
www.institut.edu.rs

„Mitovi i istine o
rezultatima PISA testa”

Predavač: dr Bojan Ristić

www.institut.edu.rs
Ljudski kapital

Ekonomisti već 70 godina znaju da ljudi predstavljaju

važan deo bogatstva nacije.

Pojedinci svesno ulažu u sebe kako bi povećali svoj

ekonomski učinak.

OECD je definisao ljuski kapital kao znanje, veštine i

osobine koji omogućavaju stvaranje ličnog, društvenog i

ekonomskog blagostanja.

OECD – BRAJAN KILI (BRIAN KEELY)

www.institut.edu.rs
Ljudski kapital

Ulaganje u obrazovanje dovodi do poboljšanja ličnog

dohotka i može se povezati sa privrednim rastom.

Da li obrazovanje utiče na rast ekonomije ili rast

ekonomije utiče na pojedince da se više obrazuju?

Ekonomisti veruju da postoji veza, ali do zaključka nije

jednostavno doći.

www.institut.edu.rs
Ljudski kapital

Postoje OECD analize koje ukazuju na značaj broja

godina jedne populacije koje se u proseku provedu u

obrazovanju.

Sa povećanjem od jedne godine ekonomski učinak po

jednom stanovniku trebalo bi da poraste od 4% do 6%

kada se posmatra duži period.

Šta to znači za naš obrazovni sistem?

Na šta ukazuju PISA testovi?

Hvala na pažnji!

Masarikova 5 (ulaz iz Kralja Milana), Palata Beograd | office@institut.edu.rs | +381 (0)11/40-11-206

PISA 2018 Results

Programme for International Student Assessment

PISA 2018 - Rezultati Srbija

Predavač: dr Dragica Pavlović Babić

4. 12. 2019.

Zemlje učesnice OECD/PISA 2018

OECD zemlje

partnerske zemlje i ekonomije

Preko pola miliona 15-godišnjih

učenika

Svih 37 članica OECD-a i

42 partnerske zemlje i ekonomije

Srbija učestvuje peti put

2003, 2006, 2009, 2012 i 2018

PISA 2018: Osnovne karakteristike

Sadržaj

Fokus na čitalačkoj pismenosti

Matematička pismenost

Naučna pismenost

Opšta kompetencija

Finansijska pismenost

Tip testiranja

Elektronski testovi i upitnici

Testiranje traje 2 sata

Multi-fazni adaptivni pristup

u čitalačkoj pismenosti

Upitnici

Za učenike (oko 35 minuta): informacije o učenicima, njihovim
percepcijama škole i nastave, uverenjima i stavovima, proceni
dobrobiti, informatičkoj pismenosti, akademskim aspiracijama

Za škole: rukovođenje školom, uslovi u kojima škola radi i učenici
rade

Kriterijumi za izbor učenika

• PISA ispitanici su 15-godišnjaci (između 15 godina i 3 meseca
i 16 godina i 2 meseca)

• U procesu redovnog školovanja, sa najmanje 6 godina
formalnog obrazovanja

• PISA 2018 u Srbiji: preko 8000 učenika, oko 200 škola svih
tipova

• Uzorak na nivou škole: 53 učenika

• U Srbiji, uzorak PISA 2018 reprezentuje 88,5% celokupne
populacije 15-godišnjaka (OECD prosek: 88,2%)

Ko su PISA učenici: ciljna grupa

Postignuća učenika:

• standardizovana skala

• AS 500, SD 100

Nivoi postignuća

• 6 nivoa

• nivo 2 – prag funkcionalne pismenosti

B-S-J-Z (China)

Singapore

Macao (China)Hong Kong (China)

Estonia
Canada Finland

Ireland

Korea

Poland

Sweden
New ZealandUnited States

United Kingdom
Japan

Australia
Chinese Taipei

Denmark

Norway

Germany
SloveniaBelgium

France Portugal
Czech Republic

NetherlandsAustriaSwitzerland
Croatia

LatviaRussia
ItalyHungaryLithuania

Iceland
Belarus

IsraelLuxembourg
Ukraine Turkey

Slovak Republic Greece

Chile

Malta

Serbia

United Arab Emirates

RomaniaUruguay
Costa Rica

Moldova
MontenegroMexicoBulgaria

Jordan
Malaysia BrazilColombia

Brunei Darussalam Qatar
Albania

Bosnia and HerzegovinaArgentinaPeru Saudi Arabia

Thailand North Macedonia

Baku (Azerbaijan)
Kazakhstan

Georgia
Panama

Indonesia

Morocco

Lebanon Kosovo

Dominican Republic
Philippines

330

350

370

390

410

430

450

470

490

510

530

550

0510152025

R
e

a
d

in
g

 p
e

rf
o

rm
a

n
c

e
 (

in
 s

c
o

re
 p

o
in

ts
)

Percentage of variation in performance explained by social-economic status

Čitalačka pismenost

Niže postignuće

Viša pravednost

Više postignuće

Niža pravednost

Viša pravednost

V
iš

a
 p

p
o

s
tig

n
u

ć
a

Prosečno postignuće 2018: 439 poena

Prosečno postignuće 2012: 446 poena
Srbija

Niže postignuće

Viša pravednost

Više postignuće

Niža pravednost

U PISA 2006 prosečno postignuće bilo

je 401 poen, ogroman napredak od 41

poen zabeležen je 2009. Posle toga

nije bilo napredovanja.

100

80

60

40

20

0

20

40

60

80

100

%

Nivo 1a

Nivo 1b

Nivo 1c

Ispod nivoa 1c

Ispod drugog nivoa

postignuća

Učenici na nivou 2 ili iznad

Nivo 6

Nivo 5

Nivo 4

Nivo 3

Nivo 2

Nivoi postignuća u čitanju: prag funkcionalne pismenosti

Fig I.5.1

S
rb

ij
a

62% svih studenata dostiže bar nivo 2 ili

više nivoe

Učenik na drugom nivou:

- određuje osnovnu ideju u jednom delu teksta srednje dužine

- razume odnose ili konstruiše značenje u okviru ograničenog dela teksta

- bira sajt ili stranicu na sajtu i pristupa joj, na osnovu eksplicitno datih iako

ponekad višestrukih zahteva

- pronalazi jedan ili više delova informacije na osnovu višestrukih, ponekad i

implicitnih kriterijuma

- ume da odredi svrhu teksta, informacije ili specifičnog detalja u tekstu umerene

dužine

- poredi tvrdnje i procenjuje argumente koji ih podržavaju na osnovu kratkih,

eksplicitnih izjava

-10

-5

0

5

10

15

20

25

P
e
ru

A
lb

a
n

ia

C
h
ile

Is
ra

e
l

R
u
s
s
ia

P
o
la

n
d

P
o
rt

u
g

a
l

L
a
tv

ia

G
e
rm

a
n
y

M
e

x
ic

o

B
ra

z
il

H
o
n
g

 K
o
n

g
 (

C
h
in

a
)

N
o
rt

h
 M

a
c
e

d
o
n

ia

In
d

o
n
e

s
ia

D
e
n
m

a
rk

N
o
rw

a
y

J
a

p
a

n

B
u
lg

a
ri
a

It
a
ly

U
n
it
e
d

 S
ta

te
s

F
ra

n
c
e

C
z
e
c
h
 R

e
p

u
b

lic

O
E

C
D

 a
v
e

ra
g

e
-2

3

Ir
e

la
n
d

H
u
n
g

a
ry

S
w

it
z
e

rl
a

n
d

A
u
s
tr

ia

C
a
n
a

d
a

G
re

e
c
e

A
rg

e
n

ti
n

a

K
o
re

a

S
w

e
d
e

n

B
e
lg

iu
m

N
e
w

 Z
e

a
la

n
d

F
in

la
n
d

A
u
s
tr

a
lia

T
h

a
ila

n
d

Ic
e
la

n
d

M
a

c
a

o
 (

C
h

in
a

)

T
u

rk
e
y

U
ru

g
u
a

y

L
u
x
e

m
b

o
u

rg

S
lo

v
a
k
 R

e
p
u

b
lic

N
e
th

e
rl
a

n
d
s

Q
a
ta

r

M
o

n
te

n
e
g

ro

S
e
rb

ia

R
o
m

a
n
ia

E
s
to

n
ia

C
o
lo

m
b

ia

J
o

rd
a
n

S
lo

v
e
n

ia

L
it
h
u

a
n
ia

U
n
it
e
d

 K
in

g
d

o
m

C
h
in

e
s
e

 T
a
ip

e
i

C
ro

a
ti
a

M
o

ld
o
v
a

S
in

g
a

p
o

re

P
a
n

a
m

a

M
a

la
y
s
ia

M
a

lt
a

G
e
o

rg
ia

K
a
z
a

k
h

s
ta

n

C
o
s
ta

 R
ic

a

U
n
it
e
d

 A
ra

b
 E

m
ir
a

te
s

P
ro

s
e

č
a

n
 t

ro
g

o
d

iš
n

ji
 t

re
n

d

Trendovi u prosečnom postignuću, visokom postignuću (90. percentil) i niskom postignuću (10. percentil)

10th percentile Median 90th percentile

Analiza trenda: čitalačka pismenost

Postignuća rastu

Postignuća opadaju

Trend od 2000 2003 2006 2009

2
0

1
2

Fig I.9.2

Statistički značajan napredak prikazan

je tamnijim tonom

S
e
rb

ia

Od 2006, u kategoriji 10% učenika sa najnižim

postignućima zabeležen je porast od 5 poena u

proseku po ciklusu, a prosečno postignuće

poraslo je za 7 poena po ciklusu. ALI...

Matematička pismenost: prosečno
postignuće

Macao (China)

Hong Kong (China)*

Chinese Taipei

JapanKorea
Estonia

Netherlands*
PolandSwitzerland

Canada
Denmark SloveniaBelgium Finland

Sweden
United Kingdom

Norway

Germany

IrelandCzech Republic Austria
LatviaFrance IcelandNew Zealand

Portugal*Australia
Russia ItalySlovak Republic

Luxembourg
SpainLithuania Hungary

United States*

BelarusMalta

CroatiaIsrael

Turkey Ukraine
Greece

Serbia

Malaysia
Albania

Bulgaria United Arab Emirates

Brunei DarussalamRomaniaMontenegro

Kazakhstan
Moldova Baku (Azerbaijan)

Thailand
Uruguay Chile

Qatar

Mexico
Bosnia and Herzegovina

Costa Rica
Peru JordanGeorgia

North Macedonia Lebanon

Colombia

Brazil

ArgentinaIndonesia

Saudi Arabia

Morocco
Kosovo

Panama Philippines

Dominican Republic

320

340

360

380

400

420

440

460

480

500

520

540

560

Skor

Statistički značajno iznad OECD

proseka

Na nivou OECD proseka

Statistički značajno ispod OECD

proseka

Tab I.4.2

Prosečno postignuće 2018: 448

poena

Prosečno postignuće 2012: 449

poena

Srbija

Prosečno postignuće raste po stopi

od 5 poena između ciklusa. Ali, nema

značajnog napretka ni 2012. ni 2018.

Naučna pismenost: prosečno
postignuće

B-S-J-Z (China)

Singapore

Macao (China)

EstoniaJapan

FinlandKorea
Canada Hong Kong (China)* Chinese Taipei

Poland

New ZealandSlovenia
United Kingdom

Netherlands*

Germany

Australia
United States*Sweden

Belgium
Czech RepublicIreland Switzerland
France

DenmarkPortugal*
Norway Austria

Latvia

Spain Lithuania
Hungary

RussiaLuxembourg Iceland
Croatia

BelarusUkraine TurkeyItaly

Slovak Republic
Israel

Malta

Greece

Chile
Serbia

Malaysia

United Arab Emirates Brunei Darussalam

Jordan
Moldova

ThailandUruguay Romania
Bulgaria

Mexico Qatar
AlbaniaCosta Rica Montenegro

ColombiaNorth Macedonia

Peru ArgentinaBrazil

Bosnia and Herzegovina Baku (Azerbaijan)

Kazakhstan

Indonesia

Saudi Arabia
Lebanon Georgia

Morocco

KosovoPanama

Philippines

Dominican Republic

330

350

370

390

410

430

450

470

490

510

530

550

570

590

Skor

Statistički značajno iznad OECD

proseka

Na nivou OECD proseka

Statistički značajno ispod OECD

proseka

Tab I.4.3

Prosečno postignuće 2018: 440 poena

Prosečno postignuće 2012: 445 poena

Serbia

Bez značajnog napretka.

Pravednost obrazovanja:

• razlike po socio-ekonomskom statusu

• rodne razlike

Philippines

Panama

Peru Argentina

Brunei Darussalam

Malaysia

Moldova
Costa Rica

UruguayRomania

Slovak Republic

Luxembourg

Belarus

Hungary

Switzerland

Czech RepublicFrance

Belgium

Germany

Israel

Lebanon

North MacedoniaThailand

Saudi Arabia

Colombia
Brazil

Bulgaria

Mexico

United Arab Emirates

Chile

Greece

TurkeyUkraine

Lithuania

Austria Netherlands

Portugal
Slovenia

Chinese Taipei

United States

New Zealand
Sweden

Poland
Ireland

Singapore

B-S-J-Z (China)

Dominican Republic

Kosovo

Morocco

Indonesia

Georgia Kazakhstan

Baku (Azerbaijan)

Bosnia and Herzegovina

Albania
Qatar

Jordan
Montenegro

Serbia

Malta

Iceland
Italy

Russia

Latvia

Croatia

Norway
Denmark

Australia
Japan

United Kingdom

Korea

Finland

Canada

Estonia
Hong Kong (China)

Macao (China)

330

350

370

390

410

430

450

470

490

510

530

550

0510152025

R
e

a
d

in
g

 p
e

rf
o

rm
a

n
c

e
 (

in
 s

c
o

re
 p

o
in

ts
)

Percentage of variation in performance explained by social-economic status

Pravednost obrazovanja na primeru čitalačke pismenosti PISA 2018

V
iš

a
 p

o
s
tig

n
u

ć
a

Niža postignuća

Niža pravednost

Viša postignuća

Viša pravednost

Srbija

8% varijanse u postignuću

objašnjava socio-ekonomski status

učenika

(OECD prosek: 12%)

Viša pravednost

Niža postignuća

Viša pravednost

Viša postignuća

Niža pravednost

300

350

400

450

500

550

600

650

P
h
ili

p
p
in

e
s

D
o
m

in
ic

a
n
 R

e
p

u
b

lic

L
e
b

a
n
o

n

K
o
s
o

v
o

M
o

ro
c
c
o

In
d

o
n
e

s
ia

P
a
n

a
m

a

G
e
o

rg
ia

T
h

a
ila

n
d

K
a
z
a

k
h

s
ta

n

N
o
rt

h
 M

a
c
e

d
o
n

ia

B
a
k
u

 (
A

z
e
rb

a
ija

n
)

P
e
ru

A
rg

e
n

ti
n

a

B
ru

n
e

i
D

a
ru

s
s
a
la

m

S
a
u

d
i
A

ra
b

ia

Q
a
ta

r

B
ra

z
il

C
o
lo

m
b

ia

M
a

la
y
s
ia

A
lb

a
n

ia

B
o
s
n

ia
 a

n
d
 H

e
rz

e
g

o
v
in

a

B
u
lg

a
ri
a

C
o
s
ta

 R
ic

a

M
o

n
te

n
e
g

ro

J
o

rd
a
n

M
e

x
ic

o

M
o

ld
o
v
a

U
ru

g
u
a

y

U
n
it
e
d

 A
ra

b
 E

m
ir
a

te
s

R
o
m

a
n
ia

S
e
rb

ia

M
a

lt
a

C
h
ile

G
re

e
c
e

L
u
x
e

m
b

o
u

rg

S
lo

v
a
k
 R

e
p
u

b
lic

T
u

rk
e
y

Is
ra

e
l

U
k
ra

in
e

B
e
la

ru
s

Ic
e
la

n
d

H
u
n
g

a
ry

C
ro

a
ti
a

L
it
h
u

a
n
ia

S
w

it
z
e

rl
a

n
d

R
u
s
s
ia

L
a
tv

ia

N
e

th
e

rl
a

n
d
s

It
a
ly

F
ra

n
c
e

O
E

C
D

 a
v
e

ra
g

e

A
u
s
tr

ia

S
lo

v
e
n

ia

B
e
lg

iu
m

P
o
rt

u
g

a
l

C
z
e
c
h
 R

e
p

u
b

lic

U
n
it
e
d

 S
ta

te
s

N
e
w

 Z
e

a
la

n
d

A
u
s
tr

a
lia

C
h
in

e
s
e

 T
a
ip

e
i

G
e
rm

a
n
y

D
e
n
m

a
rk

U
n
it
e
d

 K
in

g
d

o
m

N
o
rw

a
y

J
a

p
a

n

S
w

e
d
e

n

K
o
re

a

P
o
la

n
d

E
s
to

n
ia

F
in

la
n
d

Ir
e

la
n
d

C
a
n
a

d
a

H
o
n
g

 K
o
n

g
 (

C
h
in

a
)

M
a

c
a

o
 (

C
h

in
a

)

S
in

g
a

p
o

re

B
-S

-J
-Z

 (
C

h
in

a
)

Bottom quarter Second quarter Third quarter Top quarterProsečno postignuće

Prosečno postignuće u čitalačkoj pismenosti, po kvartilima SES-a

Fig II.2.3

S
rb

ij
a

Učenici koji se nalaze u gornjem kvartilu po SES-u

imaju za 73 poena u čitalačkoj pismenosti više

postignuće od učenika koji spadaju u 25%

najsiromašnijih

(OECD prosek: 88 poena)

0

2

4

6

8

10

12

14

16

18

20

Procenat učenika iz nepovoljnog okruženja (donji kvartil) koji imaju najviša postignuća u čitanju
%

Akademska prilagodljivost (resilience)

Fig II.3.1

S
rb

ij
a

13% učenika iz donjeg kvartila po

SES-u nalazi se u najvišem kvartilu

po postignuću u čitalačkoj

pismenosti

0

10

20

30

40

50

60

70

R
a
z
li

k
a

 u
 p

o
s

ti
g

n
u

ć
 u

 i
z
m

e
đ

u
 d

e
v
o

jč
ic

a
 i

 d
e

č
a

k
a

Rodne razlike u postignuću u čitalačkoj pismenosti

Sve razlike u čitalačkoj pismenosti su

statistički značajne

Devojčice su uspešnije od dečaka u

čitalačkoj pismenosti u svim zemljama

Fig II.7.1

S
rb

ij
a

U Srbiji, devojčice su uspešnije

od dečaka za 36 poena

Rodne razlike u matematici: 3 poena

Rodne razlike u nauci: 5 poena

Ulaganja u obrazovanje

Chile

Montenegro

Japan

Mexico

Kazakhstan

Hungary

France

Canada

Serbia

Macao (China)

Jordan

United States

Argentina

Denmark

Malaysia

Lebanon

Morocco

Ireland

Ukraine

Brunei Darussalam

Slovenia

Israel

Qatar

Italy

Norway
Australia

Peru

Croatia

Germany

Panama

Malta

Dominican Republic

AustriaRussia

Albania

Czech Republic

Iceland

Bulgaria

Estonia

Sweden

Latvia Switzerland

Singapore

Korea

Moldova

New Zealand

Hong Kong (China)

Belgium

Colombia

Turkey

Netherlands
Lithuania

Georgia

Bosnia and Herzegovina

Thailand

Baku (Azerbaijan)

Romania

Finland

Poland

Kosovo

Portugal

Brazil

Costa Rica

United Arab Emirates

Slovak Republic

Uruguay

Indonesia

North Macedonia

Chinese Taipei

Saudi Arabia

Greece

Philippines

Luxembourg
Belarus

United Kingdom

R² = 0.44

330

350

370

390

410

430

450

470

490

510

530

550

 0 20 000 40 000 60 000 80 000 100 000 120 000 140 000

P
ro

s
e

č
n

o
 p

o
s

ti
g

n
u

ć
e

 u
 č

it
a

la
č

k
o

j
p

is
m

e
n

o
s

ti

BDP per capita (u US dolarima)

OECD average: 487 Points

O
E

C
D

 p
ro

s
e

k
:

4
4

 9
5

6

Prosečno postignuće u čitalačkoj pismenosti i per capita BDP

Fig I.4.3

Srbija

Philippines

Indonesia

Jordan

Panama

Moldova

Montenegro

Serbia

Romania

Kazakhstan

Dominican Republic

Ukraine

Thailand

Peru

Bosnia and Herzegovina

Mexico

Colombia

North Macedonia

Bulgaria

Turkey

Brazil

Uruguay

Russia

Argentina

Belarus

Chile

Croatia

Hungary

Lithuania

Malaysia

Greece

Estonia

Latvia

Slovak Republic

Poland

Czech Republic

Israel

Portugal

Malta

New Zealand

Italy

Slovenia

Ireland

Hong Kong (China)

France

Canada

Japan

Germany

Chinese Taipei

Netherlands

Australia

Singapore

United Kingdom

Finland

Korea

Belgium

Sweden

Iceland

Brunei Darussalam

United States

Norway

Austria

Macao (China)

Luxembourg

Qatar

R² = 0.49

330

350

370

390

410

430

450

470

490

510

530

550

 0 50 000 100 000 150 000 200 000 250 000 300 000 350 000

P
ro

s
e

č
n

o
 p

o
s

ti
g

n
u

ć
e

 u
 č

it
a

la
č

k
o

j
p

is
m

e
n

o
s

ti

Kumulativna izdvajanja po učeniku tokom pretpostavljanog trajanja obrazovanja (u US dolarima)

OECD average: 487 Points

O
E

C
D

 p
ro

s
e

k
:
8

9
 0

9
2

 U
S

D

Prosečno postignuće u čitalačkoj pismenosti i izdvajanja za
obrazovanje

Fig I.4.4

Srbija

Odnos prema školi i nastavi i

postignuća

0

10

20

30

40

50

60

70

Procenat učenika koji su izostali iz škole ceo dan najmanje jednom tokom dve nedelje pre PISA testa
%

Izostajanje iz škole

Fig III.4.1

S
rb

ij
a

Svaki četvrti učenik saopštava da je izostao bar

jedan ceo dan tokom dvonedeljnog perioda

0

10

20

30

40

50

60

70

Procenat učenika koji saopštavaju da su zakasnili u školu najmanje jednom tokom dve nedelje pre PISA testa%

Kašnjenje u školu

Fig III.4.2

S
rb

ij
a

61% učenika je zakasnio bar jednom u školu

u toku dve nedelje pre PISA testa

-120

-100

-80

-60

-40

-20

0

20

40

S
a
u

d
i
A

ra
b

ia

J
o

rd
a
n

A
rg

e
n

ti
n

a

G
e
o

rg
ia

B
a
k
u

 (
A

z
e
rb

a
ija

n
)

P
a
n

a
m

a

T
u

rk
e
y

M
o

n
te

n
e
g

ro

U
ru

g
u
a

y

D
o
m

in
ic

a
n
 R

e
p

u
b

lic

B
o
s
n

ia
 a

n
d
 H

e
rz

e
g

o
v
in

a

B
u
lg

a
ri
a

C
o
lo

m
b

ia

K
a
z
a

k
h

s
ta

n

Is
ra

e
l

B
ra

z
il

K
o
s
o

v
o

It
a
ly

B
e
la

ru
s

R
u
s
s
ia

P
e
ru

R
o
m

a
n
ia

C
o
s
ta

 R
ic

a

Ir
e

la
n
d

M
o

ro
c
c
o

T
h

a
ila

n
d

U
n
it
e
d

 S
ta

te
s

C
a
n
a

d
a

A
lb

a
n

ia

A
u
s
tr

a
lia

Q
a
ta

r

A
u
s
tr

ia

In
d

o
n
e

s
ia

U
n
it
e
d

 K
in

g
d

o
m

N
e

w
 Z

e
a
la

n
d

M
a

lt
a

C
z
e
c
h
 R

e
p

u
b

lic

U
n
it
e
d

 A
ra

b
 E

m
ir
a

te
s

G
re

e
c
e

U
k
ra

in
e

M
e

x
ic

o

P
o
la

n
d

H
u
n
g

a
ry

P
o
rt

u
g

a
l

L
a
tv

ia

P
h
ili

p
p
in

e
s

B
e
lg

iu
m

O
E

C
D

 a
v
e

ra
g

e

N
e

th
e

rl
a

n
d
s

D
e
n
m

a
rk

M
a

la
y
s
ia

E
s
to

n
ia

S
lo

v
a
k
 R

e
p
u

b
lic

F
ra

n
c
e

B
ru

n
e

i
D

a
ru

s
s
a
la

m

M
o

ld
o
v
a

S
e
rb

ia

S
in

g
a

p
o

re

G
e
rm

a
n
y

C
h
ile

S
w

it
z
e

rl
a

n
d

L
it
h
u

a
n
ia

C
ro

a
ti
a

F
in

la
n
d

S
lo

v
e
n

ia

L
u
x
e

m
b

o
u

rg

J
a

p
a

n

N
o
rw

a
y

M
a

c
a

o
 (

C
h

in
a

)

B
-S

-J
-Z

 (
C

h
in

a
)

H
o
n
g

 K
o
n

g
 (

C
h
in

a
)

S
w

e
d
e

n

C
h
in

e
s
e

 T
a
ip

e
i

Ic
e
la

n
d

K
o
re

a

Razlika u poenima u čitalačkoj pismenosti u odnosu na izostajanje

After accounting for students' and schools' socio-economic profile Before accounting for students' and schools' socio-economic profile

R
a
z
li

k
a

 u
 p

o
e

n
im

a

Izostajanje i postignuće u čitalačkoj pismenosti

Fig III.4.3

Manje izostajanje je povezano sa višim postignućima u

čitalačkoj pismenosti u većini zemalja

Statistički značajne vrednosti

prikazane su tamnijim tonovima

S
rb

ij
a

0

10

20

30

40

50

60

70

80

90

100

S
in

g
a

p
o

re

U
k
ra

in
e

K
o
re

a

U
n
it
e
d

 S
ta

te
s

T
u

rk
e
y

C
a
n
a

d
a

P
e
ru

C
o
s
ta

 R
ic

a

C
h
ile

M
e

x
ic

o

U
n
it
e
d

 A
ra

b
 E

m
ir
a

te
s

Ir
e

la
n
d

M
o

n
te

n
e
g

ro

F
ra

n
c
e

B
-S

-J
-Z

 (
C

h
in

a
)

Q
a
ta

r

B
e
la

ru
s

S
e
rb

ia

S
p
a

in

M
a

c
a

o
 (

C
h

in
a

)

C
h
in

e
s
e

 T
a
ip

e
i

H
o
n
g

 K
o
n

g
 (

C
h
in

a
)

C
o

lo
m

b
ia

B
ra

z
il

G
re

e
c
e

J
a

p
a

n

G
e
o

rg
ia

In
d

o
n
e

s
ia

P
o
rt

u
g

a
l

Is
ra

e
l

M
a

la
y
s
ia

L
it
h
u

a
n
ia

P
a
n

a
m

a

E
s
to

n
ia

S
w

e
d
e

n

O
E

C
D

 a
v
e

ra
g

e

N
e
th

e
rl
a

n
d
s

B
e
lg

iu
m

T
h

a
ila

n
d

S
a
u

d
i
A

ra
b

ia

A
u
s
tr

a
lia

N
o
rw

a
y

A
rg

e
n

ti
n

a

V
ie

t
N

a
m

B
o
s
n

ia
 a

n
d
 H

e
rz

e
g

o
v
in

a

B
ru

n
e

i
D

a
ru

s
s
a
la

m

S
lo

v
e
n

ia

S
lo

v
a
k
 R

e
p
u

b
lic

K
o
s
o

v
o

A
lb

a
n

ia

L
a
tv

ia

R
u
s
s
ia

N
o
rt

h
 M

a
c
e

d
o
n

ia

C
z
e
c
h
 R

e
p

u
b

lic

B
u
lg

a
ri
a

U
n
it
e
d

 K
in

g
d

o
m

D
e
n
m

a
rk

P
h
ili

p
p
in

e
s

F
in

la
n
d

B
a
k
u

 (
A

z
e
rb

a
ija

n
)

D
o
m

in
ic

a
n
 R

e
p

u
b

lic

J
o

rd
a
n

Ic
e
la

n
d

L
u
x
e

m
b

o
u

rg

M
a

lt
a

N
e
w

 Z
e

a
la

n
d

R
o
m

a
n
ia

It
a
ly

K
a
z
a

k
h

s
ta

n

P
o
la

n
d

U
ru

g
u
a

y

S
w

it
z
e

rl
a

n
d

H
u
n
g

a
ry

C
ro

a
ti
a

L
e
b

a
n
o

n

A
u
s
tr

ia

M
o

ld
o
v
a

M
o

ro
c
c
o

G
e
rm

a
n
y

% All students Disadvantaged students Advantaged students

Akademske aspiracije: učenici koji očekuju da će steći visoko
obrazovanje

Razlike između učenika sa visokim i učenika sa niskim

SES-om su statistički značajne

Fig II.6.4

S
rb

ij
a

62% učenika iz nepovoljnog okruženja

očekuje da će završiti fakultet, a 91% učenika

sa najvišim SES-om

Izloženost nasilju

23

0

10

20

30

40

50

60

70

Procenat učenika koji su saopštili da su bili izloženi nasilju bilo kog tipa najmanje nekoliko puta tokom mesec dana%

Izloženost nasilju

Fig III.2.1

Indeks izloženosti nasilju izvodi se na

osnovu odgovora na pitanja sledećeg

tipa: „Drugi učenici me namerno

izostavljaju ili izbegavaju”; „Drugi

učenici me ismevaju”; ili „Drugi učenici

su mi pretili”

S
rb

ij
a

Svaki četvrti učenik

(26%) saopštava da

je bio izložen nasilju

najmanje nekoliko

puta tokom mesec

dana

Hvala na pažnji

FINANSIJSKA
PISMENOST,
VEŠTINA XXI VEKA

Konceptualizacija i analiza PISA rezultata

Predavač: dr Mladen Stamenković

Sadržaj

• Definicija finansijske pismenosti i šta ona zaista znači

• Finanijska pismenost u Srbiji i svetu

• PISA i finanijska pismenost

• Preporuke za kreatore javnih politika

ŠTA PREDSTAVLJA „FINANSIJSKA
PISMENOST“?

Formalna definicija
Finansijska pismenost je proces u kojem finansijski potrošači/ulagači poboljšavaju svoje

razumevanje finansijskih proizvoda i koncepata putem informacija, upita i/ili objektivnih

saveta, razvijaju potrebne veštine i sigurnost kako bi postali svesniji finansijskih rizika i

prilika, kako bi donosili utemeljene odluke, kako bi znali gde da se obrate za pomoć te kako

bi preduzimali druge efektivne mere za poboljšanje svog finansijskog blagostanja.

Zvuči komplikovano, zar ne?

Naš mali doprinos da stvari budu
jasnije

Kako možete preuzeti priručnik

• Priručnik možete preuzeti klikom OVDE

• Adresa je

http://finpis.mi.sanu.ac.rs/pdf/PISA%20Prirucnik_Finansijska%20%20pismenost.pdf

• Još sličnog sadržaja možete naći na stranici http://finpis.mi.sanu.ac.rs/

http://finpis.mi.sanu.ac.rs/pdf/PISA%20Prirucnik_Finansijska%20%20pismenost.pdf
http://finpis.mi.sanu.ac.rs/pdf/PISA%20Prirucnik_Finansijska%20%20pismenost.pdf
http://finpis.mi.sanu.ac.rs/

FINANSIJSKA PISMENOST U SVETU

Finansijska pismenost u svetu
• OECD lider u promociji finanijske pismenosti i uvođenju finanijskog obrazovanja

• Mnoge zemlje su početkom XXI veka uvidele značaj finansijske pismenosti i uvele je u

obrazovni program

• Dva potencijalna pravca:

• Uvođenje finanijskog obrazovanja kao zasebnog predmeta

• Finanijsko obrazovanje kao međupredmetna kompetencija

Finansijska pismenost u svetu

Zasebni predmet

• Republika Češka

• Estonija

• Mađarska

• Severna Irska

• Japan

• Južna Koreja

Međupredmetna kompetencija

• Novi Zeland

• Velika Britanija (bez SI)

• SAD

• Australija

• Južnoafrička Republika

Finansijska pismenost u svetu
• Prvi problem u svim zemljama: kako efikasno ubediti kreatore obrazovnih politika i sve donosioce odluka i

interesne grupe u značaj uvođenja ovakve novine.

• Australija: kreirala fondaciju koja je preuzela ulogu u obaveštavanju javnost i podizanju svesti o značaju

finansijske pismenosti. Zadatak ove fondacije je bio da ispita izvodljivost i opravdanost takve odluke.

• Novi Zeland: evidence based policy making (www.cffc.org.nz)

• Kanada: oformila Operativnu grupu za finansijsku pismenost. Nakon detaljog istraživanja ova grupa donela je 30

preporuka koje su predstavljale osnov za razvoj Nacionalne strategije za finansijsku pismenost. Kanada je

sprovela nacionalno istraživanje kako bi prikupila informacije o finanijskoj sposobnosti svojih građana. Prvo takvo

istaživanje sprovedeno je 2009. godine da bi se ono ponovilo 2014.

• Razvoj strategija za razvoj finansijske pismenosti postoji u velikom broju zemalja

http://www.cffc.org.nz/

Finansijska pismenost u Srbiji

• Strategija Narodne banke Srbije na polju finansijskog obrazovanja za period 2016–2020. godine

• NBS je uz pomoći Ipsosa sprovela jedino istraživanje na nacionalnom nivou iz finanijske

pismenosti

• Veliki broj interesnih grupa se bavio finanijskom pismenošću ali niko na nacionalnom nivou

(radionice pre svega)

• PISA 2018

PISA – MEĐUNARODNI PROGRAM
PROCENE UČENIČKIH POSTIGNUĆA

PISA
• Najsveobuhvatnija studija iz oblasti obrazovanja

• Sprovodi se na svake tri godine počev od 1997.

• Fokus nije na samom procesu učenja već na proveri učeničkih sposobnosti da rezonuju, analiziraju i kreiraju ideje

• PISA 2018 ciklus je u Srbiji obuhvatio i finansijsku pismenost

• Za razliku od glavnih oblasti testiranja, rezultati još uvek nisu dostupni, očekuju se do juna 2020. godine

PISA 2012 - Srbija

Srbija:

38,9%

OECD:

23%

Matematika

Srbija:

33,1%

OECD:

18%

Čitanje

Srbija:

35%

OECD:

17,8%

Nauka

Srbija:

28,5%

OECD:

21,5%

PS

PISA 2012 – finanijska pismenost
Postignuća u finansijskoj pismenosti

Postignuće

Procenat đaka na

najnižem nivou

postignuća (Nivo 1 i

ispod)

Procenat đaka na

najvišem nivou

postignuća (Nivo 5 i

iznad)

OECD prosek 500 15,3 9,7

Šangaj (Kina) 603 1,6 42,6

Flandrija (Belgija) 541 8,7 19,7

Estonija 529 5,3 11,3

Australija 526 10,4 15,9

Novi Zeland 520 16,1 19,3

Češka Republika 513 10,1 9,9

Poljska 510 9,8 7,2

Letonija 501 9,7 4,6

SAD 492 17,8 9,4

Ruska federacija 486 16,7 4,3

Francuska 486 19,4 8,1

Slovenija 485 17,6 5,8

Španija 484 16,5 3,8

Hrvatska 480 16,5 3,8

Izrael 476 23,0 8,5

Republika Slovačka 470 22,8 5,7

Italija 466 21,7 2,1

Kolumbija 379 56,5 0,7

PISA 2012 – poređenje postignuća
Učenici:

Procenat

đaka na

najvišem

nivou iz

fin. pism.

koji su

ujedno na

najvišem

nivou iz

matematik

e

Procenat

đaka na

najvišem

nivou iz

fin. pism.

koji su

ujedno

na

najvišem

nivou iz

čitanja

nisu na

najvišem

nivou ni u

jednoj od

oblasti

na

najvišem

nivou u

bar jednoj

glavnoj

oblasti ali

nisu u

finansijsko

j pism.

na

najvišem

nivou iz

finansijske

pismenost

i ali ni u

jednoj

preostaloj

na

najvišem

nivou

postignuća

u

finansijskoj

pismenosti i

u bar još

jednoj

oblasti

% % % % % %

OECD

Australija 77,4 6,7 4,2 11,7 59,6 49,3

Flandrija (Belgija) 66,2 14,1 3,0 16,7 82,0 34,8

Republika Češka 82,1 8,0 2,4 7,5 70,6 42,8

Estonija 73,4 15,3 1,8 9,5 79,6 47,5

Francuska 76,3 15,6 1,0 7,1 84,9 59,0

Izrael 81,3 10,2 1,9 6,7 69,1 54,7

Italija 87,7 10,2 0,4 1,8 73,3 42,3

Novi Zeland 74,4 6,3 3,9 15,4 61,5 59,6

Poljska 82,0 10,8 0,8 6,4 81,8 60,7

Republika Slovačka 88,6 5,7 1,0 4,6 81,4 27,5

Slovenija 84,6 9,6 0,5 5,2 86,3 42,7

Španija 88,7 7,5 1,3 2,5 58,5 35,8

SAD 84,7 5,9 2,1 7,3 55,6 65,9

OECD prosek 80,6 9,7 1,9 7,9 72,6 47,9

Zemlje partneri

Kolumbija 98,2 1,1 0,3 0,4 49,1 32,6

Hrvatska 90,2 6,1 0,6 3,1 73,1 59,6

Letonija 85,1 10,2 0,7 3,9 76,9 58,4

Ruska Federacija 89,5 6,3 1,7 2,6 60,4 18,3

Šangaj – Kina 36,3 21,1 1,4 41,2 96,2 59,3

PISA 2012 – korelacija između
postignuća

Koeficijenti korelacije

FP i

matematika

FP i

čitanje

Matematika i

čitanje

Zemlje OECD-a

Australija 0,84 0,83 0,76

Flandrija 0,86 0,80 0,78

Republika Češka 0,84 0,76 0,73

Estonija 0,80 0,76 0,73

Francuska 0,84 0,82 0,81

Izrael 0,83 0,77 0,81

Italija 0,73 0,72 0,71

Novi Zeland 0,85 0,86 0,80

Poljska 0,84 0,80 0,78

Republika Slovačka 0,85 0,83 0,80

Slovenija 0,83 0,83 0,75

Španija 0,79 0,65 0,72

SAD 0,86 0,84 0,79

OECD prosek 0,83 0,79 0,77

Zemlje partneri

Kolumbija 0,51 0,52 0,73

Hrvatska 0,85 0,80 0,74

Letonija 0,75 0,75 0,68

Ruska Federacija 0,73 0,68 0,75

Šangaj – Kina 0,88 0,82 0,81

PREPORUKE ZA KREATORE JAVNIH
POLITIKA

Preporuke za razvoj finansijske
pismenosti u Srbiji

• Osnovni pravac: postavljanje nastavnika u centar reforme

• i) Podizanje svesti među nastavnicima o značaju razvoja finansijskog obrazovanja (kako u školi tako i u procesu

celoživotnog učenja)

• ii) Kreiranje pedagoških metoda i neophodnih nastavnih jedinica u potpunosti razvijenih koje nastavnici mogu da

upotrebe u nastavi

• iii) Razvoj lične finansijske pismenosti profesora

Preporuke za razvoj finansijske
pismenosti u Srbiji

• Kreatori obrazovnih politika moraju da daju jasan signal školama o značaju razvoja finanijskog obrazovanja

• i) Nastavnicima je neophodno obezbediti adekvatne treninge kako bi se razvila sigurnost pri predavanju tema iz

finansijske pismenosti. U Srbiji se ovo može postići kroz jasno promovisanje obuka nastavnika preko stručnih

seminara Zavoda za vrednovanje kvaliteta obrazovanja i vaspitanja.

• ii) Škole moraju da razumeju značaj novih obrazovnih celina poput finanijskog obrazovanja i uvedu je u nastavu.

• iii) Finanijsko obrazovanje mora imati istaknuto mesto u obrazovnim reformama i same reforme ne smeju biti

zavisne od političkih ciklusa.

PISA 2018 Results

Programme for International Student Assessment

Hvala na pažnji!

PISA ajtemi

Predavač: dr Ivan Anić

„Data is the new oil.” – Klajv Humbi

„The goal is to turn data into

information, and information into

insight.” – Karli Fiorina

„Errors using inadequate data are

much less than those using no data

at all.” – Čarls Bebidž

Grafikon A pokazuje promene nivoa vode jezera Čad u Sahari,

Severna Afrika. Jezero Čad je potpuno nestalo oko 20.000

godina p. n. e., tokom prethodnog ledenog doba. Ponovo se

pojavilo oko 11.000 godina p. n. e. Danas mu je nivo isti kao

što je bio 1000. n. e.

JEZERO ČAD

Grafikon A

JEZERO ČAD

Dubina u metrima

Pitanje 1:

Kolika je dubina jezera Čad danas?

A)Oko 2 metra.

B)Oko 15 metara.

C)Oko 50 metara.

D)Nestalo je u potpunosti.

E)Taj podatak nije dat.

JEZERO ČAD

Pitanje 1:

Nivo 2 – 478

Ishodi?

JEZERO ČAD

Pitanje 2:

Od koje godine otprilike počinje grafikon A?

Pitanje 3:

Zašto je autor odlučio da počne grafikon na tom mestu?

JEZERO ČAD

Pitanje 2:

Nivo 3 – 540

Pitanje 3:

Nivo 4 – 600

Ishodi?

JEZERO ČAD

Pročitaj sledeći tekst i odgovori na pitanja.

EFEKAT STAKLENE BAŠTE: STVARNOST ILI MAŠTA?

Živim bićima je za opstanak neophodna energija. Energija

koja održava život na Zemlji potiče od Sunca, koje je toliko

usijano da energiju emituje u prostor. Samo neznatan deo te

energije dospeva do Zemlje.

EFEKAT STAKLENE BAŠTE

Zemljina atmosfera ponaša se kao zaštitni omotač oko

površine planete, sprečavajući temperaturna odstupanja koja

se javljaju u bezvazdušnom prostoru.

Najveći deo energije koja dolazi od Sunca prolazi kroz

Zemljinu atmosferu. Zemlja apsorbuje jedan deo te energije,

dok se drugi deo odbija od Zemljine površine i vraća nazad.

Deo te odbijene energije apsorbuje atmosfera.

EFEKAT STAKLENE BAŠTE

Shodno tome, prosečna temperatura iznad Zemljine površine

veća je nego što bi bila da nema atmosfere. Zemljina

atmosfera ima isti efekat kao i staklena bašta, otuda izraz

efekat staklene bašte.

Efekat staklene bašte intenziviran je u toku dvadesetog veka.

EFEKAT STAKLENE BAŠTE

Činjenica je da je prosečna temperatura Zemljine atmosfere

povećana. Novine i časopisi često smatraju da je povećana

emisija ugljen-dioksida glavni uzročnik tom pregrejavanju

koje se javlja u dvadesetom veku.

Studenta Peđu zanima mogući odnos između prosečne

temperature Zemljine atmosfere i emisije ugljen-dioksida na

Zemlji.

EFEKAT STAKLENE BAŠTE

U jednoj biblioteci pronašao je sledeće grafikone.

Prosečna temperatura Zemljine atmosfere u °C

EFEKAT STAKLENE BAŠTE

Emisija ugljen-dioksida

(u milijardama tona po godini)

Peđa zaključuje na osnovu grafikona da je porast prosečne

temperature Zemljine atmosfere prouzrokovan povećanjem

emisije ugljen-dioksida.

Pitanje 3:

Šta u tim grafikonima potvrđuje Peđin zaključak?

EFEKAT STAKLENE BAŠTE

Pitanje 4:

Učenica Ivana se ne slaže sa Peđinim zaključkom.

Upoređujući grafikone, ona izjavljuje da određeni delovi

grafikona nisu u saglasnosti sa njegovim zaključkom.

Daj primer navodeći deo grafikona koji nije u saglasnosti sa

Peđinim zaključkom. Obrazloži odgovor.

EFEKAT STAKLENE BAŠTE

Pitanje 3:

Nivo 3 – 529

Pitanje 4:

Nivo 5 – 659

Ishodi?

EFEKAT STAKLENE BAŠTE

Pitanje 5:

Peđa ne odustaje od svog zaključka: „Uzročnik zagrevanja

atmosfere je povećana emisija ugljen-dioksida.” Ivana misli

da je njegov zaključak prenagljen. Ona kaže: „Pre nego što

prihvatiš taj zaključak, moraš biti siguran da su konstantni

ostali činioci koji bi mogli imati uticaj na efekat staklene

bašte.”

Navedi jedan od činilaca na koji Ivana cilja.

EFEKAT STAKLENE BAŠTE

Pitanje 5:

Nivo 6 – 709

Ishodi?

EFEKAT STAKLENE BAŠTE

TV reporter je pokazao ovaj

grafikon i rekao: „Grafikon

pokazuje da je porast broja

pljački 1999. godine u odnosu na

1998. godinu ogroman.”

Smatraš li da je izjava reportera

tačna interpretacija grafikona?

Obrazloži odgovor.

Godina 1998.

Godina 1999.

PLJAČKE

Nivo 6 – 710

Ishodi?

PLJAČKE

❑ Nije omogućena saradnja

prilikom rešavanja

problema.

❑ Korišćenje informacionih

tehnologija je ograničeno.

NEDOSTACI PISA AJTEMA

http://challenge.institut.edu.rs/

http://challenge.institut.edu.rs/

Hvala na pažnji!

Masarikova 5 (ulaz iz Kralja Milana), Palata Beograd | office@institut.edu.rs | +381 (0)11/40-11-206

