
1

 Medzinárodná štúdia OECD PISA sa v trojročných cykloch realizuje už od roku 2000. V každom
cykle skúma tri oblasti funkčnej gramotnosti žiakov – matematickú, prírodovednú a čitateľskú. Približne
polovica testovacích položiek je vyhradená na riešenie úloh z tej oblasti – tzv. hlavnej domény, na ktorú
kladie štúdia v danom cykle dôraz. V cykle PISA 2015 bola hlavnou testovanou oblasťou prírodovedná
gramotnosť. Zvyšné úlohy sú rovnomerne rozdelené medzi zostávajúce oblasti, ktoré boli v tomto cykle
doplnené o oblasť Tímové riešenie problémov1. Krajinám bola tiež poskytnutá možnosť rozšíriť testovanie
o doménu finančnej gramotnosti2. Slovenská republika sa, podobne ako v cykle v roku 2012, zapojila aj do
merania v tejto oblasti.

Štúdia PISA prešla v roku 2015 významnou zmenou spôsobu testovania. Prvýkrát mali krajiny
možnosť zapojiť sa výlučne do elektronického spôsobu merania. Túto možnosť využila väčšina
participujúcich krajín3.

Slovensko v štúdii PISA participuje od roku 2003 a cyklus PISA 2015 tak už bol piatym realizovaným
meraním. Do ostatného cyklu štúdie sa zapojilo 72 krajín a 25 regiónov sveta (35 krajín OECD a 62 tzv.
partnerských krajín a regiónov). Celkovo sa do testovania zapojilo približne 540 000 žiakov z celého sveta.

Na hlavnom meraní štúdie PISA 2015, ktoré sa na Slovensku uskutočnilo 20. – 30. apríla 2015, sa
zúčastnilo 292 škôl4 (ZŠ, 4- a 8-ročné gymnáziá, SOŠ), 6 350 15-ročných žiakov, z toho 3 035 dievčat
a 3 315 chlapcov.

1 Zverejnenie výsledkov testovania Tímového riešenia problémov bude v októbri/novembri 2017.
2 Zverejnenie výsledkov testovania Finančnej gramotnosti bude 24. mája 2017.
3 Krajiny, ktoré by mohli mať problém s realizáciou elektronického testovania, využili aj v tomto cykle jeho papierovú formu.
4 266 škôl bolo s vyučovacím jazykom slovenským a 26 škôl s vyučovacím jazykom maďarským.

2

Graf 1 Percentuálne zastúpenie žiakov podľa typu školy

Prírodovedná gramotnosť bola v šiestom cykle štúdie PISA hlavnou sledovanou oblasťou. V Prílohe
v Tabuľke PT1 sú uvedené priemerné hodnoty skóre dosiahnutého zúčastnenými krajinami v jednotlivých
realizovaných cykloch spolu so štandardnou chybou (s.e.)5,6,7.

Podrobný vývoj prírodovednej gramotnosti je možné sledovať od roku 2006, kedy bola
prírodovedná gramotnosť prvýkrát hlavnou testovanou doménou8. V tom čase bola hodnota priemerného
výkonu nastavená na 500 bodov so štandardnou odchýlkou 100 bodov. Hodnota priemerného výkonu
krajín OECD v roku 2009 stúpla na 501 bodov; táto hodnota zostala rovnaká aj v rámci cyklu v roku 2012.

V poslednom realizovanom cykle v roku 2015 klesol priemerný výkon krajín OECD v prírodovednej
gramotnosti na hodnotu 493 bodov. Slovenská republika dosiahla v prírodovednej gramotnosti v štúdii
PISA 2015 výkon na úrovni 461 bodov. Priemerné skóre slovenských žiakov sa tak nachádza pod
priemerom zúčastnených krajín OECD9. Porovnateľný výkon ako žiaci SR dosiahli žiaci z Izraela, Malty
a Grécka. V rámci krajín OECD dosiahli signifikantne nižší výkon ako Slovensko 3 krajiny – Čile, Turecko
a Mexiko.

Pri porovnaní výkonu našich žiakov v PISA 2015 s predchádzajúcimi cyklami štúdie môžeme
pozorovať pokračujúci trend poklesu výkonu zaznamenaného v štúdii v roku 2012. Môžeme však
konštatovať aj pokles celkového priemerného výkonu v rámci krajín OECD o 8 bodov; pokles priemerného
výkonu slovenských žiakov predstavuje 10 bodov. Pri porovnaní cyklov 2015 a 2006 môžeme vidieť
významný pokles výkonu slovenských žiakov (28 bodov). Pokles výkonu je však od posledného cyklu PISA
2012 menší (10 bodov) ako medzi cyklami 2009 – 2012 (19 bodov).

5 Zoradenie krajín v Tabuľke PT1, PT2, PT3, PT4 je dané intervalom, v ktorom by sa zúčastnené krajiny s 95 %-nou
pravdepodobnosťou umiestnili, ak by sa testovanie zopakovalo, alebo by bol použitý iný stratifikovaný výber žiakov.
6 Všetky údaje v správe a prílohách sú z OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, PISA,
OECD Publishing, Paris. http://dx.doi.org/10.1787/9789264266490-en z 25. 11. 2016
7 Údaje v tabuľkách a grafoch sú zaokrúhľované na 1 desatinné miesto nezávisle od zaokrúhľovania rozdielu hodnôt uvádzaných
v texte. Tým sa môžu niektoré výsledky uvádzané v správe zdať skreslené.
8 Pri porovnaniach výsledkov PISA 2015 s cyklom v roku 2006 vychádzame práve z tohto dôvodu.
9 SR dosiahla výkon významne nižší ako je priemer krajín OECD aj v cykloch v roku 2003, 2009, 2012; výkon porovnateľný
s výkonom krajín OECD dosiahla SR v roku 2003.

3

Graf 2 Priemerné dosiahnuté skóre Slovenskej republiky a krajín OECD v prírodovednej gramotnosti v
jednotlivých cykloch štúdie PISA

Tabuľka 1 obsahuje porovnanie skóre v cykloch 2006 až 2015 z hľadiska pohlaví. Prírodovedná
gramotnosť je jediná oblasť, v ktorej naprieč všetkými cyklami neexistuje medzi výkonom chlapcov
a dievčat SR štatisticky významný rozdiel. V porovnaní s rokom 2006 sú však dosiahnuté výsledky vo
výkone dievčat aj chlapcov signifikantne nižšie. Výkon chlapcov poklesol o 31 bodov a dievčat o 24 bodov.
V porovnaní s predchádzajúcim cyklom PISA 2012 sme zaznamenali signifikantné zníženie výkonu len
u chlapcov o 15 bodov.

Tabuľka 1 Priemerné dosiahnuté skóre v prírodovednej gramotnosti dievčat a chlapcov v jednotlivých
cykloch štúdie PISA (porovnanie SR a priemeru krajín OECD)

Prírodovedná gramotnosť
priemerné skóre

PISA
2006

rozdiel
CH‐D

PISA
2009

rozdiel
CH‐D

PISA
2012

rozdiel
CH‐D

PISA
2015

rozdiel
CH‐D

SR
dievčatá 485 (3,0) j

10 6
491 (3,2)

j -1
467 (4,2)

j 7
461 (3,4)

j -1
chlapci 491 (3,9) 490 (4,0) 475 (4,3) 460 (3,0)

OECD
dievčatá 497 (0,6)

h 2
501 (0,6)

j 0
500 (0,5)

h 1
489 (0,5)

h 4
chlapci 499 (0,6) 501 (0,6) 502 (0,6) 493 (0,6)

Okrem priemerného dosiahnutého skóre je dôležitým ukazovateľom výkonu distribúcia žiakov do

jednotlivých vedomostných (referenčných) úrovní (Príloha Tabuľka PT5). Jednotlivé úrovne boli
definované na základe kognitívnych procesov, vedomostí a zručností potrebných na úspešné riešenie úloh
zaradených do jednotlivých úrovní. Medzinárodné referenčné úrovne rozdeľujú výkon žiakov podľa
získaného počtu bodov od úrovne 1b (najnižší výkon) až po úroveň 6 (najvyšší výkon). Porovnanie
percentuálneho zastúpenia žiakov v jednotlivých úrovniach medzi jednotlivými cyklami je možné aj
napriek tomu, že v cykle PISA 2015 boli zostrojené nové úrovne umožňujúce citlivejšiu diferenciáciu
žiakov s najnižším výkonom. V tomto cykle žiaci, ktorí by svojím výkonom nedosiahli ani úroveň 1,
v minulých cykloch označované ako pod úrovňou 1, boli rozdelení do dvoch podskupín úroveň 1b a pod
úrovňou 1b. Dovtedy používaná posledná úroveň – úroveň 1 bola premenovaná na úroveň 1a. Výkon
žiakov v prírodovednej gramotnosti je tak podľa počtu získaných bodov možné kategorizovať od tohto
cyklu do 7 úrovní. Žiaci, ktorí sa nachádzajú pod úrovňou 2 predstavujú tzv. rizikovú skupinu. Žiaci v tejto
skupine dokončia povinnú školskú dochádzku bez toho, aby nadobudli základné prírodovedné vedomosti
a zručnosti.

10 V správe budeme označovať symbolmi i , h štatisticky (signifikantne) významné rozdiely, symbolom j štatisticky nevýznamný
rozdiel.

495
488 490

471 461

500 500 501 501
493

440

450

460

470

480

490

500

510

PISA 2003 PISA 2006 PISA 2009 PISA 2012 PISA 2015

Slovenská republika

OECD

4

Percentuálne rozloženie žiakov v jednotlivých vedomostných úrovniach zobrazuje Tabuľka 2.
V tomto cykle štúdie sa v rizikovej skupine umiestnila takmer tretina (30,7 %) slovenských žiakov, čo je
štatisticky významný nárast o 10,5 %11 oproti roku 2006. Navyše, podiel slovenských žiakov v rizikovej
skupine je o 9,5 % vyšší ako v priemere krajín OECD. V roku 2012 predstavoval tento rozdiel 9 % a v roku
2006 len 0,9 %.

Na opačnej strane výkonového spektra môžeme oproti cyklu 2006 pozorovať štatisticky významné

zníženie počtu našich žiakov v tzv. top úrovni12 o 2,2 %. Do dvoch najvyšších výkonnostných úrovní sa tak
zaradilo 3,6 % slovenských žiakov, čo je o 4,1 % menej ako v priemere krajín OECD (7,7 %).

Tabuľka 2 Percentuálne zastúpenie žiakov vo vedomostných úrovniach v prírodovednej gramotnosti
počas jednotlivých PISA cyklov

Prírodovedná gramotnosť
2006 2009 2012 2015

OECD SR OECD SR OECD SR OECD SR

úroveň 6 (viac ako 708)13 1,3 0,6 1,1 0,7 1,2 0,6 1,1 0,3
úroveň 5 (633 – 708) 7,7 5,2 7,4 5,6 7,2 4,3 6,7 3,3
úroveň 4 (559 – 633) 20,3 17,9 20,6 17,7 20,5 15,0 19,0 13,3
úroveň 3 (484 – 559) 27,4 28,1 28,6 29,2 28,8 26,2 27,2 24,8
úroveň 2 (410 – 484) 24,0 28,0 24,4 27,6 24,5 27,0 24,8 27,6
úroveň 1a (335 – 410) 14,1 15,0 13,0 14,2 13,0 17,6 15,7 19,7
úroveň 1b (261 – 335)

5,2 5,2 5,0 5,0 4,8 9,2
4,9 8,9

pod úrovňou 1b (menej ako 261) 0,6 2,1

Pri porovnaní cyklov štúdie PISA 2012 a 2015 (Tabuľka 3) môžeme pozorovať pokračujúci trend zvyšovania
počtu žiakov zo stredných odborných škôl v rizikovej skupine. Pri študijných odboroch s maturitou je to
štatisticky významný nárast zo 17,8 % na 25,2 % (o 7,4 %)14.

Tabuľka 3 Percentuálne zastúpenie žiakov na vedomostných úrovniach podľa typu školy v PISA cykloch
2012 a 2015

11 Pre rozdiel percent (nárast, pokles), by mal byť správne používaný termín percentuálny bod a nie %. Pre potreby tejto správy,
hlavne vzhľadom na plynulosť a zjednodušenie čítania a porozumenia, nebudeme uvádzať termín percentuálny bod, ale pojem
percento.
12 Top úroveň predstavujú žiaci zaradení do najvyšších vedomostných úrovní 5 a 6.
13 Bodové hodnoty úrovní sú zaokrúhlené na celé čísla, presné hodnoty sú uvedené v Prílohe Tabuľka PT5.
14 Istý, aj keď nie štatisticky významný nárast (z dôvodu väčšej hodnoty s.e.) môžeme zaznamenať v rizikovej skupine žiakov aj
v odboroch bez maturity zo 62,5 % na 70,1 % (o 7,6 %). V prípade základných škôl sa počet žiakov zvýšil z 37,3 % na 39,3 % (o 2 %).
U žiakov 4-ročných gymnázií môžeme pozorovať mierne, nie však signifikantné zníženie zastúpenia žiakov v najvyšších úrovniach 5
a 6 o 3,9 % a u žiakov 8-ročných gymnázií o 2,4 %.

Prírodovedná gramotnosť
ZŠ

8 ročné
gymnázium

4 ročné
gymnázium

SOŠ s
maturitou

SOŠ bez
maturity

2012 2015 2012 2015 2012 2015 2012 2015 2012 2015

úroveň 6 (viac ako 708) 0,1 0,1 2,0 1,5 2,4 1,3 0,1 0,0 0,0 0,0
úroveň 5 (633 – 708) 1,5 1,4 14,7 12,8 13,2 10,4 2,1 1,1 0,0 0,1
úroveň 4 (559 – 633) 9,4 8,6 34,1 38,2 34,7 32,1 12,2 8,6 0,4 0,4
úroveň 3 (484 – 559) 22,8 21,3 34,4 32,6 33,5 37,9 32,2 26,7 7,7 5,8
úroveň 2 (410 – 484) 29,0 29,3 11,6 12,1 14,0 15,8 35,6 38,5 29,4 23,5
úroveň 1a (335 – 410) 22,5 24,9 3,0 2,6 2,1 2,5 15,4 21,0 39,7 38,3
úroveň 1b (261 – 335) 14,8 11,8 0,2 0,2 0,1 0,2 2,4 4,0 22,8 26,1
pod úrovňou 1b (menej ako 261) 2,6 0,0 0,0 0,2 5,7

5

V porovnaní s cyklom v roku 2006 (Graf 3), keď prírodovedná gramotnosť bola hlavnou
sledovanou oblasťou, sú však zmeny výraznejšie. Signifikantný nárast podielu žiakov v rizikovej skupine
takmer o 11 % sme zaznamenali u žiakov základných škôl, takmer o 13 % u žiakov stredných odborných
škôl – maturitné odbory a takmer o 23 % u žiakov v odboroch bez maturity. Zníženie počtu žiakov v top
úrovniach sa prejavilo u žiakov 8-ročných gymnázií o približne 15 % a v maturitných odboroch SOŠ o viac
ako 2 %.

Graf 3 Percentuálne rozdelenie žiakov do jednotlivých vedomostných úrovní prírodovednej gramotnosti
s vyznačenou rizikovou skupinou (porovnanie cyklov 2006 a 2015)

6

Matematická gramotnosť bola hlavnou sledovanou oblasťou v predchádzajúcom cykle štúdie PISA
v roku 2012. Hodnoty dosiahnutého skóre (so štandardnou chybou) pre všetky zúčastnené krajiny v rámci
jednotlivých cyklov uvádzame v Prílohe v Tabuľke PT2.

Hodnota priemerného výkonu krajín OECD v matematickej gramotnosti bola v roku 200315,
stanovená na 500 bodov so štandardnou odchýlkou 100 bodov. Ak porovnáme priemerný výkon krajín
OECD naprieč všetkými doterajšími cyklami štúdie, môžeme vidieť trend mierne klesajúceho výkonu
v matematickej gramotnosti (približne o 2 body každý cyklus, o 4 body v cykle 2015).

Slovenská republika dosiahla v matematickej gramotnosti v PISA 2015 výkon na úrovni 475
bodov. Výkon slovenských žiakov bol, podobne ako v cykle 2012, štatisticky významne nižší ako priemer

krajín OECD16 (490 bodov) – rozdiel predstavuje 15 bodov. Výkon porovnateľný so Slovenskom dosiahli
Malta, Litva, Maďarsko, Izrael a USA; štatisticky významne nižší výkon ako Slovensko dosiahli 4 krajiny
OECD – Grécko, Čile, Turecko a Mexiko.

Porovnanie výkonu slovenských žiakov v matematike s cyklom v roku 2012 ukazuje
nesignifikantné zníženie výkonu o 6 bodov. Môžeme skonštatovať, že žiaci SR dosiahli v PISA 2015
porovnateľný výkon ako v roku 2012. Podobne ako v prípade prírodovednej gramotnosti je pokles výkonu
menší ako medzi cyklami 2009 – 2012 (15 bodov).

Graf 4 Priemerné dosiahnuté skóre Slovenskej republiky a krajín OECD v matematickej gramotnosti v
jednotlivých cykloch štúdie PISA

Tabuľka 4 Priemerné dosiahnuté skóre v matematickej gramotnosti dievčat a chlapcov v jednotlivých

cykloch štúdie PISA (porovnanie SR a priemeru krajín OECD)

Matematická
gramotnosť

priemerné skóre

PISA
2003

rozdiel
CH‐D

PISA
2006

rozdiel
CH‐D

PISA
2009

rozdiel
CH‐D

PISA
2012

rozdiel
CH‐D

PISA
2015

rozdiel
CH‐D

SR
dievčatá 489 (3,6)

h 18
485 (3,5)

h 14
495 (3,4)

j 3
477 (4,1)

h 9
472 (3,6)

 j 6
chlapci 507 (3,9) 499 (3,7) 498 (3,7) 486 (4,1) 478 (3,0)

OECD
dievčatá 494 (0,7)

h 11
492 (0,6)

h 11
490 (0,6)

h 11
489 (0,5)

h 10
486 (0,5)

h 8
chlapci 505 (0,7) 503 (0,7) 501 (0,6) 499 (0,6) 494 (0,6)

15 Matematická gramotnosť bola v cykle PISA 2003 prvýkrát hlavnou sledovanou oblasťou.
16 SR dosiahla výkon v matematickej gramotnosti významne nižší ako je priemer krajín OECD aj v cykloch v roku 2006 a 2012;
výkon porovnateľný s výkonom krajín OECD dosiahla SR v cykloch 2003, 2009.

498

492
497

482 475

500 498
496

494
490

460
465
470
475
480
485
490
495
500
505

PISA 2003 PISA 2006 PISA 2009 PISA 2012 PISA 2015

Slovenská republika

priemer krajín OECD

7

Rozdiely vo výkone v matematike medzi chlapcami a dievčatami uvádzame v Tabuľke 4. Priemer
krajín OECD ukazuje, že v cykle 2015 dosiahli chlapci štatisticky významne vyšší výkon ako dievčatá
(o 8 bodov), podobne ako vo všetkých predchádzajúcich cykloch štúdie. U slovenských žiakov nebol
medzi chlapcami a dievčatami zaznamenaný štatisticky významný rozdiel. Pri porovnaní
s predchádzajúcimi cyklami je v matematickej gramotnosti u slovenských žiakov vidieť postupné
zmenšovanie rozdielov medzi výkonom chlapcov a dievčat (v cykle 2009 bol zaznamenaný menší rozdiel
ako v roku 2015).

Výkon žiakov v matematike bol podľa počtu získaných bodov zaradený do jednej zo šiestich úrovní
matematickej gramotnosti (Príloha Tabuľka PT6). Percentuálne zastúpenie žiakov v jednotlivých
úrovniach naprieč všetkými cyklami štúdie PISA zobrazuje Tabuľka 5. Priemerný výkon slovenských žiakov
spadá na rozmedzie úrovní 2 a 3. Počet žiakov sa v úrovniach 2 aj 3 oproti roku 2012 mierne zvýšil –
v úrovni 2 o 0,4 % a v úrovni 3 o 2,2 %. Počet žiakov v rizikovej skupine (pod úrovňou 2) sa oproti cyklu
2012 štatisticky významne nezmenil (počet slovenských žiakov v rizikovej skupine je však o 4,3 % vyšší
ako v priemere krajín OECD); počet žiakov v top skupine – v dvoch najvyšších vedomostných úrovniach 5
a 6 sa štatisticky významne znížil z 11 % na 7,8 %.

Tabuľka 5 Percentuálne zastúpenie žiakov vo vedomostných úrovniach počas jednotlivých cyklov PISA

Výsledky v matematickej gramotnosti kategorizované podľa typu školy (Tabuľka 6) ukazujú
pokračujúci trend znižovania počtu žiakov z gymnázií v dvoch najvyšších úrovniach a mierne zvyšovanie

podielu žiakov v rizikovej skupine na stredných odborných školách. V nematuritných odboroch SOŠ sa
v rizikovej skupine nachádzajú viac ako 2/3 žiakov; v prípade maturitných odborov predstavuje počet
žiakov v rizikovej skupine 22,1 %. V prípade top úrovní (5 a 6) stále najvyšší výkon dosahujú najčastejšie
žiaci gymnázií. V top úrovni môžeme pozorovať signifikantné zníženie zastúpenia u 4‐ročných gymnázií,
kde sa oproti cyklu 2012 do tejto úrovne zaradilo o 7,8 % žiakov menej. Štatisticky nevýznamné zníženie17
sa prejavilo aj v rámci 8-ročných gymnázií – do top úrovne sa zaradilo 23,6 % žiakov, čo je o 12,4 % menej
ako v cykle 2012. V predchádzajúcich cykloch 8‐ročné gymnáziá výrazne dominovali nad 4‐ročnými
v podiele žiakov na najvyšších úrovniach. V cykle v roku 2012 bol medzi 8-ročnými a 4-ročnými
gymnáziami rozdiel v percentuálnom zastúpení na top úrovni viac ako 5 % a v roku 2009 dokonca viac ako
20 % žiakov v prospech 8-ročných gymnázií. V cykle v roku 2015 je však rozdiel medzi nimi už
zanedbateľný a predstavuje 0,9 % žiakov. Podiel žiakov v rizikovej skupine v oboch typoch gymnázií
predstavuje približne 3 % žiakov. Z hľadiska výberu študijného programu sú tieto zistenia prekvapujúce
a naznačujú v priebehu 6 rokov postupné znižovanie úrovne gymnázií.

17 Z dôvodu väčšej hodnoty s.e.

Matematická gramotnosť
2003 2006 2009 2012 2015

OECD SR OECD SR OECD SR OECD SR OECD SR

úroveň 6 (viac ako 669) 4,0 2,9 3,3 2,4 3,1 3,6 3,3 3,1 2,3 1,3
úroveň 5 (607 – 669) 10,6 9,8 10,0 8,6 9,6 9,1 9,3 7,8 8,4 6,6
úroveň 4 (545 – 606) 19,1 18,9 19,1 18,8 18,9 18,1 18,0 16,4 18,6 16,7
úroveň 3 (483 – 544) 23,7 24,9 24,3 25,3 24,3 25,0 23,6 22,1 24,8 24,3
úroveň 2 (421 – 482) 21,1 23,5 21,9 24,1 22,0 23,2 22,5 23,1 22,5 23,5
úroveň 1 (358 – 420) 13,2 13,2 13,6 12,8 14,0 14,0 15,2 16,4 14,9 16,1
pod úrovňou 1 (menej ako 358) 8,2 6,7 7,7 8,1 8,0 7,0 8,2 11,1 8,5 11,6

8

Tabuľka 6 Percentuálne zastúpenie žiakov vo vedomostných úrovniach podľa typu školy počas cyklov PISA

2012 a 2015

Matematická gramotnosť
ZŠ

8‐ročné
gymnázium

4‐ročné
gymnázium

SOŠ s
maturitou

SOŠ bez
maturity

2012 2015 2012 2015 2012 2015 2012 2015 2012 2015

úroveň 6 (viac ako 669) 0,8 0,5 13,6 3,7 9,5 4,6 1,3 0,3 0,0 0,0
úroveň 5 (607 – 669) 4,3 3,9 22,4 19,9 21,0 18,1 4,3 3,3 0,1 0,2
úroveň 4 (545 – 606) 12,4 12,5 32,3 36,4 32,3 33,9 14,0 13,3 1,6 1,1
úroveň 3 (483 – 544) 19,9 22,6 19,6 24,6 24,3 29,3 29,0 29,1 9,3 7,7
úroveň 2 (421 – 482) 24,1 25,9 8,9 12,0 11,0 11,4 31,3 31,9 25,3 22,4
úroveň 1 (358 – 420) 20,4 19,5 2,6 3,1 2,0 2,6 15,9 16,8 35,4 32,4
pod úrovňou 1 (menej ako 358) 18,0 15,0 0,6 0,5 0,0 0,3 4,2 5,3 28,3 36,2

 Graf 5 Percentuálne rozdelenie žiakov do jednotlivých vedomostných úrovní matematickej gramotnosti
s vyznačenou rizikovou skupinou (porovnanie cyklov 2012 a 2015)

9

Čitateľská gramotnosť bola hlavnou sledovanou oblasťou štúdie PISA v cykloch 2000 a 2009.
V prílohe v Tabuľke PT3 uvádzame dosiahnuté výsledky všetkých zúčastnených krajín v aktuálnom cykle
štúdie spolu so všetkými predchádzajúcimi výsledkami.

V cykle 2015 dosiahli slovenskí žiaci v čitateľskej gramotnosti priemerný výkon na úrovni
453 bodov. V rámci participujúcich krajín dosiahli výsledky porovnateľné so Slovenskom Čile a Malta a
signifikantne nižšie výsledky dve krajiny OECD – Turecko a Mexiko. Tak ako vo všetkých predchádzajúcich
cykloch štúdie PISA sa výkon slovenských žiakov nachádzal pod priemerom krajín OECD (493 bodov).
Skóre žiakov SR v čitateľskej gramotnosti bolo v cykle 2015 štatisticky význame nižšie ako v cykle v roku
2009 a porovnateľné s predchádzajúcom cyklom 2012. Pokles o 10 bodov je však podobne ako v prípade
prírodovednej a matematickej gramotnosti menej výrazný ako medzi cyklami 2009 a 2012 (14 bodov).

Graf 6 Priemerné dosiahnuté skóre Slovenskej republiky a krajín OECD v čitateľskej gramotnosti
v jednotlivých cykloch štúdie PISA

Čitateľská gramotnosť je oblasť, v ktorej sú dlhodobo najväčšie rozdiely medzi výkonom chlapcov
a dievčat (Tabuľka 7). Aj v cykle v roku 2015 dosiahli dievčatá štatisticky významne vyšší výkon ako chlapci
– v priemere to bolo pre krajiny OECD o 27 bodov viac; na Slovensku dosiahli dievčatá o 36 bodov vyššie
skóre ako chlapci. Rozdiel v priemernom výkone krajín OECD medzi dievčatami a chlapcami bol v cykloch
2003 až 2012 v čitateľskej gramotnosti približne rovnaký, na úrovni 34 až 39 bodov. V poslednom
realizovanom cykle sa tento rozdiel znížil o 11 bodov na úroveň 27 bodov. Za zmenšujúcim sa rozdielom
môžeme vidieť postupne narastajúce skóre u chlapcov a klesanie výkonu u dievčat. Na Slovensku klesol
výkon dievčat v čitateľskej gramotnosti oproti predchádzajúcemu cyklu o 12 bodov a u chlapcov
o 9 bodov.

469 466

477

463
453

494 492 494 496 493

430

440

450

460

470

480

490

500

PISA 2003 PISA 2006 PISA 2009 PISA 2012 PISA 2015

Slovenská republika

krajiny OECD

10

Tabuľka 7 Priemerné dosiahnuté skóre v čitateľskej gramotnosti dievčat a chlapcov v jednotlivých cykloch
štúdie PISA (porovnanie SR a priemeru krajín OECD)

Čitateľská
gramotnosť

priemerné skóre

PISA
2003

rozdiel
CH ‐ D

PISA
2006

rozdiel
CH ‐ D

PISA
2009

rozdiel
CH ‐ D

PISA
2012

rozdiel
CH ‐ D

PISA
2015

rozdiel
CH ‐ D

SR
dievčatá 486 (3,3)

i ‐33
488 (3,8)

i ‐42
503 (2,8)

i ‐51
483 (5,1)

i ‐39
471 (3,5)

i ‐36
chlapci 453 (3,8) 446 (4,2) 452 (3,5) 444 (4,6) 435 (3,3)

OECD
dievčatá 511 (0,7)

i ‐34
511 (0,7)

i ‐38
513 (0,5)

i ‐39
515 (0,5)

i ‐38
506 (0,5)

i ‐27
chlapci 477 (0,7) 473 (0,7) 474 (0,6) 478 (0,6) 479 (0,6)

V čitateľskej gramotnosti bol výkon kategorizovaný do 7 referenčných úrovní. Popis jednotlivých
úrovní zručností a vedomostí definujúcich úlohy je uvedený v prílohe v Tabuľke PT7. Priemerný výkon
slovenských žiakov sa nachádza v úrovni 2; približne rovnaký podiel žiakov (25 %) sa zaraďuje do úrovne 2
aj úrovne 3 (Tabuľka 8).

V rizikovej skupine sa v PISA 2015 nachádza porovnateľné množstvo našich žiakov (32,1 %) ako v cykle
v roku 2012 (28,2 %), avšak signifikantne viac ako v roku 2009, a to o 9,9 % žiakov. Počet slovenských
žiakov v rizikovej skupine je v aktuálnom cykle štúdie signifikantne vyšší ako v priemere krajín OECD
približne o 12 %.

V rámci dvoch najvyšších úrovní sa počet slovenských žiakov oproti cyklom 2012 a 2009
signifikantne nezmenil. V rámci priemeru krajín OECD sa zastúpenie žiakov v tejto top skupine výrazne
nemení, kým na Slovensku sa ich počet, aj keď nevýznamne, postupne mierne znižuje. V cykle 2015 je tak
na Slovensku v dvoch najvyšších úrovniach o 4,9 % žiakov menej ako je v priemere krajín OECD; v cykle
2012 rozdiel predstavoval 4 % a v roku 2009 3,1 % žiakov.

Tabuľka 8 Percentuálne zastúpenie žiakov vo vedomostných úrovniach počas jednotlivých PISA cyklov

Čitateľská gramotnosť
2003 2006 2009 2012 2015

OECD SR OECD SR OECD SR OECD SR OECD SR

úroveň 6 (viac ako 698) 8,3 3,5 8,6 5,4 0,8 0,3 1,1 0,3 1,1 0,2
úroveň 5 (626 – 698) 6,8 4,2 7,3 4,1 7,2 3,2
úroveň 4 (553 – 626) 21,3 15,4 20,7 15,8 20,7 16,7 21,0 15,7 20,5 14,0
úroveň 3 (480 – 553) 28,7 27,7 27,8 25,9 28,9 28,5 29,1 26,8 27,9 24,8
úroveň 2 (407 – 480) 22,8 28,4 22,7 25,1 24,0 28,1 23,5 25,0 23,2 25,7
úroveň 1a (335 – 407) 12,4 16,9 12,7 16,6 13,1 15,9 12,3 16,2 13,6 18,3
úroveň 1b (262 – 335)

6,7 8,0 7,4 11,2
4,6 5,6 4,4 7,9 5,2 9,4

pod úrovňou 1b (menej ako 262) 1,1 0,8 1,3 4,1 1,3 4,4

 V čitateľskej gramotnosti je, rovnako ako v ostatných testovaných doménach, najviac žiakov
v rizikovej skupine z nematuritných odborov stredných odborných škôl (69,4 %) a základných škôl (42,1 %)
(Tabuľka 9). V 4‐ročných gymnáziách sa počet žiakov v rizikovej skupine dokonca štatisticky významne

zvýšil nielen oproti cyklu 2012, ale aj oproti 2009.

Pri porovnaní s rokom 2009 sa prejavilo signifikantné zvýšenie počtu žiakov v rizikovej skupine aj
u žiakov základných škôl o takmer 9 % au žiakov maturitných odborov SOŠ o takmer 14 %. U ostatných
typov škôl môžeme v porovnaní s cyklom 2012 vidieť iba mierne – nesignifikantné – zvýšenie počtu žiakov
v rizikovej skupine.

11

Na top úrovni môžeme vidieť nevýznamné znižovanie percentuálneho podielu u všetkých typov
škôl v porovnaní s cyklami v roku 201218 aj 2009

Tabuľka 9 Percentuálne zastúpenie žiakov vo vedomostných úrovniach podľa typu školy počas cyklov PISA
2012 a 2015

Čitateľská gramotnosť
ZŠ

8 ročné
gymnázium

4 ročné
gymnázium

SOŠ s
maturitou

SOŠ bez
maturity

2012 2015 2012 2015 2012 2015 2012 2015 2012 2015

úroveň 6 (viac ako 698) 0,0 0,0 1,0 1,3 1,2 1,0 0,0 0,0 0,0 0,0
úroveň 5 (626 – 698) 1,0 1,0 12,5 12,9 15,3 11,6 1,4 1,0 0,0 0,0
úroveň 4 (553 – 626) 7,5 7,9 40,1 35,7 40,4 36,8 12,5 9,6 0,5 0,5
úroveň 3 (480 – 553) 23,2 21,6 33,0 33,2 34,5 35,7 34,3 27,7 4,9 5,5
úroveň 2 (407 – 480) 29,7 27,5 10,9 12,9 8,0 12,6 33,2 36,0 23,5 24,6
úroveň 1a (335 – 407) 21,7 23,6 1,5 3,4 0,6 2,1 13,9 19,6 39,9 34,5
úroveň 1b (262 – 335) 10,9 12,9 1,0 0,6 0,0 0,3 3,8 5,3 22,4 25,3
pod úrovňou 1b (menej ako 262) 5,9 5,6 0,0 0,1 0,0 0,0 0,9 0,7 8,7 9,6

Graf 7 Percentuálne rozdelenie žiakov do jednotlivých vedomostných úrovní čitateľskej gramotnosti

s vyznačenou rizikovou skupinou (porovnanie cyklov 2012 a 2015)

18 Okrem žiakov 8-ročných gymnázií, kde sa prejavil mierny nesignifikantný nárast (o 0,7 %).

12

Jednou zo súčastí štúdie PISA je vyhodnotenie závislosti medzi socioekonomickým zázemím žiakov
a ich výsledkami v štúdii pre jednotlivé zúčastnené krajiny a regióny. Socioekonomické zázemie žiakov je
vyjadrené tzv. indexom sociálneho, ekonomického a kultúrneho statusu žiaka ESCS. Index ESCS
zohľadňuje informácie o zamestnaní rodičov žiaka, ich najvyššom dosiahnutom vzdelaní a o materiálnom
vybavení domácnosti (vrátane dostupnosti učebných pomôcok, počtu kníh v domácnosti, miesta na
učenie a podobne). Pomocou indexu ESCS, ktorý kvantifikuje kategorické údaje o socioekonomickom
zázemí žiaka, môžeme odhadnúť vplyv socioekonomického statusu na výkon daného žiaka. Pre krajiny
OECD v priemere platí, že pri náraste indexu ESCS o 1 bod vzrastie výkon žiaka v prírodovednej
gramotnosti o 38 bodov; v priemere je možné indexom ESCS vysvetliť 12,9 % rozptylu skóre
v prírodovednej gramotnosti. Pre Slovenskú republiku platí, že pri náraste indexu ESCS o 1 bod vzrastie
výkon žiaka v prírodovednej gramotnosti o 41 bodov. Vplyv socioekonomického statusu žiaka na jeho
výkon je v Slovenskej republike signifikantne silnejší než v priemere krajín OECD. Index ESCS vysvetľuje
v SR 16 % rozptylu výkonu v prírodovednej gramotnosti. Vplyv ESCS je však na Slovensku slabší ako v cykle
2006, kedy pri vzraste indexu ESCS o 1 bod vzrástla hodnota prírodovednej gramotnosti o 46 bodov.

Graf 8 zobrazuje mieru závislosti medzi výkonom žiakov a indexom ESCS na základe toho, aká
veľká časť rozptylu výkonu v prírodovednej gramotnosti je vysvetlená hodnotou indexu ESCS. Slovenská
republika sa stále zaraďuje medzi krajiny s relatívne vysokou mierou vplyvu socioekonomického

zázemia na výkon žiaka.

13

Graf 8 Zobrazenie umiestnenia Slovenskej republiky v prírodovednej gramotnosti na základe výkonu
a vplyvu sociálno‐ekonomického zázemia

Nemecko

Švajčiarsko
Belgicko

Rakúsko
Francúzsko

Česká republika
LuxemburskoMaďarsko

Slovenská republika

Čile

Nový Zéland
Slovinsko

AustráliaHolandsko

Írsko
Poľsko

Portugalsko

USA
Švédsko

Izrael
Grécko

Mexiko

Japonsko
Estónsko

Fínsko
Kanada

Kórea

Spojené kráľovstvo

Dánsko
Nórsko

Lotyšsko
Ruská federácia

Taliansko Island

Turecko

300

350

400

450

500

550

600

051015202530

Vý
ko

n
v

pr
íro

do
ve

dn
ej

 g
ra

m
ot

no
st

i

Percento rozptylu výkonu v prírodovednej gramotnosti vysvetlené indexom ESCS

Vplyv sociálno-ekonomického zázemia je štatisticky významne nad priemerom OECD

Vplyv sociálno-ekonomického zázemia nie je odlišný od priemeru OECD

Vplyv sociálno-ekonomického zázemia je štatisticky významne nižší ako priemer OECD

O
EC
D
 p
ri
e
m
e
r

OECD priemer

Nadpriemerný výkon žiaka v prírodovednej gramotnosti
Nadpriemerný vplyv socioekonomického zázemia

Nadpriemerný výkon žiaka v prírodovednej
gramotnosti

Podpriemerný vplyv socioekonomického
zázemia

Podpriemerný výkon žiaka v prírodovednej gramotnosti
Nadpriemerný vplyv socioekonomického zázemia

Podpriemerný výkon žiaka v prírodovednej
gramotnosti

Podpriemerný vplyv socioekonomického
zázemia

14

Medzinárodná štúdia PISA, podobne ako iné medzinárodné výskumy, v snahe o zabezpečenie čo
najširšieho obrazu o výkone žiakov obsahuje okrem testu aj rôzne druhy dotazníkov, prostredníctvom
ktorých dokáže prepojiť dosiahnutý výkon žiakov s ich sebahodnotením, názormi a postojmi. V štúdii PISA
boli v Slovenskej republike administrované dva typy dotazníkov – Žiacky dotazník a Školský dotazník19.

Pre prvotnú analýzu sme vybrali tri premenné, u ktorých môžeme sledovať zmeny medzi cyklami
v roku 2006 a 2015. Ide o inštrumentálnu/vonkajšiu motiváciu (motivácia zameraná na predpokladanú
budúcu hodnotu a využiteľnosť prírodovedných predmetov v zamestnaní a príprave naň), vnútornú
motiváciu (záujem o prírodné vedy, vzťah k prírodným vedám) a sebahodnotenie vlastných schopností
v rámci prírodných vied.

Graf 9 Percentuálne zastúpenie kladných odpovedí žiakov na položky Žiackeho dotazníka spojených
s inštrumentálnou motiváciou žiaka

Index tzv. inštrumentálnej alebo vonkajšej motivácie odzrkadľuje mieru záujmu žiakov o prírodné
vedy z dôvodu ich využitia v budúcom profesijnom živote. V roku 2015 môžeme pozorovať zvýšenie
zastúpenia kladných odpovedí20 na jednotlivé položky otázky Do akej miery súhlasíš s nasledujúcimi

tvrdeniami?21 (Graf 9). To znamená, že naši žiaci si oproti roku 2006 vo väčšej miere uvedomujú význam

19 Žiacky dotazník je určený testovaným žiakom a Školský dotazník je určený riaditeľovi školy.
20 Hodnotiaca škála k uvedenej otázke bola: rozhodne súhlasím, súhlasím, nesúhlasím, rozhodne nesúhlasím. Za kladné odpovede
(súhlas) sa považovali vyjadrenia rozhodne súhlasím alebo súhlasím a za záporné odpovede (nesúhlas) vyjadrenia nesúhlasím
alebo rozhodne nesúhlasím.
21 Dve položky v tejto otázke boli zhodné s cyklom v roku 2006: Snaha pri učení sa prírodovedných predmetov sa mi oplatí, pretože
mi to pomôže v práci, ktorej sa chcem neskôr venovať; Učenie sa prírodovedných predmetov stojí za to, pretože zlepší moje
vyhliadky na zamestnanie v budúcnosti. Ďalšie dve položky majú podobné znenie, a preto sme ich vyhodnocovali spoločne.
V grafe 9 uvádzame znenie položiek z cyklu v roku 2015. V roku 2006 mali položky nasledujúce znenie: Prírodovedné predmety sú

55

43

56
52

65
59

64
57

0

10

20

30

40

50

60

70

Snaha pri učení sa
prírodovedných
predmetov sa mi

oplatí, pretože mi to
pomôže v práci,
ktorej sa chcem
neskôr venovať.

To, čo sa naučím na
hodinách

prírodovedných
predmetov, je pre

mňa dôležité, pretože
to budem potrebovať

v tom, čo chcem
neskôr robiť.

Učenie sa
prírodovedných

predmetov stojí za
to, pretože zlepší
moje vyhliadky na

zamestnanie v
budúcnosti.

Veľa vecí, ktoré sa
naučím na hodinách

prírodovedných
predmetov, mi

pomôže získať prácu.

Pe
rc

en
to

 ži
ak

ov
, k

to
rí

sú
hl

as
ia

 a
le

bo
 ro

zh
od

ne
 sú

hl
as

ia

2006

2015

15

štúdia prírodných vied v súvislosti s ich uplatnením sa na trhu práce. V priemere krajín OECD 69 %
študentov vyjadrilo súhlas s tvrdením, že snaha pri učení sa prírodovedných predmetov v škole má
význam, pretože im to pomôže v práci, ktorej sa chcú neskôr venovať; 67 % žiakov sa zhodlo, že štúdium
prírodovedných predmetov v škole stojí za to, pretože im to zlepší vyhliadky na ich zamestnanie
v budúcnosti. Všeobecne v krajinách OECD platí, že väčšina žiakov uznáva štúdium prírodných vied ako
spôsob zlepšiť si svoje kariérne vyhliadky a pracovať v požadovanom odbore. Napriek uvedeným zisteniam
sa v SR nepotvrdil vplyv vonkajšej motivácie na dosiahnuté výsledky našich žiakov v teste prírodovednej

gramotnosti.

Na výsledky žiakov Slovenskej republiky má výraznejší vplyv ich vnútorná motivácia. Index
vnútornej motivácie odzrkadľuje, do akej miery sa žiaci venujú prírodným vedám, pretože ich zaujímajú
a prinášajú im radosť aj v osobnom živote.22 Žiaci, ktorí v odpovediach na jednotlivé položky vyjadrili
súhlas, dosiahli v priemere vyššie skóre ako žiaci, ktorí vyjadrili nesúhlas. Graf 10 zobrazuje bodové skóre
a percentuálne zastúpenie kladných a záporných odpovedí žiakov. Pri porovnaní odpovedí vidíme, že
takmer vo všetkých položkách sa znížil podiel slovenských žiakov vyjadrujúcich záujem a pozitívny vzťah
k prírodným vedám. Môžeme skonštatovať, že v porovnaní s rokom 2006 sa index vnútornej motivácie

našich žiakov znížil. Podobne, zníženie indexu vnútornej motivácie zaznamenalo okrem Slovenska ďalších
13 krajín OECD, naopak, jeho zvýšenie sa prejavilo v 16 krajinách a tiež v priemere krajín OECD.

Graf 10 Percentuálne zastúpenie odpovedí žiakov na položky Žiackeho dotazníka spojených s vnútornou
motiváciou žiaka v PISA 2006 a PISA 2015

Žiacka sebaistota ohľadom vlastných schopností v oblasti prírodných vied má vplyv na ich
rozhodovanie a plnenie vlastných cieľov vyžadujúcich vedecký prístup, vedecké schopnosti a zručnosti.
Lepšie dosiahnuté výsledky v prírodných vedách vedú u žiakov k vyššej sebadôvere ohľadom vlastných

pre mňa dôležité, pretože ich potrebujem k tomu, čo chcem neskôr študovať; Na prírodovedných predmetoch sa učím veľa vecí,
ktoré mi neskôr pomôžu získať prácu.
22 Žiaci mali vyjadriť mieru súhlasu na uvedené položky: Témy z oblasti prírodných vied ma obyčajne bavia; Rád/rada čítam

o prírodných vedách; Veľmi rád/rada riešim problémy z oblasti prírodných vied; Páči sa mi nadobúdať nové poznatky z oblasti

prírodných vied; Zaujímam sa o získavanie poznatkov z oblasti prírodných vied. Hodnotiaca škála k uvedenej otázke bola:
rozhodne súhlasím, súhlasím, nesúhlasím, rozhodne nesúhlasím

16

schopností a k pozitívnym emóciám s nimi spojeným. Naopak, u žiakov, ktorí majú nízku mieru sebaistoty,
je vyššia pravdepodobnosť, že budú neúspešní v oblasti prírodných vied aj napriek svojim schopnostiam.
V prípade, ak si žiak neverí, že dokáže daný problém vyriešiť, sa môže stať, že nevynaloží potrebné úsilie
na jeho riešenie a následne sa stáva neúspešným. V Tabuľke 10 je uvedené porovnanie odpovedí žiakov
na položky23 zahrnuté v indexe sebaistoty žiakov v cykloch v roku 2006 a 2015. Pri pohľade na
percentuálne zastúpenie žiakov, ktorí odpovedali, že by daný problém nezvládli vyriešiť, môžeme
skonštatovať takmer24 vo všetkých položkách indexu nárast ich percentuálneho podielu. Žiaci Slovenskej
republiky v rámci všetkých participujúcich krajín zaznamenali najvýraznejší pokles indexu sebaistoty.

Tabuľka 10 Percentuálne zastúpenie žiakov a dosiahnuté skóre v jednotlivých položkách spojených
s indexom sebaistoty žiaka v cykloch PISA 2006 a 2015

23 Žiaci odpovedali na otázku Do akej miery si presvedčený/‐á, že by si samostatne zvládol/‐la nasledujúce úlohy? Pochopiť
vedecký problém, ktorý je základom novinového článku z oblasti zdravia; Vysvetliť, prečo sa v určitých oblastiach vyskytujú
zemetrasenia častejšie ako inde; Opísať úlohu antibiotík pri liečení choroby; Určiť vedecký problém, ktorý sa týka umiestnenia
skládky odpadu; Predpovedať vplyv zmien životného prostredia na prežitie určitých druhov; Pochopiť informácie o zložení
potravinárskych výrobkov, ktoré sú uvedené na ich obaloch; Diskutovať o tom, ako by mohli nové poznatky zmeniť váš názor na
možnosť života na Marse; Vybrať z dvoch vysvetlení vzniku kyslých dažďov to lepšie. Hodnotiaca škála k uvedenej otázke bola:
Zvládol/zvládla by som to ľahko; S trochou úsilia by som to zvládol/zvládla; Musel/musela by som sa veľmi namáhať, aby som to
samostatne zvládol/zvládla; Nezvládol/nezvládla by som to.
24 Okrem položky Predpovedať vplyv zmien životného prostredia na prežitie určitých druhov

% skóre % skóre % skóre % skóre % skóre % skóre % skóre % skóre
Zvládol/zvládla by som to ľahko 18,6 510 22,6 456 29,6 533 24,4 499 19,1 508 21,3 484 17,2 509,9 14,1 468

S trochou úsilia by som to
zvládol/zvládla

64,7 494 46,3 483 46,6 487 47,4 471 43,5 496 40,7 475 44,1 498,5 40,9 479

Musel/musela by som sa veľmi
namáhať, aby som to samostatne

zvládol/zvládla
14,2 463 20,5 472 19,4 453 20,1 454 28,1 487 25,9 468 29,6 484,0 29,0 477

Nezvládol/nezvládla by som to 2,6 415 10,6 434 4,3 411 8,1 426 9,4 440 12,1 443 9,1 442,8 16,0 447

2015
% skóre % skóre % skóre % skóre % skóre % skóre % skóre % skóre

Zvládol/zvládla by som to ľahko 13,7 505 18,1 480 34,8 503 20,9 490 18,5 523 16,9 480 20,9 523 18,2 479
S trochou úsilia by som to

zvládol/zvládla
39,8 494 41,1 478 42,6 489 43,8 475 41,3 498 39,2 474 46,4 496 38,9 480

Musel/musela by som sa veľmi
namáhať, aby som to samostatne

zvládol/zvládla
33,0 491 28,2 468 18,6 482 24,8 463 27,9 481 27,6 473 24,6 470 27,1 469

Nezvládol/nezvládla by som to 13,5 469 12,7 443 4,1 450 10,5 433 12,4 440 16,2 451 8,1 442 15,8 445

Pochopiť vedecký problém,
ktorý je základom

novinového článku z oblasti
zdravia

Vysvetliť, prečo sa v
určitých oblastiach

vyskytujú zemetrasenia
častejšie ako inde

2006 2015 2006 2015

Predpovedať vplyv zmien
životného prostredia na
prežitie určitých druhov

2006 2015

Diskutovať o tom, ako by
mohli nové poznatky
zmeniť váš názor na

možnosť života na Marse

Vybrať z dvoch vysvetlení
vzniku kyslých dažďov to

lepšie

Pochopiť informácie o
zložení potravinárskych

výrobkov, ktoré sú
uvedené na ich obaloch

2006 2015 2006 20152006

Opísať úlohu antibiotík pri
liečení choroby

Určiť vedecký problém,
ktorý sa týka umiestnenia

skládky odpadu

2015 2006 20152006

17

Výsledky slovenských žiakov v šiestom cykle medzinárodnej štúdie PISA ukazujú pokračujúci trend

znižovania výkonov v prírodovednej, matematickej a čitateľskej gramotnosti. Pokles výkonov žiakov bol

však medzi cyklami 2012 a 2015 menší než medzi cyklami 2009 a 2012. Slovenskí žiaci, podobne ako

v predchádzajúcom cykle, dosahujú vo všetkých sledovaných oblastiach štatisticky významne nižšie skóre

ako je priemer krajín OECD.

Najzávažnejšie zistenia medzinárodnej štúdie PISA 2015:

 V dvoch testovaných oblastiach štatisticky významný pokles výkonu žiakov v porovnaní s cyklom,

kedy bola sledovaná oblasť hlavnou testovanou oblasťou.

o Prírodovedná gramotnosť – pokles priemerného výkonu o 28 bodov (PISA 2006),

o Čitateľská gramotnosť – pokles priemerného výkonu o 25 bodov (PISA 2009).

 Štatisticky nevýznamná zmena výkonu žiakov v porovnaní s predchádzajúcim cyklom PISA 2012 vo

všetkých troch sledovaných oblastiach (prírodovedná, matematická a čitateľská gramotnosť).

 Výrazný podiel žiakov v rizikovej skupine:

o Prírodovedná gramotnosť – 30,7 % žiakov (signifikantné zvýšenie o 10,5 % oproti cyklu

2006, porovnateľný podiel s PISA 2012),

o Matematická gramotnosť – 27,7 % žiakov (počet sa oproti cyklu 2012 štatisticky

významne nezmenil),

o Čitateľská gramotnosť – 32,1 % žiakov (signifikantný nárast o 9,9 % oproti cyklu 2009,

porovnateľný podiel s PISA 2012).

 Viac ako 2/3 žiakov nematuritných odborov SOŠ sa nachádza v rizikovej skupine (v rámci všetkých

oblastí).

 Podiel žiakov v rizikovej skupine je vo všetkých sledovaných oblastiach štatisticky významne vyšší

ako v priemere krajín OECD; naprieč cyklami má rastúcu tendenciu v neprospech slovenských

žiakov.

 Podiel žiakov v top úrovni sa štatisticky významne znížil pri porovnaní s cyklom, kedy bola doména

hlavnou sledovanou oblasťou:

o Prírodovedná gramotnosť – pokles o 2,2 % (PISA 2006),

o Matematická gramotnosť – pokles o 3,1 % (PISA 2012).

 Celkovo sa vo všetkých oblastiach nachádza v najvyšších úrovniach o 2,8 % (matematická

gramotnosť), 4,1 % (prírodovedná gramotnosť) a 4,9 % (čitateľská gramotnosť) menej slovenských

žiakov ako v priemere krajín OECD.

18

 Vplyv socioekonomického zázemia na výkon slovenských žiakov je stále výraznejší ako v priemere

krajín OECD.

 V porovnaní s rokom 2006 sa index vonkajšej motivácie slovenských žiakov zvýšil, avšak nepotvrdil

sa jeho vplyv na výsledky našich žiakov v teste prírodovednej gramotnosti.

 Na výsledky žiakov má pozitívny vplyv:

o Index vnútornej motivácie, avšak v roku 2015 sme zaznamenali jeho zníženie.

o Index sebadôvery žiakov ohľadom vlastných schopností, pričom v roku 2015 žiaci

Slovenskej republiky v rámci všetkých participujúcich krajín zaznamenali jeho

najvýraznejší pokles.

