς
Γηγενείς		> Diff = 35 (7.5) P-value = 0.0000	> Diff = 59 (9.2) P-value = 0.0000
Μετανάστες 2 ^{ης} γενιάς	< Diff = -35 (7.5) P-value = 0.0000		> Diff = 24 (11.4) P-value = 0.0321
Μετανάστες 1 ^{ης} γενιάς	< Diff = -59 (9.2) P-value = 0.0000	< Diff = -24 (11.4) P-value = 0.0321	

Πίνακας Α.74. Μεταναστευτικό υπόβαθρο και επίδοση στην Κατανόηση Κειμένου

	Γηγενείς	Μετανάστες 2 ^{ης} γενιάς	Μετανάστες 1 ^{ης} γενιάς
Γηγενείς		> Diff = 37 (8.5) P-value = 0.0000	> Diff = 63 (10.8) P-value = 0.0000
Μετανάστες 2 ^{ης} γενιάς	< Diff = -37 (8.5) P-value = 0.0000		x Diff = 26 (14.1) P-value = 0.0611
Μετανάστες 1 ^{ης} γενιάς	< Diff = -63 (10.8) P-value = 0.0000	x Diff = -26 (14.1) P-value = 0.0611	

Πίνακας Α.75. Κοινωνικοοικονομικό επίπεδο και επίδοση

	Correlation (r)	SE
Φυσικές Επιστήμες	0.35	0.02
Μαθηματικά	0.32	0.02
Κατανόηση Κειμένου	0.35	0.02

Πίνακας Α.76. Αστικότητα και επίδοση στις Φυσικές Επιστήμες

	Μέσος όρος επίδοσης	Τυπική απόκλιση (SD)
Αγροτικές περιοχές	419.65	82.544
Ημιαστικές περιοχές	449.23	87.464
Αστικές περιοχές	460.71	88.111

Πίνακας Α.77. Αστικότητα και επίδοση στα Μαθηματικά

	Μέσος όρος επίδοσης	Τυπική απόκλιση (SD)
Αγροτικές περιοχές	422.70	78.070
Ημιαστικές περιοχές	450.90	83.822
Αστικές περιοχές	458.23	83.013

Πίνακας Α.78. Αστικότητα και επίδοση στην Κατανόηση Κειμένου

	Μέσος όρος επίδοσης	Τυπική απόκλιση (SD)
Αγροτικές περιοχές	428.53	84.135
Ημιαστικές περιοχές	458.79	91.258
Αστικές περιοχές	474.04	91.999

Πίνακας Α.79. Οι στάσεις και αντιλήψεις των μαθητών και η επίδοση στις Φυσικές Επιστήμες

	Correlation (r)	S.E.
Ευχαρίστηση από τις Φυσικές Επιστήμες	0.33	0.02
Ενδιαφέρον για τις Φυσικές Επιστήμες	0.31	0.02
Κίνητρα μελέτης στις Φυσικές Επιστήμες	0.14	0.02
Αυτοαποτελεσματικότητα στις Φυσικές Επιστήμες	0.20	0.02
Εμπλοκή σε σχετικές με τις Φυσικές Επιστήμες δραστηριότητες	-0.1	0.02
Επαγγελματικές προσδοκίες	0.41	0.02
Επιστημικές πεποιθήσεις	0.35	0.02

Πίνακας Α.80. Πρακτικές διδασκαλίας των Φυσικών Επιστημών και επίδοση στις Φυσικές Επιστήμες

	Correlation (r)	S.E.
Διδασκαλία κατευθυνόμενη από τον καθηγητή και επίδοση	0.18	0.01
Ανατροφοδότηση	-0.17	0.01
Ικανότητα προσαρμογής	0.05	0.02
Αξιοποίηση διαλόγου και διερεύνησης	-0.21	0.02

Πίνακας Α.81. Ο ρόλος του σχολείου και η επίδοση στις Φυσικές Επιστήμες

	Correlation (r)	S.E.
Πειθαρχία εντός της τάξης	0.22	0.02
Υποστηρικτική συμπεριφορά του καθηγητή	-0.05	0.02
Παράγοντες που πηγάζουν από τους μαθητές και επηρεάζουν τη μάθηση στο σχολείο	-0.24	0.05
Παράγοντες που πηγάζουν από τους καθηγητές και επηρεάζουν τη μάθηση στο σχολείο	0.02	0.06
Αίσθηση του ανήκειν	0.08	0.02
Ελλείψεις εκπαιδευτικού προσωπικού	-0.03	0.04
Ελλείψεις εκπαιδευτικών υλικών	0.00	0.05

Παράρτημα Β

Μετανάστευση πουλιών

PISA 2015

Μετανάστευση πουλιών
Ερώτηση 1 / 3

Να λάβεις υπόψη το «Μετανάστευση πουλιών» στα δεξιά.
Κάνε κλικ σε μία επιλογή, για να απαντήσεις στην ερώτηση.

Τα περισσότερα αποδημητικά πουλιά συγκεντρώνονται σε μια περιοχή και στη συνέχεια μεταναστεύουν σε μεγάλες ομάδες και όχι μεμονωμένα. Αυτή η συμπεριφορά είναι αποτέλεσμα εξέλιξης. Ποιο από τα παρακάτω αποτελεί την καλύτερη επιστημονική εξήγηση με βάση την εξέλιξη για την εκδήλωση αυτής της συμπεριφοράς στα περισσότερα αποδημητικά πουλιά;

- Τα πουλιά που μετανάστευαν μόνο ή σε μικρές ομάδες είχαν λιγότερες πιθανότητες να επιβιώσουν και να αναπαραχθούν.
- Τα πουλιά που μετανάστευαν μόνο ή σε μικρές ομάδες είχαν περισσότερες πιθανότητες να βρουν την τροφή που χρειαζόνταν.
- Η πτήση σε μεγάλες ομάδες επέτρεπε και σε άλλα είδη πουλιών να ενταχθούν στην ομάδα μετανάστευσης.
- Η πτήση σε μεγάλες ομάδες έδινε σε κάθε πουλί μεγαλύτερες πιθανότητες να βρει ένα μέρος για να φτιάξει τη φωλιά του.

ΜΕΤΑΝΑΣΤΕΥΣΗ ΠΟΥΛΙΩΝ

Η μετανάστευση των πουλιών είναι μια εποχική, μαζική μετακίνηση των πουλιών προς και από τους τόπους αναπαραγωγής τους. Κάθε χρόνο, εθελοντές καταμετρούν τα αποδημητικά πουλιά σε συγκεκριμένες τοποθεσίες. Οι επιστήμονες πιάνουν ορισμένα πουλιά και τα μαρκάρουν, τοποθετώντας στα πόδια τους χρωμαστά δαχτυλίδια και καρτελάκια. Οι επιστήμονες χρησιμοποιούν τις παρατηρήσεις για τα μαρκαρισμένα πουλιά καθώς και τις καταμετρήσεις των εθελοντών, για να προσδιορίσουν τις μεταναστευτικές οδούς των πουλιών.

Μετανάστευση πουλιών

Ερώτηση 2 / 3

Να λάβεις υπόψη το «Μετανάστευση πουλιών» στα δεξιά. Πληκτρολόγησε την απάντησή σου στην ερώτηση.

Να αναφέρεις έναν παράγοντα, εξαιτίας του οποίου οι εθελοντές δεν θα μπορούσαν να κάνουν ακριβείς μετρήσεις και να εξηγήσεις πώς θα επηρεάσει αυτός ο παράγοντας τις καταμετρήσεις.

ΜΕΤΑΝΑΣΤΕΥΣΗ ΠΟΥΛΙΩΝ

Η μετανάστευση των πουλιών είναι μια εποχική, μαζική μετακίνηση των πουλιών προς και από τους τόπους αναπαραγωγής τους. Κάθε χρόνο, εθελοντές καταμετρούν τα αποδημητικά πουλιά σε συγκεκριμένες τοποθεσίες. Οι επιστήμονες πίνουν ορισμένα πουλιά και τα μαρκάρουν, τοποθετώντας στα πόδια τους χρωμασστά δαχτυλίδια και καρτελάκια. Οι επιστήμονες χρησιμοποιούν τις παρατηρήσεις για τα μαρκαρισμένα πουλιά καθώς και τις καταμετρήσεις των εθελοντών, για να προσδιορίσουν τις μεταναστευτικές οδούς των πουλιών.

Μετανάστευση πουλιών

Ερώτηση 3 / 3

Να λάβεις υπόψη το «Βροχοπούλια» στα δεξιά. Κάνε κλικ σε ένα ή περισσότερα τετραγωνάκια, για να απαντήσεις στην ερώτηση.

Ποια ή ποιες προτάσεις σχετικά με τη μετανάστευση των βροχοπουλιών υποστηρίζονται από τους χάρτες;

Μην ξεχάσεις να επιλέξεις ένα ή περισσότερα τετραγωνάκια.

- Οι χάρτες δείχνουν μείωση του αριθμού των βροχοπουλιών που μετανάστευσαν προς τον νότο, τα τελευταία δέκα χρόνια.
- Οι χάρτες δείχνουν ότι οι μεταναστευτικές οδοί ορισμένων βροχοπουλιών προς τον βορρά είναι διαφορετικές από τις μεταναστευτικές οδούς προς τον νότο.
- Οι χάρτες δείχνουν ότι τα βροχοπούλια περνούν τον χειμώνα σε περιοχές, που βρίσκονται νότια και νοτιοδυτικά από τους τόπους όπου αναπαράγονται και φτάνουν τις φωλιές τους.
- Οι χάρτες δείχνουν ότι οι μεταναστευτικές οδοί των βροχοπουλιών έχουν απομακρυνθεί από τις παράκτιες περιοχές, τα τελευταία δέκα χρόνια.

ΜΕΤΑΝΑΣΤΕΥΣΗ ΠΟΥΛΙΩΝ
Βροχοπούλια

Τα βροχοπούλια είναι αποδημητικά πουλιά που αναπαράγονται στη βόρεια Ευρώπη. Το φθινόπωρο τα πουλιά ταξιδεύουν σε θερμότερους τόπους, όπου υπάρχει περισσότερη τροφή. Την άνοιξη τα πουλιά επιστρέφουν στους τόπους αναπαραγωγής τους.

Οι παρακάτω χάρτες βασίζονται σε δεκαετίες και πλέον έρευνες σχετικά με τη μετανάστευση των βροχοπουλιών. Ο χάρτης 1 δείχνει τις μεταναστευτικές οδούς των βροχοπουλιών προς τον νότο, το φθινόπωρο και ο χάρτης 2 δείχνει τις μεταναστευτικές οδούς προς τον βορρά, την άνοιξη. Οι περιοχές με γκρι χρώμα αναπαριστούν την ξηρά και οι περιοχές με λευκό χρώμα το νερό. Το πάχος των βελών δείχνει το μέγεθος των ομάδων των αποδημητικών πουλιών.

Μεταναστευτικές οδοί του βροχοπουλιού

Χάρτης 1: Μεταναστευτικές οδοί προς τον Νότο κατά τη διάρκεια του φθινοπώρου

Χάρτης 2: Μεταναστευτικές οδοί προς τον Βορρά κατά τη διάρκεια της άνοιξης

Αγώνας δρόμου με ζέστη

PISA 2015

Αγώνας δρόμου με ζέστη
Εισαγωγή

Να διαβάσεις την εισαγωγή. Μετά κάνε κλικ στο βελάκι ΕΠΟΜΕΝΟ.

ΑΓΩΝΑΣ ΔΡΟΜΟΥ ΜΕ ΖΕΣΤΗ

Στη διάρκεια ενός αγώνα δρόμου μεγάλων αποστάσεων, η θερμοκρασία του σώματος αυξάνεται και το σώμα ιδρώνει.

Αν οι δρομείς δεν πίνουν αρκετά υγρά, ώστε να αντικαταστήσουν το νερό που χάνουν από την εφίδρωση, μπορεί να πάθουν αφυδάτωση. Απώλεια ποσότητας νερού που αντιστοιχεί στο 2% της σωματικής μάζας ή και περισσότερο χαρακτηρίζεται ως αφυδάτωση. Αυτό το ποσοστό επισημαίνεται στην παρακάτω κλίμακα μέτρησης της απώλειας νερού.

Αν η θερμοκρασία του σώματος φθάσει ή ξεπεράσει τους 40°C, οι δρομείς μπορεί να αντιμετωπίσουν μια επικίνδυνη για τη ζωή τους κατάσταση, που ονομάζεται θερμοπληξία. Αυτή η θερμοκρασία επισημαίνεται στο παρακάτω θερμομότρο, που μετρά τη θερμοκρασία του σώματος.

Απώλεια νερού (%)

Θερμοκρασία σώματος (°C)

PISA 2015

Αγώνας δρόμου με ζέστη
Εισαγωγή

Αυτή η προσομοίωση βασίζεται σε ένα μοντέλο που υπολογίζει τον όγκο του ιδρώτα, την απώλεια νερού και τη θερμοκρασία του σώματος ενός δρομέα, μετά από μία ώρα τρέξιμο.

Για να δεις πώς λειτουργούν οι διάφορες εντολές που χρησιμοποιούνται σε αυτήν την προσομοίωση, να ακολουθήσεις τα παρακάτω βήματα:

1. Μετακίνησε τον δείκτη για τη **Θερμοκρασία αέρα**.
2. Μετακίνησε τον δείκτη για την **Υγρασία αέρα**.
3. Κάνε κλικ στο «Ναι» ή στο «Όχι» για το **Πίνει νερό**.
4. Κάνε κλικ στο κουμπί «Εκτέλεση» για να δεις τα αποτελέσματα. Μην ξεχνάς ότι απώλεια νερού 2% και περισσότερο προκαλεί αφυδάτωση και ότι θερμοκρασία σώματος 40°C και υψηλότερη προκαλεί θερμοπληξία. Τα αποτελέσματα εμφανίζονται και στον πίνακα.

Σημείωση: Τα αποτελέσματα που δίνονται από την προσομοίωση βασίζονται σε ένα απλοποιημένο μαθηματικό μοντέλο, το οποίο αναλύει πώς λειτουργεί το σώμα ενός συγκεκριμένου ατόμου μετά από μία ώρα τρέξιμο, κάτω από διαφορετικές συνθήκες.

Όγκος ιδρώτα (λίτρα)

Απώλεια νερού (%)

Θερμοκρασία σώματος (°C)

Θερμοκρασία αέρα (°C) 20 25 30 35 40

Υγρασία αέρα (%) 20 40 60

Πίνει νερό Ναι Όχι

Εκτέλεση

Θερμοκρασία αέρα (°C)	Υγρασία αέρα (%)	Πίνει νερό	Όγκος ιδρώτα (λίτρα)	Απώλεια νερού (%)	Θερμοκρασία σώματος (°C)

Διερεύνηση των συνθηκών στις πλευρές μιας κοιλάδας

PISA 2015

Διερεύνηση των συνθηκών στις πλευρές μιας κοιλάδας

Εισαγωγή

Να διαβάσεις την εισαγωγή. Μετά κάνε κλικ στο βελάκι ΕΠΟΜΕΝΟ.

ΔΙΕΡΕΥΝΗΣΗ ΤΩΝ ΣΥΝΘΗΚΩΝ ΣΤΙΣ ΠΛΕΥΡΕΣ ΜΙΑΣ ΚΟΙΛΑΔΑΣ

Μια ομάδα μαθητών παρατηρεί μια πολύ μεγάλη διαφορά ανάμεσα στη βλάστηση που αναπτύσσεται στις δύο πλευρές μιας κοιλάδας: η βλάστηση είναι πολύ πιο ζωηρή και άφθονη στην πλευρά Α από ό,τι στην πλευρά Β. Αυτή η διαφορά φαίνεται στην εικόνα στα δεξιά.

Οι μαθητές διερευνούν γιατί η βλάστηση διαφέρει τόσο από την μια πλευρά στην άλλη. Στο πλαίσιο αυτής της έρευνας, οι μαθητές καταγράφουν τρεις περιβαλλοντικούς παράγοντες για μια συγκεκριμένη χρονική περίοδο:

- Την **ηλιακή ακτινοβολία**: πόσο ηλιακό φως δέχεται μια συγκεκριμένη τοποθεσία
- Την **υγρασία εδάφους**: πόσο υγρό είναι το έδαφος σε μια συγκεκριμένη τοποθεσία
- Τη **βροχόπτωση**: πόση βροχή πέφτει σε μια συγκεκριμένη τοποθεσία

PISA 2015

Διερεύνηση των συνθηκών στις πλευρές μιας κοιλάδας

Ερώτηση 1 / 2

Να λάβεις υπόψη το «Συλλογή στοιχείων» στα δεξιά. Πληκτρολόγησε την απάντησή σου στην ερώτηση.

Γιατί οι μαθητές, προκειμένου να διερευνήσουν τη διαφορά στη βλάστηση μεταξύ των δύο πλευρών, τοποθέτησαν ένα ζεύγος από κάθε όργανο σε κάθε πλευρά;

ΔΙΕΡΕΥΝΗΣΗ ΤΩΝ ΣΥΝΘΗΚΩΝ ΣΤΙΣ ΠΛΕΥΡΕΣ ΜΙΑΣ ΚΟΙΛΑΔΑΣ

Συλλογή στοιχείων

Οι μαθητές τοποθετούν ένα ζεύγος από κάθε ένα από τα τρία παρακάτω όργανα σε κάθε πλευρά, όπως φαίνεται στην εικόνα.

- **Μετρητής ηλιακής ακτινοβολίας**: μετρά την ποσότητα του ηλιακού φωτός σε Megajoule ανά τετραγωνικό μέτρο (MJ/m^2)
- **Μετρητής υγρασίας εδάφους**: μετρά την ποσότητα του νερού ως ποσοστό ενός όγκου εδάφους
- **Βροχόμετρο**: μετρά την ποσότητα της βροχόπτωσης, σε χιλιοστά (mm)

Διερεύνηση των συνθηκών στις πλευρές μιας κοιλάδας

Ερώτηση 2 / 2

Να λάβεις υπόψη το «Ανάλυση στοιχείων» στα δεξιά. Κάνε κλικ σε μία επιλογή και μετά πληκτρολόγησε την αιτιολόγησή σου, για να απαντήσεις στην ερώτηση.

Δύο μαθητές διαφωνούν σχετικά με την απία που προκαλεί τη διαφορά στην υγρασία εδάφους ανάμεσα στις δύο πλευρές.

- Ο μαθητής 1 πιστεύει ότι η διαφορά στην υγρασία εδάφους οφείλεται στη διαφορά της ηλιακής ακτινοβολίας ανάμεσα στις δύο πλευρές.
- Ο μαθητής 2 πιστεύει ότι η διαφορά στην υγρασία εδάφους οφείλεται στη διαφορά της βροχόπτωσης ανάμεσα στις δύο πλευρές.

Σύμφωνα με τα στοιχεία, ποιος μαθητής έχει δίκιο;

- Ο μαθητής 1
- Ο μαθητής 2

Να αιτιολογήσεις την απάντησή σου.

ΔΙΕΡΕΥΝΗΣΗ ΤΩΝ ΣΥΝΘΗΚΩΝ ΣΤΙΣ ΠΛΕΥΡΕΣ ΜΙΑΣ ΚΟΙΛΑΔΑΣ

Ανάλυση στοιχείων

Οι μαθητές βγάδουν τους μέσους όρους των μετρήσεων, που πήραν σε μια συγκεκριμένη χρονική περίοδο από κάθε ζεύγος οργάνων στην κάθε πλευρά και υπολογίζουν την αβεβαιότητα στον υπολογισμό των μέσων όρων. Τα αποτελέσματά τους καταγράφονται στον παρακάτω πίνακα. Η αβεβαιότητα δίνεται μετά το σύμβολο "±".

	Μέση ηλιακή ακτινοβολία	Μέση υγρασία εδάφους	Μέση βροχόπτωση
Πλευρά Α	$3800 \pm 300 \text{ MJ/m}^2$	$28 \pm 2\%$	$450 \pm 40 \text{ mm}$
Πλευρά Β	$7200 \pm 400 \text{ MJ/m}^2$	$18 \pm 3\%$	$440 \pm 50 \text{ mm}$

Μετεωροειδείς και κρατήρες

PISA 2015

Μετεωροειδείς και κρατήρες
Ερώτηση 1 / 3

Να λάβεις υπόψη το «Μετεωροειδείς και κρατήρες» στα δεξιά. Κάνε κλικ σε μία επιλογή, για να απαντήσεις στην ερώτηση.

Καθώς ένας μετεωροειδής πλησιάζει στη Γη και την ατμόσφαιρά της, η ταχύτητά του αυξάνεται. Γιατί συμβαίνει αυτό;

- Ο μετεωροειδής παρασύρεται από την περιστροφή της Γης.
- Ο μετεωροειδής ωθείται από το φως του Ήλιου.
- Ο μετεωροειδής έλκεται από τη μάζα της Γης.
- Ο μετεωροειδής απωθείται από το κενό του διαστήματος.

ΜΕΤΕΩΡΟΕΙΔΕΙΣ ΚΑΙ ΚΡΑΤΗΡΕΣ

Κομμάτια βράχων από το διάστημα που εισέρχονται στην ατμόσφαιρα της Γης ονομάζονται μετεωροειδείς. Οι μετεωροειδείς θερμαίνονται και φωτοβολούν καθώς κινούνται μέσα στην ατμόσφαιρα της Γης. Οι περισσότεροι μετεωροειδείς καίγονται ολοκληρωτικά πριν φτάσουν στην επιφάνεια της Γης. Όταν ένας μετεωροειδής πέσει στη Γη, μπορεί να ανοίξει μια τρύπα που ονομάζεται κρατήρας.

PISA 2015

Μετεωροειδείς και κρατήρες
Ερώτηση 2 / 3

Να λάβεις υπόψη το «Μετεωροειδείς και κρατήρες» στα δεξιά. Επίλεξε από το αναδιπλούμενο μενού, για να απαντήσεις στην ερώτηση.

Ποια επίδραση έχει η ατμόσφαιρα ενός πλανήτη στον αριθμό των κρατήρων που υπάρχουν στην επιφάνειά του;

Όσο πιο πυκνή είναι η ατμόσφαιρα, τόσο κρατήρες υπάρχουν στην επιφάνειά του, διότι μετεωροειδείς καίγονται ολοκληρωτικά μέσα στην ατμόσφαιρα.

ΜΕΤΕΩΡΟΕΙΔΕΙΣ ΚΑΙ ΚΡΑΤΗΡΕΣ

Κομμάτια βράχων από το διάστημα που εισέρχονται στην ατμόσφαιρα της Γης ονομάζονται μετεωροειδείς. Οι μετεωροειδείς θερμαίνονται και φωτοβολούν καθώς κινούνται μέσα στην ατμόσφαιρα της Γης. Οι περισσότεροι μετεωροειδείς καίγονται ολοκληρωτικά πριν φτάσουν στην επιφάνεια της Γης. Όταν ένας μετεωροειδής πέσει στη Γη, μπορεί να ανοίξει μια τρύπα που ονομάζεται κρατήρας.

Μετεωροειδείς και κρατήρες
Ερώτηση 3 / 3

Να λάβεις υπόψη το «Μετεωροειδείς και κρατήρες» στα δεξιά. Χρησιμοποίησε τη λειτουργία «σύρε και άφησε», για να απαντήσεις στην ερώτηση.

Να εξετάσεις τους παρακάτω τρεις κρατήρες.

Να βάλεις στη σειρά τους κρατήρες, από τον μεγαλύτερο προς τον μικρότερο, με βάση το μέγεθος των μετεωροειδών που τους προκάλεσαν.

	Μεγαλύτερος	→	Μικρότερος
A			
B			
Γ			

Να βάλεις στη σειρά τους κρατήρες, από τον παλαιότερο προς τον νεότερο, με βάση το πότε σχηματίστηκαν.

	Παλαιότερος	→	Νεότερος
A			
B			
Γ			

ΜΕΤΕΩΡΟΕΙΔΕΙΣ ΚΑΙ ΚΡΑΤΗΡΕΣ

Κομμάτια βράχων από το διάστημα που εισέρχονται στην ατμόσφαιρα της Γης ονομάζονται μετεωροειδείς. Οι μετεωροειδείς θερμαίνονται και φωτοβολούν καθώς κινούνται μέσα στην ατμόσφαιρα της Γης. Οι περισσότεροι μετεωροειδείς καίγονται ολοκληρωτικά πριν φτάσουν στην επιφάνεια της Γης. Όταν ένας μετεωροειδής πέσει στη Γη, μπορεί να ανοίξει μια τρύπα που ονομάζεται κρατήρας.

Βιώσιμη ιχθυοκαλλιέργεια

PISA 2015

Βιώσιμη ιχθυοκαλλιέργεια
Εισαγωγή

Να διαβάσεις την εισαγωγή. Μετά κάνε κλικ στο βελάκι ΕΠΟΜΕΝΟ.

ΒΙΩΣΙΜΗ ΙΧΘΥΟΚΑΛΛΙΕΡΓΕΙΑ

Η αύξηση της ζήτησης για ψάρια και θαλασσινά έχει ολοένα και μεγαλύτερες επιπτώσεις στους πληθυσμούς των ψαριών ανοιχτής θάλασσας. Προκειμένου να περιοριστούν αυτές οι επιπτώσεις, οι ερευνητές μελετούν τρόπους εκτροφής ψαριών σε ιχθυοτροφεία, με βιώσιμο τρόπο.

Η δημιουργία ενός βιώσιμου ιχθυοτροφείου έχει να αντιμετωπίσει δύο προκλήσεις: (1) την παροχή τροφής στα εκτρεφόμενα ψάρια και (2) τη διατήρηση της ποιότητας του νερού. Τα εκτρεφόμενα ψάρια χρειάζονται μεγάλες ποσότητες τροφής. Ένα βιώσιμο ιχθυοτροφείο παράγει το ίδιο την τροφή που χρειάζεται για τα ψάρια του. Τα απόβλητα από τα ψάρια μπορεί να συσσωρευτούν στο ιχθυοτροφείο, φτάνοντας σε επικίνδυνα επίπεδα για την υγεία των ψαριών. Σε ένα βιώσιμο ιχθυοτροφείο υπάρχει συνεχής ροή θαλασσινού νερού μέσα από αυτό. Τα απόβλητα και το περίσσειμα των θρεπτικών συστατικών (τροφή που χρειάζονται τα φύκια και τα φυτά για την ανάπτυξη τους) απομακρύνονται από το νερό, πριν αυτό επιστρέψει στη θάλασσα.

PISA 2015

Βιώσιμη ιχθυοκαλλιέργεια
Ερώτηση 1 / 3

Να λάβεις υπόψη την παρακάτω πληροφορία. Χρησιμοποίησε τη λειτουργία «σύρε και άφησε», για να απαντήσεις στην ερώτηση.

Το σχήμα παρουσιάζει τον σχεδιασμό ενός πειραματικού ιχθυοτροφείου με τρεις μεγάλες δεξαμενές. Το αλμυρό νερό αντλείται από τη θάλασσα και φιλτράρεται καθώς περνά από δεξαμενή σε δεξαμενή, μέχρι να επιστρέψει στη θάλασσα. Ο κύριος στόχος αυτού του ιχθυοτροφείου είναι η εκτροφή γλώσσας με βιώσιμο τρόπο.

- **Γλώσσες:** Τα ψάρια που εκτρέφονται. Η τροφή που προτιμούν είναι οι νηρηίδες.

Στο ιχθυοτροφείο χρησιμοποιούνται επίσης οι παρακάτω οργανισμοί:

- **Μικροφύκη:** Μικροσκοπικοί οργανισμοί που χρειάζονται μόνο φως και θρεπτικά συστατικά για να αναπτυχθούν.
- **Νηρηίδες:** Ασπόνδυλα που αναπτύσσονται πολύ γρήγορα όταν τρέφονται με μικροφύκη.
- **Οστρακοειδή:** Οργανισμοί που τρέφονται με μικροφύκη και άλλους μικροσκοπικούς οργανισμούς του νερού.
- **Υδρόφυτα:** Υδρόβια βλάστηση που απορροφά θρεπτικά συστατικά και απόβλητα από το νερό.

Το νερό επιστρέφει στη θάλασσα. Το νερό της θάλασσας μπαίνει στις δεξαμενές. Θρεπτικά συστατικά προστίθενται στην δεξαμενή. Φίλτρο. Φίλτρο. Φίλτρο. Φίλτρο. Τα ψάρια αλιεύονται από αυτήν τη δεξαμενή. Το νερό καθαρίζεται σε αυτήν τη δεξαμενή. Φίλτρα που επιτρέπουν μόνο στα μικροφύκη να περάσουν από τη μια δεξαμενή στην άλλη ακολουθώντας τη ροή του νερού.

Οι ερευνητές πρέπει να αποφασίσουν σε ποια δεξαμενή να τοποθετήσουν κάθε οργανισμό. Σύρε και άφησε κάθε έναν από τους παρακάτω οργανισμούς στην κατάλληλη δεξαμενή παραπάνω, ώστε να εξασφαλιστεί ότι η γλώσσα θα τρέφεται και το αλμυρό νερό θα επιστρέφει αναλλοίωτο στη θάλασσα. Τα μικροφύκη βρίσκονται ήδη στη σωστή δεξαμενή.

 Γλώσσα	
 Νηρηίδες	
 Οστρακοειδή	
 Υδρόφυτα
---	---	--	--

Βιώσιμη ιχθυοκαλλιέργεια

Ερώτηση 2 / 3

Να λάβεις υπόψη την παρακάτω πληροφορία. Κάνε κλικ σε μία επιλογή, για να απαντήσεις στην ερώτηση.

Το σχήμα παρουσιάζει τον σχεδιασμό ενός πειραματικού ιχθυοτροφείου με τρεις μεγάλες δεξαμενές. Το αλμυρό νερό αντλείται από τη θάλασσα και φιλτράρεται πριν αρχίσει να περνά από δεξαμενή σε δεξαμενή, μέχρι να επιστρέψει στη θάλασσα. Ο κύριος στόχος αυτού του ιχθυοτροφείου είναι η εκτροφή γλώσσας με βιώσιμο τρόπο.

- **Γλώσσες:** Τα ψάρια που εκτρέφονται. Η τροφή που προτιμούν είναι οι νηριδιδες.

Στο ιχθυοτροφείο χρησιμοποιούνται επίσης οι ακόλουθοι οργανισμοί:

- **Μικροφύκη:** Μικροσκοπικοί οργανισμοί που χρειάζονται μόνο φως και θρεπτικά συστατικά για να αναπτυχθούν.
- **Νηριδιδες:** Ασπόνδυλα που αναπτύσσονται πολύ γρήγορα όταν τρέφονται με μικροφύκη.
- **Οστρακοειδή:** Οργανισμοί που τρέφονται με μικροφύκη και άλλους μικροσκοπικούς οργανισμούς του νερού.
- **Υδρόφυτα:** Υδρόβια βλάστηση που απορροφά θρεπτικά συστατικά και απόβλητα από το νερό.

Οι ερευνητές παρατήρησαν ότι το νερό που επιστρέφει στη θάλασσα περιέχει μεγάλη ποσότητα θρεπτικών συστατικών. Ποιος από τους παρακάτω οργανισμούς θα πρέπει να προστεθεί σε μεγαλύτερη ποσότητα στο ιχθυοτροφείο, ώστε να περιοριστεί το πρόβλημα;

- Θρεπτικά συστατικά
- Νηριδιδες
- Οστρακοειδή
- Υδρόφυτα

Βιώσιμη ιχθυοκαλλιέργεια

Ερώτηση 3 / 3

Κάνε κλικ σε μία επιλογή, για να απαντήσεις στην ερώτηση.

Ποια διαδικασία θα μπορούσε να αυξήσει τη βιωσιμότητα του ιχθυοτροφείου;

- Η αύξηση της ταχύτητας ροής του νερού μέσα από τις δεξαμενές.
- Η αύξηση της ποσότητας των θρεπτικών συστατικών που προστίθενται στην πρώτη δεξαμενή.
- Η χρήση φίλτρων που επιτρέπουν σε μεγαλύτερους οργανισμούς να περνάνε από τη μια δεξαμενή στην άλλη.
- Η χρήση των αποβλήτων, που παράγονται από τους οργανισμούς, ως καύσιμα για τη λειτουργία των αντλιών.

ΜΑΘΗΜΑΤΙΚΑ 2012

ΑΓΟΡΑ ΔΙΑΜΕΡΙΣΜΑΤΟΣ

Αυτή είναι η κάτοψη του διαμερίσματος, που θέλουν να αγοράσουν οι γονείς του Γιώργου από ένα μεσιτικό γραφείο.

Ερώτηση 41: ΑΓΟΡΑ ΔΙΑΜΕΡΙΣΜΑΤΟΣ

PM00FQ01 – 0 1 9

Για να υπολογίσουμε το συνολικό εμβαδόν του δαπέδου του διαμερίσματος (μαζί με τη βεράντα και τους τοίχους), μπορούμε να μετρήσουμε τις διαστάσεις κάθε δωματίου, να υπολογίσουμε το εμβαδόν του και μετά να προσθέσουμε όλα τα εμβαδά μαζί.

Ωστόσο, υπάρχει μια ακόμη πιο αποτελεσματική μέθοδος υπολογισμού του συνολικού εμβαδού του δαπέδου, σύμφωνα με την οποία αρκεί να μετρήσουμε 4 μήκη. Να σημειώσεις στην παραπάνω κάτοψη τα **τέσσερα** μήκη που είναι απαραίτητα, για να υπολογίσεις το συνολικό εμβαδόν του δαπέδου του διαμερίσματος.

ΡΥΘΜΟΣ ΡΟΗΣ ΤΟΥ ΟΡΟΥ

Ο ενδοφλέβιος ορός χρησιμοποιείται για τη χορήγηση υγρών και φαρμάκων στους ασθενείς.

Οι νοσοκόμες πρέπει να υπολογίζουν τον ρυθμό ροής D ενός ορού, σε σταγόνες ανά λεπτό.

Χρησιμοποιούν τον τύπο $D = \frac{dv}{60n}$ όπου

d είναι ο παράγοντας ροής και μετρείται σε σταγόνες ανά χιλιοστόλιτρο (ml)

v είναι ο όγκος του ορού σε ml

n είναι ο αριθμός των ωρών που πρέπει να διαρκέσει ο ορός.

Ερώτηση 36: ΡΥΘΜΟΣ ΡΟΗΣ ΤΟΥ ΟΡΟΥ

PM903Q01 – 0 1 2 9

Μια νοσοκόμα θέλει να διπλασιάσει τον χρόνο που θα διαρκέσει ένας ορός.

Να περιγράψεις με ακρίβεια τον τρόπο με τον οποίο μεταβάλλεται το D , εάν το n διπλασιαστεί, χωρίς να μεταβληθούν το d και το v .

.....

.....

.....

Ερώτηση 37: ΡΥΘΜΟΣ ΡΟΗΣ ΤΟΥ ΟΡΟΥ

PM903Q03 – 0 1 9

Οι νοσοκόμες πρέπει επίσης να υπολογίσουν τον όγκο του ορού v , από τον ρυθμό ροής του ορού D .

Ένας ορός με ρυθμό ροής 50 σταγόνες ανά λεπτό πρέπει να χορηγηθεί σε έναν ασθενή για 3 ώρες. Για αυτόν τον ορό, ο παράγοντας ροής είναι 25 σταγόνες ανά χιλιοστόλιτρο.

Ποιος είναι ο όγκος σε ml αυτού του ορού;

Όγκος του ορού : ml

ΚΑΤΑΝΟΗΣΗ ΚΕΙΜΕΝΟΥ 2009

ΧΑΡΤΗΣ ΒΙΒΛΙΟΘΗΚΗΣ

Στην προηγούμενη σελίδα υπάρχει ο χάρτης μιας βιβλιοθήκης. Χρησιμοποιήστε τον, για να απαντήσετε στις παρακάτω ερωτήσεις.

Question 1: ΒΙΒΛΙΟΘΗΚΗ

R091Q05 - 0 1 9

Στο σχολείο σας ζητούν να διαβάσετε ένα μυθιστόρημα στα Γαλλικά. Κυκλώστε στο διάγραμμα το τμήμα της βιβλιοθήκης, όπου ενδεχομένως θα βρείτε το κατάλληλο βιβλίο, για να δανειστείτε.

Question 2: ΒΙΒΛΙΟΘΗΚΗ

R091Q06

Ο συντομότερος δρόμος από την είσοδο της βιβλιοθήκης μέχρι τις εφημερίδες περνάει από

- A τα περιοδικά.
- B το γραφείο δανεισμού.
- Γ το τμήμα πληροφόρησης.
- Δ το τμήμα παιδικού μυθιστορήματος.

Κυκλώστε τη σωστή απάντηση.

Question 3: ΒΙΒΛΙΟΘΗΚΗ

R091Q07A

Πού είναι τοποθετημένα τα *Νέα Βιβλία*; Κυκλώστε τη σωστή απάντηση.

- A Στο τμήμα με τα μυθιστορήματα.
- B Στο τμήμα με τα μη λογοτεχνικά βιβλία.
- Γ Κοντά στην είσοδο.
- Δ Κοντά στο γραφείο πληροφοριών.

Question 4: ΒΙΒΛΙΟΘΗΚΗ

R091Q07B - 0129

Εξηγήστε γιατί επελέγη αυτή η θέση για τα *Νέα Βιβλία*.

.....
.....

ΜΑΚΟΝΤΟ

Ζαλισμένοι από τις πολλές θαυμαστές εφευρέσεις, οι άνθρωποι του Μακόντο δεν ήξεραν πια από πού άρχιζε η κατάπληξή τους. Έμειναν ξύπνιοι όλη τη νύκτα κοιτάζοντας τους χλωμούς ηλεκτρικούς γλόμπους που έπαιρναν ρεύμα από την γεννήτρια. Την είχε φέρει ο Αουρελιάνο Τρίστε, όταν το τρένο έκανε το δεύτερο ταξίδι του, και χρειάστηκε χρόνος και προσπάθεια, για να συνηθίσουν στο αδιάκοπο “τουμ τουμ” της γεννήτριας. Αγανάκτησαν με τις ζωντανές εικόνες που ο εύπορος έμπορος Μπρούνο Κρέσπι πρόβαλε στο θέατρο με τα ταμεία σε σχήμα λιονταροκεφαλής, γιατί κάποιος που είχε πεθάνει και κηδεύτηκε σε μια ταινία, και χύθηκαν δάκρυα συμπόνιας για την ατυχία του, ξαναεμφανιζόταν ζωντανός και μεταμφιεσμένος σε Άραβα στην επομένη. Οι θεατές, που πλήρωναν δυο δεκάρες ο ένας για να συμμεριστούν τις δυσκολίες των πρωταγωνιστών, δεν ανέχτηκαν αυτή την ξενόφερτη απάτη κι έσπασαν τα καθίσματα. Ο Μπρούνο Κρέσπι πίεσε τον δήμαρχο να βγάλει διακήρυξη, στην οποία εξηγούσε ότι ο κινηματογράφος είναι μία μηχανή ψευδαισθήσεων κι ότι δεν άξιζε τα συναισθηματικά ξεσπάσματα των θεατών. Ύστερα από αυτή την αποθαρρυντική εξήγηση, πολλοί σκέφτηκαν πως είχαν πέσει θύματα νέου και θεαματικού γύφτικου κόλπου κι αποφάσισαν να μην ξαναπάνε στον κινηματογράφο, γιατί σκέφτηκαν ότι είχαν αρκετά δικά τους βάσανα και δεν χρειαζόταν να κλαίνε για τις ψεύτικες δυστυχίες φανταστικών πλασμάτων.

Το κείμενο της προηγούμενης σελίδας είναι απόσπασμα από ένα μυθιστόρημα. Σ' αυτό το σημείο της ιστορίας, το σιδηροδρομικό δίκτυο και η παροχή του ηλεκτρικού ρεύματος έχουν μόλις εισαχθεί στη φανταστική πόλη του Μακόντο και έχει ανοίξει ο πρώτος κινηματογράφος.

Αναφερθείτε στο κείμενο, για να απαντήσετε στις παρακάτω ερωτήσεις.

Question 5: MAKONTO

R061Q01 - 0 1 2 9

Ποιο χαρακτηριστικό του κινηματογράφου έκανε τους κατοίκους του Μακόντο να θυμώσουν;

.....

.....

.....

Question 6: MAKONTO

R061Q03

Στο τέλος του κειμένου, γιατί οι κάτοικοι του Μακόντο αποφασίζουν να μην ξαναπάνε στον κινηματογράφο; Κυκλώστε τη σωστή απάντηση.

- A Ήθελαν διασκέδαση και ψυχαγωγία, αλλά έβρισκαν ότι ο κινηματογράφος ήταν πολύ ρεαλιστικός και καταθλιπτικός.
- B Δεν είχαν χρήματα να πληρώσουν τα εισιτήρια.
- Γ Ήθελαν να φυλάξουν τα συναισθήματά τους για πραγματικές περιστάσεις της ζωής.
- Δ Αναζητούσαν συναισθηματική εμπλοκή, αλλά έβρισκαν τον κινηματογράφο ανιαρό, μη πειστικό και χαμηλής ποιότητας.

Question 7: MAKONTO

R061Q04

Ποια είναι τα «φανταστικά πλάσματα» που αναφέρονται στην τελευταία σειρά του κειμένου; Κυκλώστε τη σωστή απάντηση.

- A Φαντάσματα.
- B Επινοήσεις πανηγυριών.
- Γ Πρόσωπα του κινηματογράφου.
- Δ Ηθοποιοί.

Question 8: MAKONTO

R061Q05 - 0 1 9

Συμφωνείτε με την τελική κρίση των κατοίκων του Μακόντο για την αξία του κινηματογράφου; Εξηγήστε την απάντησή σας συγκρίνοντας τη δική σας θέση με τη δική τους.

.....

.....

.....

.....

.....

.....