TRENDS IN INTERNATIONAL MATHEMATICS AND SCIENCE STUDY IMSS **TIMSS 2015**

International Results in Mathematics

Ina V.S. Mullis Michael O. Martin Pierre Foy Martin Hooper

About TIMSS 2015

In 2015, IEA and its TIMSS & PIRLS International Study Center at Boston College conducted TIMSS 2015 at fourth and eighth grades and TIMSS Advanced 2015 for students in the final year of secondary school enrolled in special advanced mathematics and physics programs or tracks. Both TIMSS 2015 and TIMSS Advanced 2015 provide 20-year trend measures for countries that participated in the first TIMSS assessments in 1995.

TIMSS 2015 and TIMSS Advanced 2015 continue the long history of international assessments in mathematics and science conducted by IEA – the International Association for the Evaluation of Educational Achievement. IEA is an independent international cooperative of national research institutions and government agencies that has been conducting studies of cross-national achievement since 1959. IEA pioneered international comparative assessments of educational achievement in the 1960s to gain a deeper understanding of the effects of policies across countries' different systems of education.

IEA's TIMSS & PIRLS International Study Center is located in the Lynch School of Education at Boston College and has been responsible for directing TIMSS and TIMSS Advanced since 1995.

TIMSS 2015

TIMSS is an international assessment of mathematics and science at the fourth and eighth grades that has been conducted every four years since 1995. TIMSS 2015 is the sixth assessment in the TIMSS series monitoring 20 years of trends in educational achievement, together with comprehensive data on students' contexts for learning mathematics and science.

In 2015, 57 countries and 7 benchmarking entities (regional jurisdictions of countries such as states or provinces) participated in TIMSS. In total, more than 580,000 students participated in TIMSS 2015.

The TIMSS 2015 mathematics and science assessments are based on comprehensive frameworks developed collaboratively with the participating countries. For each curriculum area at each grade, the frameworks are organized around two dimensions: a content dimension specifying the content to be assessed and a cognitive dimension specifying the thinking processes to be assessed. The TIMSS assessments contain nearly 800 assessment items, about 200 per grade for each curriculum area. The majority of TIMSS items assess students' applying and reasoning skills.

1

New for TIMSS 2015, a home questionnaire was completed by fourth grade students' parents or caregivers, in addition to the questionnaires routinely given at both fourth and eighth grades to students, teachers, school principals, and curriculum specialists. The questionnaire data primarily are reported in the form of indices created using IRT scaling methods, and results are presented for three regions of the scales (most to least desirable). When possible, scales were developed in parallel to provide comparisons between mathematics and science as well as the fourth and eighth grades.

TIMSS has the goal of helping countries make informed decisions about how to improve teaching and learning in mathematics and science. With its strong curricular focus and emphasis on policy relevant information about the home, school, and classroom contexts for learning, TIMSS is a valuable tool that countries can use to evaluate achievement goals and standards and monitor students' achievement trends in an international context. The *TIMSS 2015 Encyclopedia* complements the quantitative information in the international reports with a chapter by each country summarizing mathematics and science curricula, instructional practices, and teacher education requirements.

Countries Participating in TIMSS 2015

Exhibit 1 lists the 57 countries participating in TIMSS 2015, including some distinct educational systems within countries that have always participated separately throughout IEA's long history (e.g., the Dutch-speaking part of Belgium and Hong Kong Special Administrative Region (SAR) of the People's Republic of China). In addition, TIMSS had 7 benchmarking participants including a variety of educational entities.

Armenia Australia

Bahrain

Belgium (Flemish)

Botswana Bulgaria

Canada Chile

Chinese Taipei

Croatia Cyprus

Czech Republic

Denmark

Egypt England

Finland France Georgia

Germany

Hong Kong SAR

Hungary Indonesia

Iran, Islamic Rep. of

Ireland Israel

Italy

Japan

Jordan

Kazakhstan

Korea, Rep. of

Kuwait

Lebanon

Lithuania

Malaysia

Malta

Morocco

Netherlands

New Zealand

Northern Ireland

Norway Oman

Poland

Portugal

Qatar

Russian Federation

Saudi Arabia

Serbia

Singapore

Slovak Republic

Slovenia

South Africa

Spain

Sweden

Thailand

Turkey

United Arab Emirates

United States

Benchmarking Participants

Buenos Aires, Argentina

Ontario, Canada Quebec, Canada Abu Dhabi, UAE

Dubai, UAE Florida, US

Countries and benchmarking participants could elect to participate in the fourth grade assessment, the eighth grade assessment, or both. Also, countries where students were expected to find the TIMSS assessments too difficult at the fourth grade could participate in the newly developed TIMSS Numeracy assessment, a less difficult version of the fourth grade mathematics assessment. Fifty countries and the 7 benchmarking participants administered the fourth grade assessments. Of those, 7 countries and 1 benchmarking entity participated in the Numeracy assessment, including Bahrain, Indonesia, Iran, Kuwait, Jordan, Morocco, and South Africa as well as Buenos Aires. Each of these participants gave both the fourth grade assessments in mathematics and science as well as the Numeracy assessment, except Jordan and South Africa that participated in Numeracy only. Thirty-nine countries and the 7 benchmarking participants administered the eighth grade mathematics and science assessments. Norway chose to assess fifth and ninth grades to obtain better comparisons with Sweden and Finland (but also collected benchmark data at fourth and eighth grades). Botswana and South Africa assessed ninth grade to better match their curricula and to maintain trend measurement. Exhibit 2 provides more information about the students assessed in TIMSS 2015, including average ages as well as policies for age of entry, promotion, and retention.

In each grade, nationally representative samples of approximately 4,000 students from 150-200 schools participated in TIMSS 2015. Including the mathematics, numeracy, and science assessments and questionnaires, more than 312,000 students, 250,000 parents, 20,000 teachers, and 10,000 schools participated in the fourth grade assessments, and a further 270,000 students, 31,000 teachers, and 8,000 schools in the eighth grade assessments.

Exhibit 2: Information About the Students Assessed in TIMSS 2015

Reported by National Research Coordinators, except Average Ages are from TIMSS 2015 Data

	Grade 4		Grade 8	3		
Country	Country's Name for Fourth Year of Formal Schooling*	Average Age at Time of Testing	Country's Name for Eighth Year of Formal Schooling*	Average Age at Time of Testing	Information About Policy on Students' Age of Entry to Primary School	Information About Students' Age of Entry to Primary School in Practice
Australia	Year 4	10.0	Year 8	14.0	Varies by state, but generally children must begin school by age 6.	Most children begin school when they are 4.5–5 years old, but some wait until the compulsory age, either on advice from preschool staff or on the judgment of parents, usually because of maturity.
Bahrain	Grade 4	9.9	Grade 8	14.0	Children must be 6 years old to begin school in September.	Follows policy
Belgium (Flemish)	Grade 4	10.1			Children must begin school in September during the calendar year of their 6th birthday.	Parents can keep their child in kindergarten until age 7, with approval from an independent counseling center. Homeschooling is also practiced. Children with serious disabilities can be exempt from compulsory education.
Botswana (9)			Grade 9	15.6	Children must be 6 years old by the end of June to begin in January of the same calendar year.	Children from remote areas or disadvantaged children may begin later than age 6. Children enter private schools at age 5.
Bulgaria	Grade 4	10.8			Children must begin school during the calendar year of their 7th birthday.	Children may begin at the age of 6 with parental/guardian discretion.
Canada	Grade 4	9.9	Grade 8	14.0	Varies by province, but most children begin school at the age of 6.	Practice varies by province, but generally parents have the option of accelerating or delaying enrollment by one year. Some parents opt to homeschool their children.
Chile	Basic 4	10.2	Basic 8	14.3	Children must be 6 years old by March 31 of the year they begin school.	Principals are allowed some discretion regarding the admission of children who will turn 6 after March 31 but before June 30.
Chinese Taipei	Grade 4	10.2	Grade 8	14.3	Children must be 6 years old to begin school in September.	Parents can apply for early enrollment to elementary schools. Legal representatives can apply to delay enrollment to elementary schools for children with disabilities.
Croatia	Grade 4	10.6			Children can begin school during the calendar year of their 6th birthday.	Children typically begin primary school at age 7 because their parents feel they will benefit from being more mature.
Cyprus	Grade 4	9.8			Children can begin school if they are 5.75 years old before September 1.	Parents can apply to delay enrollment of children for one year with the approval of the Director of Primary Education.
Czech Republic	Grade 4	10.4			Children must be 6 years old to begin school in September.	On one hand, parents may request that children born after September 1 be allowed to enroll at age 5 with pedagogical and psychological certification. On the other hand, about 22% of students every year receive permissior to postpone enrollment for one year.
Denmark	Grade 4	10.9			Children can begin school during the calendar year of their 6th birthday.	Parents may request early enrollment for mature children whose 5th birthdays are before October 1 from the school principal. Parents may also request a one-year postponement of enrollment for developmentally challenged children from the municipal council.
Egypt			-	14.1	Children must be 6 years old by the end of September to begin school.	Follows policy
England	Year 5	10.1	Year 9	14.1	Children must begin school during the calendar year of their 5th birthday.	Most children begin school the September after their 4th birthday. Parents may request that their child's entry to school is deferred until later in the school year and up until the compulsory school age.
Finland	Grade 4	10.8			Children must begin school during the calendar year of their 7th birthday.	It is possible for parents to enroll children one year earlier or one year later than the official policy.
France	CM1	9.9			Children must begin school in September of the calendar year of their 6th birthday.	In rare cases it is possible for parents and/or teachers to request early enrollment for academically advanced and mature children or to request a one-year delay in enrollment for immature children.

^{*} The TIMSS target population is the grade that represents four years or eight years of schooling counting from the first year of ISCED Level 1. However, IEA has a policy that students do not fall under the minimum average age of 9.5 years old (Grade 4) or 13.5 years old (Grade 8) at the time of testing, so England, Malta, and New Zealand assessed students in their fifth year or ninth year

A dash (-) indicates comparable data not available.

Exhibit 2: Information About the Students Assessed in TIMSS 2015 (Continued)

continuea)	Grade 4		Grade 8	3		
Country	Country's Name for Fourth Year of Formal Schooling*	Average Age at Time of Testing	Country's Name for Eighth Year of Formal Schooling*	Average Age at Time of Testing	Information About Policy on Students' Age of Entry to Primary School	Information About Students' Age of Entry to Primary School in Practice
Georgia	Grade 4	9.7	Grade 8	13.7	Children must be 6 years old to begin school.	Follows policy
Germany	Grade 4	10.4			Varies by state, but generally children must have reached their 6th birthday before a statutory qualifying date (usually between June 30 and September 30) to begin school on August 1.	Varies by state, but generally, parents may request early enrollment from the local primary school or request deferred enrollment from the school administration for children with demonstrated physical or mental disabilities.
Hong Kong SAR	Primary 4	10.1	Secondary 2	14.2	Children begin school if they are 5.75 years old before September 1.	Some parents choose not to enroll their children according to policy.
Hungary	Grade 4	10.7	Grade 8	14.7	Children must be 6 years old before August 31 to begin school that year.	Children may remain in preschool for an extra year upon recommendation from a committee of experts.
Indonesia	Grade 4	10.4			Children must be 6 years old to begin school in August.	Parents may request early enrollment for mature students. In rural areas, it is common for children to enroll at age 7.
Iran, Islamic Rep. of	Grade 4	10.2	Grade 8	14.2	Children must be 6 years old by September 21 to begin school that year.	Parents may enroll their children at age 7.
Ireland	Fourth Class	10.4	Second Year	14.4	Children can begin school (ISCED 0) at age 4, but must begin school by age 6.	$\label{eq:most_children} Most children begin primary school at age 4-5, the first two years of which are pre-primary grades.$
Israel			Grade 8	14.0	Children begin school the calendar year of their 6th birthday.	Parents may apply for delayed enrollment and have the final say in enrollment decisions.
Italy	Primary Grade 4	9.7	Lower Secondary Grade 3	13.8	Children begin school the calendar year of their 6th birthday.	Parents have discretion over early or delayed enrollment.
Japan	Grade 4	10.5	Grade 8	14.5	Children must be 6 years old by April 1 to begin school.	Follows policy
Jordan	Grade 4	9.8	Grade 8	13.8	Children must be at least 5.75 years old by September 1 to begin school.	Follows policy
Kazakhstan	Grade 4	10.3	Grade 8	14.3	Children must begin school at age 6.	Parents can delay enrollment for one year.
Korea, Rep. of	Elementary School Grade 4	10.5	Middle School Grade 2	14.4	Children must be 6 years old by the end of December to begin school the following March.	Parents can decide to enroll academically advanced children one year earlier or postpone enrollment for one year for health reasons with the permission of the school superintendent.
Kuwait	Grade 4	9.7	Grade 8	13.7	Children must be 6 years old by March 15 to begin school that calendar year.	Follows policy
Lebanon			Grade 8	14.2	Children must be 6 years old by the end of June to begin school the following September.	Parental discretion is not allowed in private schools. In public schools there may be special cases authorized by th Ministry of Education.
Lithuania	Grade 4	10.7	Grade 8	14.7	Children begin school during the calendar year of their 7th birthday.	Parents can request early enrollment or request to delay enrollment by one year.
Malaysia			Form 2	14.3	Children must be at least 6 years old to begin school.	Follows policy
Malta			Year 9	13.8	Children begin school during the calendar year of their 5th birthday.	
Morocco	Grade 4	10.3	Middle School Year 2	14.5	Children must be 6 years old to begin school.	Follows policy
Netherlands	Group 6	10.0			Children must start kindergarten on the first day of the month after their 5th birthday.	Most children begin kindergarten when they are 4 years old and begin primary school when they are 6 years old. Some children start primary school later if the school thinks that the child would benefit from being more mature. Parents are involved in this decision, but the school has the final say.
New Zealand	Year 5	10.0	Year 9	14.1	Children can begin school at age 5, but must be enrolled in primary school by their 6th birthday.	Most children begin school on or soon after their 5th birthday.
Northern Ireland	Year 6	10.4			Children must be 4 years old by July 1 to begin school in September.	Follows policy

Exhibit 2: Information About the Students Assessed in TIMSS 2015 (Continued)

	Grade 4		Grade 8	3		
Country	Country's Name for Fourth Year of Formal Schooling*	Average Age at Time of Testing	Country's Name for Eighth Year of Formal Schooling*	Average Age at Time of Testing	Information About Policy on Students' Age of Entry to Primary School	Information About Students' Age of Entry to Primary School in Practice
Norway (5, 9)	Grade 5	10.7	Grade 9	14.7	Children must begin school during the calendar year of their 6th birthday.	Follows policy
Oman	Grade 4	9.6	Grade 8	14.0	· ·	Follows policy
Poland	Grade 4	10.7			Children must begin school during the calendar year of their 6th birthday.	From 2012–2015, parents could decide whether to send their children to school at age 6 or age 7.
Portugal	Grade 4	9.9			Children must be 6 years old by September 15 to begin school in that calendar year.	Parents or legal guardians can request that children who will be 6 years old between September 16 and December 31 be allowed to enroll in primary education in the school year of their 6th birthday.
Qatar	Grade 4	10.1	Grade 8	14.1	Children must be 6 years old by the end of December to begin school in September.	Follows policy
Russian Federation	Grade 4	10.8	Grade 8	14.7	Children begin school when they are at least 6.5 years old by September 1 of that school year.	Children under 6.5 years old may begin school with consent of the parents and school principal. Parents may delay entry until age 7 or older if they want the child to be more mature, or for health reasons.
Saudi Arabia	Grade 4	10.0	Grade 8	14.1	Children must be 6 years old by the end of August to begin school in September.	Follows policy
Serbia	Grade 4	10.7			Children must be 6.5–7 years old to begin school.	Schools may recommend one year of continued preparatory preschool for children not considered school ready. If the child is over 7.5 years old, and due to illness or other differences did not enroll in first grade, he or she may enroll in the first or other appropriate grade based on the results of testing.
Singapore	Primary 4	10.4	Secondary 2	14.4	According to the Compulsory Education Act, children must begin school in the calendar year of their 7th birthday.	Parents may seek a deferral of registration for medical reasons or if the child is homeschooled.
Slovak Republic	Grade 4	10.4			Children must begin school on September 1 if their 6th birthday is before August 31.	Children may begin school early or after an approved delay based on psychological tests and professional recommendations.
Slovenia	Grade 4	9.8	Grade 8	13.8	Children begin school during the calendar year of their 6th birthday.	Parents can request early enrollment for children who have their 6th birthday in January of the next calendar year or request a one-year delay in enrollment for medical or developmental reasons.
South Africa (5, 9)	Grade 5	11.5	Grade 9	15.7	Children must be 5 years old and have their 6th birthday by June 30 of the next year to begin school mid—January.	Follows policy
Spain	Grade 4	9.9			Children must begin school during the calendar year of their 6th birthday.	Almost all children begin kindergarten at age 3, even though it is not compulsory.
Sweden	Grade 4	10.8	Grade 8	14.7	· · · · · · · · · · · · · · · · · · ·	In special cases students may begin school when they are or 8 years old.
Thailand			Grade 8	14.4	Children must be 6 years old by May 16 to begin school the following academic year.	Follows policy
Turkey	Grade 4	9.9	Grade 8	13.9		If parents prefer, children ages 5.5–5.75 can delay enrollment for one year. Children ages 5.75–6 can delay enrollment for one year for medical or developmental reasons.
United Arab Emirates	Grade 4	9.8	Grade 8	13.9	Children can begin school during the calendar year of their 6th birthday, but must begin by age 8.	Parents may delay enrollment, but students may not be older than 8 years old on December 31 of their entry year.
Officed Alab Effiliates					or their our birthuay, but must begin by age o.	older than o years old on becember 51 or their entry year.

Exhibit 2: Information About the Students Assessed in TIMSS 2015 (Continued)

	Grade 4		Grade 8	3		
Country	Country's Name for Fourth Year of Formal Schooling*	Average Age at Time of Testing	Country's Name for Eighth Year of Formal Schooling*	Average Age at Time of Testing	Information About Policy on Students' Age of Entry to Primary School	Information About Students' Age of Entry to Primary School in Practice
enchmarking Participants						
Buenos Aires, Argentina	Grade 4	9.8	Secondary 1	14.1	Children must be 6 years old by the end of June to begin school in March of the same year.	Follows policy
Ontario, Canada	Grade 4	9.8	Grade 8	13.8	Students can begin school in September if they have their 6th birthday before December 31.	Parents may enroll their children in junior kindergarten at age 4 or senior kindergarten at age 5. Some students may start school at the junior kindergarten level at 3 years old it their birthday is between September 1 and December 31. In addition, some parents homeschool their children.
Quebec, Canada	Grade 4	10.1	Secondary 2	14.3	Children must be 6 years old by September 30 to begin in September of that calendar year.	Follows policy
Norway (4, 8)	Grade 4	9.7	Grade 8	13.7	Children must be 6 years old by September 30 to begin in September of that calendar year.	Follows policy
Abu Dhabi, UAE	Grade 4	9.8	Grade 8	13.9	Children begin school during the calendar year of their 6th birthday.	Follows policy
Dubai, UAE	Grade 4	9.8	Grade 8	13.9	Children begin school during the calendar year of their 6th birthday.	Follows policy
Florida, US	Grade 4	10.4	Grade 8	14.4	Children must begin school if they have their 6th birthday by February 1 of that school year.	Children who are 5 years old on or before September 1 of the school year are eligible for admission to public kindergarten during that school year, based on rules prescribed by the school board. Parents may choose whether or not to enroll their children in kindergarten. School superintendents may authorize certificates of exemptions from school attendance requirements in certain situations.

TIMSS Advanced 2015

With the current emphasis on college and career readiness and increasing global competitiveness in STEM (science, technology, engineering, and mathematics) fields, in 2015 TIMSS Advanced once again was joined with TIMSS. First conducted in 1995 and then again in 2008, TIMSS Advanced is the only international assessment that provides essential information about students' achievement in advanced mathematics and physics. It assesses students in their final year of secondary school (often 12th grade) who are engaged in advanced mathematics and physics studies that prepare them to enter STEM programs in higher education.

TIMSS Advanced 2015 was offered together with TIMSS to provide 20 years of trends at three important points in students' schooling (4th grade, 8th grade, and final grade) and provide information about how the foundations established in primary school can influence students' educational career through lower secondary and impact achievement in students' final year of secondary school.

Quality Assurance

TIMSS 2015 made every effort to attend to the quality and comparability of the data through careful planning and documentation, cooperation among participating countries, standardized procedures, and rigorous attention to quality control throughout. The assessments were administered to nationally representative and well-documented probability samples of students in each country. Staff from Statistics Canada and the IEA Data Processing and Research Center (DPC) worked with National Research Coordinators on all phases of sampling activities to ensure compliance with sampling and participation requirements, with the few exceptions from compliance annotated in the data exhibits. The IEA Secretariat worked with the TIMSS & PIRLS International Study Center to manage an extensive series of verification checks to ensure the comparability of translations of the assessment items and questionnaires, and to conduct an international quality assurance program of school visits to monitor and report on the administration of the assessment. IEA DPC staff worked closely with National Research Coordinators all through the project to organize data collection operations and to check all data for accuracy and consistency within and across countries.

TIMSS 2015 Results

The international results for TIMSS 2015 are reported on this website and the results for TIMSS Advanced 2015 also can be accessed from here.

The TIMSS 2015 results are presented separately for mathematics and science, and within each subject separately for fourth grade and eighth grade. Each of the two reports contains 10 chapters or sections providing overviews in the form of infographics and numerous exhibits summarizing

fourth and eighth grade student achievement distributions, performance at the TIMSS International Benchmarks, achievement trends over time, and achievement in relation to students' home, school, and classroom educational contexts for learning mathematics and science. The exhibits can be downloaded and printed from the <u>Download Center</u>.

The website includes links to:

- <u>TIMSS 2015 Assessment Frameworks</u> presents the mathematics and science assessment frameworks that describe in some detail the major content and cognitive domains to be assessed at the fourth and eighth grades as well as the framework describing the types of learning situations and factors that will be investigated via the questionnaire data and an overview of the assessment design.
- <u>TIMSS 2015 Encyclopedia: Education Policy and Curriculum in Mathematics and Science</u> describes national contexts for mathematics and science teaching and learning. It contains selected data about the countries' curricula together with a chapter written by each participant summarizing the structure of its education system, the mathematics and science curricula and instruction in primary and secondary grades, the teacher education requirements, and the types of examinations and assessments employed.
- <u>Methods and Procedures in TIMSS 2015</u> describes the methods and procedures used to develop, implement, and analyze the results from the TIMSS 2015 assessments.

CHAPTER 1: STUDENT ACHIEVEMENT

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

International Mathematics Achievement

East Asian Countries Top Achievers at Fourth Grade in Mathematics

TIMSS 2015 Mathematics has achievement results for **49** countries at the fourth grade.

Singapore 13 Hong Kong SAR 15 Korea 163 Chinese Taipei 159 Japan 1593

The gap between the East Asian countries and the next highest country was 23 in 2015, unchanged from 2011.

Northern Ireland 570 Russian Federation 564

Norway 549 Ireland 647 England 546
Belgium-Flemish 546 Kazakhstan 544

Portugal 41 United States 539 Denmark 539

Lithuania 535 Finland 535 Poland 535

Netherlands 530 Hungary 529 Czech Republic 528

Bulgaria 524 Cyprus 523 Germany 522 Slovenia 520

Sweden 519 Serbia 518 Australia 517 Canada 511 Italy 507

Spain 505 Croatia 502 Slovak Republic 498 New Zealand 491

France 488 Turkey 483 Georgia 463 Chile 459 United Arab Emirates 452

Bahrain 451 Qatar 439 Iran 431 Oman 425 Indonesia 397

Jordan 383 Saudi Arabia 383 Morocco 377 South Africa 376 Kuwait 353

Please see Exhibit 1.3 for statistically significant differences.

Trends at Fourth Grade Show Increases in Mathematics Achievement Around the World

Trends 2011-2015: 41 Countries

21 Countries Higher Average Achievement

15 Countries Same Average Achievement

Australia, Belgium (Flemish), Chile, Denmark, England, Iran, Italy, Korea, Lithuania, New Zealand, Northern Ireland, Norway, Serbia, Slovak Republic, the United States

5 Countries Lower Average Achievement

Finland, Germany, Kuwait, Netherlands, Saudi Arabia

Trends 1995-2015: 17 Countries

14 Countries Higher Average Achievement

Australia, Cyprus, England, Hong Kong SAR, Iran, Ireland, Japan, Korea, New Zealand, Norway, Portugal, Singapore, Slovenia, the United States

1 Country Same Average Achievement

Hungary

2 Countries Lower Average Achievement

Czech Republic, Netherlands

In TIMSS 2015 Boys Had Higher Mathematics Achievement in More Countries Than Girls.

Of the 49 TIMSS 2015 Countries:

- Boys had higher achievement in 18 countries, with an average difference of 9 points.
- Girls had higher achievement in 8 countries, with an average difference of 18 points.
- 23 countries had no difference between boys and girls in average mathematics achievement.

Mathematics Achievement Trends by Gender Show Little Change

Trends 2011-2015: 41 Countries

- In both assessments boys had higher achievement in 11 countries, compared to 2 for girls.
- 16 countries had no difference in average mathematics achievement between boys and girls.

Trends 1995-2015: 17 Countries

- In 1995, boys had higher achievement in 7 countries, with an average achievement advantage of 8 points.
- In 2015, boys had higher achievement in 9 countries, with an average achievement advantage of 8 points.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

International Mathematics Achievement

East Asian Countries Widen Global Advantage in Mathematics Achievement at Eighth Grade

TIMSS 2015 Mathematics has achievement results for **39** countries at the eighth grade.

Singapore 621

Korea 666 Chinese Taipei 699

Hong Kong SAR 692 Japan 686

The gap between the East Asian countries and the next highest country was 48 in 2015, increasing from 31 in 2011.

Russian Federation 538
Kazakhstan 528

Canada 527 Ireland 523

England 518 United States 518

Slovenia 616 Hungary 614 Norway 612

Lithuania 511 Israel 511 Australia 505 Sweden 501

Italy 494 Malta 494 New Zealand 493 Malaysia 465

United Arab Emirates 465 Turkey 458 Bahrain 454

Georgia 453 Lebanon 442 Qatar 437 Iran 436 Thailand 431

Chile 427 Oman 403 Kuwait 392 Egypt 392 Botswana 391

Jordan 386 Morocco 384 South Africa 372 Saudi Arabia 368

Please see Exhibit 1.4 for statistically significant differences.

Trends at Eighth Grade Show Increases in Mathematics Achievement Around the World

Trends 2011-2015: 34 Countries

18 Countries Higher Average Achievement

13 Countries Same Average Achievement

Australia, Botswana, England, Hong Kong SAR, Hungary, Israel, Italy, Korea, Lebanon, New Zealand, Russian Federation, Thailand, Turkey

3 Countries Lower Average Achievement

Chinese Taipei, Jordan, Saudi Arabia

Trends 1995-2015: 16 Countries

9 Countries Higher Averag Achievement

the United States

4 Countries
Same Average
Achievement

Australia, Ireland, Japan, New Zealand

3 Countries Lower Average Achievement

Hungary, Norway, Sweden

Little Difference in Mathematics Achievement by Gender

Of the 39 TIMSS 2015 Countries:

- 26 countries had no difference between girls and boys in higher achievement.
- ullet Girls had higher achievement in ${f 7}$ countries, with an average difference of ${f 17}$ points.
- Boys had higher average achievement in 6 countries, with an average achievement of 9 points.

Mathematics Achievement Trends by Gender Show Little Change

Trends 2011-2015: 34 Countries

For **25** of the **34** countries with comparable data in 2011 and 2015, the gender **gaps did not change**.

- 16 countries had no difference in average mathematics achievement between girls and boys in either 2011 or 2015.
- In 7 countries girls had higher achievement in both assessments compared to 2 countries for boys.

Trends 1995-2015: 16 Countries

- In 1995, boys had higher achievement than girls in 4 countries with an average achievement advantage of 17 points. There was no difference in 12 countries.
- In 2015, boys had higher achievement than girls in **3** countries, with an average achievement advantage of **9** points. Girls had higher achievement in Singapore, with an average achievement advantage of **10** points.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

Exhibit 1.1: Distribution of Mathematics Achievement

Note: Seven countries and 1 benchmarking entity participated in the TIMSS Numeracy assessment: Bahrain, Indonesia, Iran, Jordan, Kuwait, Morocco, and South Africa as well as Buenos Aires. Except for Jordan and South Africa, they also participated in the TIMSS fourth grade assessment and their mathematics achievement results are based on an average of both assessments.

The TIMSS achievement scale was established in 1995 based on the combined achievement distribution of all countries that participated in TIMSS 1995. To provide a point of reference for country comparisons, the scale centerpoint of 500 was located at the mean of the combined achievement distribution. The units of the scale were chosen so that 100 scale score points corresponded to the standard deviation of the distribution.

Ψ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 1.1: Distribution of Mathematics Achievement (Continued)

Exhibit 1.2: Distribution of Mathematics Achievement

The TIMSS achievement scale was established in 1995 based on the combined achievement distribution of all countries that participated in TIMSS 1995. To provide a point of reference for country comparisons, the scale centerpoint of 500 was located at the mean of the combined achievement distribution. The units of the scale were chosen so that 100 scale score points corresponded to the standard deviation of the distribution.

 $^{\,\,^{}st}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%.

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes \dagger , \ddagger , and \ddagger .

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 1.3: Multiple Comparisons of Average Mathematics Achievement

Instructions: Read across the row for a country to compare performance with the countries listed along the top of the chart. The symbols indicate whether the average achievement of the country in the row is significantly lower than that of the comparison country, significantly higher than that of the comparison country, or if there is no statistically significant difference between the average achievement of the two countries.

e achievement of the country in the row is significantly lower than that of the comparison country, significantly higher than that of the comparison y, or if there is no statistically significant difference between the average achievement of the two countries.																														
Country	Average Scale Score	Singapore	Hong Kong SAR	Korea, Rep. of	Chinese Taipei	Japan	Northern Ireland	Russian Federation	Norway (5)	Ireland	England	Belgium (Flemish)	Kazakhstan	Portugal	United States	Denmark	Lithuania	Finland	Poland	Netherlands	Hungary	Czech Republic	Bulgaria	Cyprus	Germany	Slovenia	Sweden	Serbia	Australia	Canada
Singapore	618 (3.8)			٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥
Hong Kong SAR	615 (2.9)				٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥
Korea, Rep. of	608 (2.2)				٥	٥	0	0	0	0	٥	٥	٥	0	٥	0	0	0	٥	0	٥	0	0	٥	0	0	0	0	٥	٥
Chinese Taipei Japan	597 (1.9) 593 (2.0)	▼	▼	▼			0	0	٥	0	0	0	٥	0	٥	٥	٥	0	0	0	0	0	0	0	0	0	٥	0	0	0
Northern Ireland	570 (2.9)	•	•	•	•	•			٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥
Russian Federation	564 (3.4)	•	•	•	•	•			٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	0	٥	٥	٥	٥	0	٥	٥	٥
Norway (5)	549 (2.5)	•	◉	◉	◉	◉	◉	◉						٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥
Ireland	547 (2.1)	€	◉	€	€	◉	◉	◉						٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥
England	546 (2.8)	ூ	ூ	◉	♥	♥	◉	ூ									٥	٥	0	0	٥	٥	0	0	0	٥	0	٥	٥	٥
Belgium (Flemish)	546 (2.1)	•	•	•	•	•	•	•							٥	٥	٥	٥	٥	٥	٥	٥	0	٥	0	0	٥	٥	٥	٥
Kazakhstan	544 (4.5)		•	②	•		▼	•										٥	_	0	0	0	0	0	0	0	٥	٥	٥	٥
Portugal United States	541 (2.2) 539 (2.3)	•	▼	▼	▼	▼▼	•	▼	▼	▼		•						0	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	^	0
Denmark	539 (2.3)	•	•	•	•	•	•	•	•	•		•								0	٥	0	٥	0	٥	٥	٥	٥	٥	٥
Lithuania	535 (2.7)	•	•	•	•	•	•	•	•	•	•	•								_	Ť	0		0	0	٥	0	0	٥	0
Finland	535 (2.0)	◉	€	•	€	◉	•	€	€	€	◉	◉		•						٥		٥		٥	٥	٥	٥	٥	٥	٥
Poland	535 (2.1)	◉	◉	◉	◉	◉	\odot	◉	◉	◉	◉	◉		ூ								٥		٥	٥	٥	٥	٥	٥	٥
Netherlands	530 (1.7)	◉	€	◉	◉	◉	\odot	€	€	◉	◉	◉	◉	◉	◉	◉		◉						٥	٥	٥	٥	٥	٥	٥
Hungary	529 (3.2)		•	ூ	◉	◉	ூ	ூ	◉	ூ	ூ	◉	◉	•	ூ	•									0	٥	0	٥	٥	٥
Czech Republic	528 (2.2)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•						٥	٥	٥	٥	٥	٥
Bulgaria Cyprus	524 (5.3)	((▼	•	•	▼	•	•	•	▼	▼	▼	▼	•	▼			•	•										0
Germany	523 (2.7) 522 (2.0)	•	•	•	•	•	•	•	•	▼	•	•	•	•	▼	•	▼	▼▼	•	•	•	•								٥
Slovenia	520 (1.9)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•								0
Sweden	519 (2.8)	ூ	€	◉	♥	♥	•	♥	•	♥	♥	♥	♥	ூ	♥	•	•	•	♥	◉	•	•								٥
Serbia	518 (3.5)	◉	€	◉	◉	◉	◉	◉	•	◉	◉	◉	◉	◉	◉	◉	•	•	◉	◉	◉	◉								
Australia	517 (3.1)	◉	◉	◉	◉	◉	•	◉	◉	◉	◉	◉	◉	◉	◉	•	•	•	◉	◉	•	•								
Canada	511 (2.3)	ூ	◉	◉	◉	◉	•	◉	◉	◉	◉	◉	◉	◉	◉	•	•	•	◉	◉	◉	•	•	•	◉	◉	◉			
Italy	507 (2.6)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Spain	505 (2.5)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Croatia Slovak Republic	502 (1.8) 498 (2.5)	♥	▼	▼	•	•	▼	•	•	▼	▼	▼	▼	▼	▼	•	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼✓	▼
New Zealand	496 (2.3)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
France	488 (2.9)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Turkey	483 (3.1)	ூ	€	◉	♥	♥	•	♥	•	♥	♥	♥	♥	ூ	♥	•	•	•	♥	◉	•	•	•	•	◉	•	◉	◉	♥	•
Georgia	463 (3.6)	◉	€	◉	◉	◉	◉	◉	•	◉	◉	◉	◉	◉	◉	◉	•	•	◉	◉	◉	◉	•	◉	◉	◉	•	◉	•	•
Chile	459 (2.4)	•	◉	◉	◉	◉	•	ூ	◉	◉	ூ	•	◉	◉	◉	◉	•	•	◉	•	•	•	•	◉	•	•	◉	•	•	•
United Arab Emirates	452 (2.4)			•	•	♥	•	♥	•	•	♥	•	♥	•	ூ	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Bahrain	451 (1.6)		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Qatar Iran, Islamic Rep. of	439 (3.4) 431 (3.2)		•	▼	•	▼	The state of the state	•	•	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼	•	▼	▼	•	▼	▼	•	▼	▼▼	▼
Oman	425 (2.5)		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	(V)	•	•	•	•	•	▼	•	•	•
Indonesia	397 (3.7)		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•
Jordan	388 (3.1)		€	•	€	◉	•	€	€	€	◉	◉	€	•	€	€	◉	•	◉	•	•	•	•	◉	•	•	•	◉	•	•
Saudi Arabia	383 (4.1)	_		•	•	•	•	•	◉	•	•	•	•	•	•	•	•	•	•	•	•	•	◉		•	•	•	•		•
Morocco	377 (3.4)		◉	•	◉	•	•	•	€	€	•	◉	•	◉	•	◉	◉	◉	•	•	•	◉	•	•	•	•	•	•	◉	•
South Africa (5)	376 (3.5)						•			•	•			•	•	•		•	•	•	•					•		•		•
Kuwait	353 (4.6)	•	♥	•	•	•	•	♥	♥	•	•	♥	•	•	•	•	•	•	•	•	•	•	•	•	•	•	♥	•	♥	•
chmarking Participants																														
Florida, US	546 (4.7)			•	€	◉	•	€									٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥
Quebec, Canada	536 (4.0)	•	•	•	◉		•	◉	◉	•	•														٥		٥	٥	٥	٥
Ontario, Canada	512 (2.3)					•					•		•		•		•		•		•					•				
Dubai, UAE	511 (1.4)	•	•	•	•	•	•	•	•	♥	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			

- - Average achievement significantly higher than comparison country
 Average achievement significantly lower than comparison country

 $Significance\ tests\ were\ not\ adjusted\ for\ multiple\ comparisons.\ Five\ percent\ of\ the\ comparisons\ would\ be\ statistically\ significant\ by\ chance\ alone.$

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Norway (4)

Exhibit 1.3: Multiple Comparisons of Average Mathematics Achievement (Continued)

(continued)																													
Country	Average Scale Score	Spain	Croatia	Slovak Republic	New Zealand	France	Turkey	Georgia	Chile	United Arab Emirates	Bahrain	Qatar	Iran, Islamic Rep. of	Oman	Indonesia	Jordan	Saudi Arabia	Morocco	South Africa (5)		Benchmarking Participants	Florida, US	Quebec, Canada	Ontario, Canada	Dubai, UAE	Norway (4)	Buenos Aires, Argentina	Abu Dhabi, UAE	SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015
Singapore	618 (3.8)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		٥	٥	٥	٥	٥	٥	٥	mat
Hong Kong SAR	615 (2.9)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		٥	٥	٥	٥	٥	٥	٥	athe
Korea, Rep. of	608 (2.2)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		٥	٥	٥	٥	٥	٥	٥	Ĭ
Chinese Taipei	597 (1.9)	٥	٥	٥	٥	٥	٥	0	٥	0	٥	٥	٥	٥	0	٥	٥	٥	0	٥		٥	0	٥	٥	٥	٥	0	ion
Japan	593 (2.0)	٥	0	٥	0	٥	٥	٥	0	٥	0	٥	٥	0	0	0	0	٥	0	0		٥	٥	٥	٥	٥	٥	0	rnat
Northern Ireland	570 (2.9)	0	0	0	0	0	0	0	٥	0	0	0	0	٥	0	0	0	0	0	0		0	0	0	0	0	0	0	Inte
Russian Federation Norway (5)	564 (3.4) 549 (2.5)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	0	٥	٥	0		9	٥	٥	٥	٥	٥	0	sin
Ireland	547 (2.1)	0	٥	0	0	٥	0	٥	٥	0	٥	٥	٥	٥	0	0	0	0	٥	0			0	0	0	٥	0	0	end
England	546 (2.8)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥			٥	٥	٥	٥	٥	٥	's Tr
Belgium (Flemish)	546 (2.1)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥			٥	٥	٥	٥	٥	٥	₫
Kazakhstan	544 (4.5)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥				٥	٥	٥	٥	٥	Ë
Portugal	541 (2.2)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥				٥	٥	٥	٥	٥) J
United States	539 (2.3)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥				٥	٥	٥	٥	٥	S
Denmark	539 (2.7)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥				٥	٥	٥	٥	0	
Lithuania	535 (2.5)	0	0	٥	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		•		0	0	0	0	0	
Finland	535 (2.0)	0	0	0	٥	٥	0	٥	٥	0	٥	٥	٥	٥	٥	٥	٥	0	٥	0		▼		٥	0	0	٥	0	
Poland Netherlands	535 (2.1) 530 (1.7)	0	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	0	٥	٥	0		•		٥	٥	٥	٥	0	
Hungary	529 (3.2)	٥	٥	0	٥	٥	0	٥	٥	0	٥	٥	0	٥	0	0	0	0	٥	0		•		0	0	٥	٥	0	
Czech Republic	528 (2.2)	0	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		•		٥	٥	٥	٥	٥	
Bulgaria	524 (5.3)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉		٥	٥	٥	٥	٥	
Cyprus	523 (2.7)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉	◉	٥	٥	٥	٥	٥	
Germany	522 (2.0)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉	◉	٥	٥	٥	٥	٥	
Slovenia	520 (1.9)	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		ூ	◉	٥	٥	٥	٥	٥	
Sweden	519 (2.8)	٥	٥	0	٥	0	٥	0	٥	0	٥	٥	٥	٥	٥	0	٥	٥	0	٥		•	•		٥	٥	٥	٥	
Serbia	518 (3.5)	٥	0	0	0	٥	٥	0	٥	٥	٥	0	0	0	0	0	٥	٥	0	0		•	•			٥	٥	٥	
Australia	517 (3.1)	٥	0	0	0	0	0	٥	٥	0	0	0	٥	٥	0	0	0	0	٥	0		▼	▼			0	0	0	
Canada Italy	511 (2.3) 507 (2.6)		0	0	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	0	٥	٥	0		•	•			٥	٥	0	
Spain	505 (2.5)			٥	0	٥	0	0	٥	٥	٥	0	٥	٥	0	0	0	0	٥	0		•	•	€		٥	0	0	
Croatia	502 (1.8)				٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		•	•	•	♥	٥	٥	٥	
Slovak Republic		◉			٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		ூ	◉	◉	€		٥	٥	
New Zealand	491 (2.3)	•	◉	◉				٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		ூ	◉	◉	◉		٥	٥	
France	488 (2.9)	•	♥	◉				٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥		ூ	◉	♥	♥		٥	٥	
Turkey	483 (3.1)	•	•	•				٥	٥	0	٥	٥	٥	٥	٥	٥	٥	٥	0	٥		•	•	•	•	•	٥	٥	
Georgia	463 (3.6)	•	•	•	•	•	•			٥	0	0	0	0	0	0	٥	٥	0	0		•	•	•	•	•	0	0	
Chile	459 (2.4)	The state of the state	▼	▼	▼	▼	••	•	•	٥	٥	0	٥	٥	0	0	0	0	٥	٥		▼	▼✓	▼	▼	▼	٥	0	
United Arab Emirates Bahrain	452 (2.4) 451 (1.6)	_	•	•	•	•	•	•				0	٥	0	0	٥	0	٥	0	0		•	•	•	•	•	0	0	
Qatar	439 (3.4)		•	•	•	•	•	•	•	•	€			0	0	0	0	0		٥		•	•	•	•	•		٥	
Iran, Islamic Rep. of	431 (3.2)		◉	◉	•	◉	♥	◉	◉	◉	•				٥	٥	٥	٥	٥	٥		◉	◉			◉		٥	
Oman	425 (2.5)		◉	◉	€	◉	◉	◉	◉	ூ	◉	◉			٥	٥	٥	٥	٥	٥		ூ	◉	◉	◉	◉			
Indonesia	397 (3.7)		◉	◉	◉	◉	♥	◉	◉	ூ	•	◉	◉	ூ			٥	٥	٥	٥		ூ	◉		♥	◉	◉	•	
Jordan	388 (3.1)		•	•	•	•	•	•	•	•	•	•	•	•				٥	٥	٥		•	•	•	•	•		•	
Saudi Arabia	383 (4.1)		•	•	•	•	•	•	•	•	•	•	•	•	•					٥		•	•		•	•	•	•	
Morocco	377 (3.4)		•	•	•	•	•	•	•	•	•	•	•	•		•				0		•	•	•	•	•		•	
South Africa (5) Kuwait	376 (3.5) 353 (4.6)	•	●	♥		②	●	▼	©	©	▼		•	●	©	●	•	•	•	٥		▼	▼	▼	②	•	▼I	♥	
	(4.0) درد	•	•	•	•	v	•	•	•	•	•	•	•	•	•	•	•	•	•				•	•		•	•	•	
Benchmarking Participants	546 (4 7)	_	•	•	•	^	•	•	_	•	•	_	•	•	•	•	_	•	•	_				•	•	•	_	•	ı
Florida, US	546 (4.7)		0		0	0	0		0	0	0	0	0	0	0	0	0	0	0	0					0	0		0	
Quebec, Canada Ontario, Canada	536 (4.0) 512 (2.3)		0	0	٥					0	0		٥		0		0	٥	0			•	•	J	3	0	0		
Dubai, UAE	512 (2.3)					٥			٥	٥	٥		٥	٥	٥	0		0		٥		•	•			٥		٥	
Norway (4)	493 (2.3)		•				٥		٥	٥					٥		٥	0		0		•	•	€	€		0		
Buenos Aires, Argentina	432 (2.9)			•	€	•			•	•	•				٥	٥		٥		٥		ூ	•		•	◉		٥	
Abu Dhabi, UAE	419 (4.7)			€	•	•	•	•	•	•	◉	•	•		٥	٥	٥	٥	٥	0		•	•	◉	•	◉	•		
																					-								

[•] Average achievement significantly higher than comparison country

Significance tests were not adjusted for multiple comparisons. Five percent of the comparisons would be statistically significant by chance alone. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

[•] Average achievement significantly lower than comparison country

Exhibit 1.4: Multiple Comparisons of Average Mathematics Achievement

Instructions: Read across the row for a country to compare performance with the countries listed along the top of the chart. The symbols indicate whether the average achievement of the country in the row is significantly lower than that of the comparison country, significantly higher than that of the comparison country, or if there is no statistically significant difference between the average achievement of the two countries.

- TIMSS 2015

Country	Average Scale Score	Singapore	Korea, Rep. of	Chinese Taipei	Hong Kong SAR	Japan	Russian Federation	Kazakhstan	Canada	Ireland	United States	England	Slovenia	Hungary	Norway (9)	Lithuania	Israel	Australia	Sweden	Italy	Malta	New Zealand	Malaysia	United Arab Emirates	Turkey	Bahrain	Georgia	Lebanon	Qatar	Iran, Islamic Rep. of	Thailand	sOURCE: IEA's Trends in International Mathematics and Science Study –
Singapore	621 (3.2)		٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	0	٥	٥	0	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	tion
Korea, Rep. of	606 (2.6)	•			٥	٥	٥	0	0	٥	٥	0	0	0	0	0	0	0	0	0	٥	0	0	0	0	0	0	٥	0	0	0	rua
Chinese Taipei	599 (2.4)	•				٥	0	٥	0	٥	٥	٥	0	0	0	0	0	0	0	٥	٥	0	0	0	٥	0	0	٥	0	0	0	Inte
Hong Kong SAR	594 (4.6)	▼	▼	€			0	٥	٥	٥	٥	0	٥	0	٥	٥	٥	0	0	٥	٥	٥	0	٥	0	0	٥	٥	٥	٥	0	ls in
Japan Russian Federation	586 (2.3) 538 (4.7)	•	•	•	•	♥	O	0	٥	٥	٥	0	٥	0	٥	0	٥	0	0	0	0	0	0	0	0	0	0	0	٥	٥	٥	end
Kazakhstan	528 (5.3)	•	•	•	•	•			_	_	_	_	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	0	TS.
Canada	527 (2.2)	•	•	(v)	(v)	•	♥				٥		٥	٥	٥	٥	0	٥	٥	٥	٥	٥	٥	٥	٥	۵	٥	٥	٥	٥	٥	Ē
Ireland	523 (2.7)	•	•	•	•	•	•						٥		٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	ij
United States	518 (3.1)	€	•	•	•	♥	•		•									٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	J.
England	518 (4.2)	◉	◉	◉	◉	◉	◉											٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	Ś
Slovenia	516 (2.1)	◉	◉	◉	◉	◉	◉	◉	◉	◉								٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	
Hungary	514 (3.8)	◉	♥	♥	€	◉	◉	€	€										٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	
Norway (9)	512 (2.3)	♥	♥	♥	♥	♥	♥	ூ	♥	♥									٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	
Lithuania	511 (2.8)	♥	•	♥	•	•	•	•	•	♥									٥	٥	٥	٥	٥	٥	٥	0	٥	٥	٥	٥	٥	
Israel	511 (4.1)	•	•	•	•	•	•	•	•	•									٥	0	0	0	0	0	0	0	0	0	0	0	0	
Australia	505 (3.1)	•	•	•	•	•	•	•	•	•	•	•	•							٥	٥	٥	0	0	٥	0	0	٥	0	0	٥	
Sweden	501 (2.8)	•	▼✓					⊙	(▼✓	•	•	▼	(V)	((•				O		٥	٥	٥	٥	٥	٥	٥	٥	٥	
Italy Malta	494 (2.5)	•	•	▼	•	•	▼	▼	(v)	•	▼	(v)	•	•	•	▼	▼	▼	•				٥	٥	٥	٥	٥	٥	٥	0	٥	
New Zealand	494 (1.0) 493 (3.4)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•				٥	٥	٥	0	٥	٥	٥	0	٥	
Malaysia	465 (3.6)	•	•		•		•	•	•	•		•	•	•		•	•	•	(v)	•	•	•	-	_	_	٥	٥	٥	٥	^	٥	
United Arab Emirates	465 (2.0)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•				٥	٥	٥	٥	٥	٥	
Turkey	458 (4.7)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•						٥	٥	٥	٥	
Bahrain	454 (1.4)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	€	•				٥	٥	٥	٥	
Georgia	453 (3.4)	•	♥	♥	•	♥	•	•	•	♥	♥	•	•	•	•	•	•	•	♥	ூ	♥	•	•	•				٥	٥	٥	٥	
Lebanon	442 (3.6)	◉	€	◉	€	◉	◉	◉	◉	◉	◉	◉	€	◉	◉	€	◉	•	€	◉	◉	◉	◉	€	◉	◉	◉					
Qatar	437 (3.0)	◉	•	◉	◉	◉	\odot	◉	◉	◉	◉	\odot	•	•	◉	•	•	•	◉	◉	◉	•	◉	•	◉	◉	◉					
Iran, Islamic Rep. of	436 (4.6)	◉	◉	◉	◉	◉	◉	◉	◉	◉	◉	◉	€	◉	◉	€	◉	◉	◉	◉	◉	◉	◉	◉	◉	◉	◉					
Thailand	431 (4.8)	◉	◉	◉	◉	◉	◉	◉	◉	◉	◉	◉	•	◉	◉	€	◉	◉	◉	◉	◉	•	◉	•	♥	◉	◉					
Chile	427 (3.2)	◉	♥	◉	◉	♥	◉	ூ	◉	♥	◉	♥	◉	◉	◉	◉	♥	◉	♥	ூ	ூ	♥	◉	♥	♥	ூ	♥	ூ	♥			
Oman	403 (2.4)	ூ	◉	ூ	♥	♥	•	ூ	◉	♥	♥	•	•	•	ூ	•	•	•	•	•	•	•	♥	•	•	ூ	•	◉	♥	•	•	
Kuwait	392 (4.6)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Egypt	392 (4.1)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	②	•	•	•	
Botswana (9)	391 (2.0)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
Jordan	386 (3.2)	(•				▼	(v)		•	•		•	•			•					▼		•				②		•	▼✓	
Morocco South Africa (9)	384 (2.3) 372 (4.5)	▼	▼	•	▼	▼	•	▼	▼	▼	▼	▼	▼	▼	•	▼	•••	▼	▼	▼	▼	•	▼	▼	•	▼	•	▼	▼	▼▼	•	
Saudi Arabia	368 (4.6)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
	J00 (T.0)		0	U	•	·	·		•	·	·	·	•			1	U	•	·	•	·	·	·	·	·		·	•	·	· ·	· ·	
Benchmarking Participants		-		-		-						-			-	-	-		-													1
Quebec, Canada	543 (3.9)	•	•	•	•	•		٥	٥	٥	٥	٥	٥	٥	٥	0	0	0	٥	0	٥	٥	٥	٥	٥	٥	٥	٥	٥	٥	0	
Ontario, Canada	522 (2.9)	•	•	•	•	•	•								٥	٥	٥	٥	0	0	٥	0	0	0	0	0	0	0	0	0	0	
Dubai, UAE	512 (2.1)	•	•	•	•	•	•	•	•	•									٥	٥	٥	٥	0	0	٥	0	0	٥	0	0	0	
Florida, US	493 (6.4)	•	•	•		•	•	•	•	•	(•	•	•	•	•	•						0	0	0	٥	0	0	٥	٥	0	
Norway (8)	487 (2.0)	•	•	•	•	((•	•	•	•	•	•	(•	•	▼	•	•	•	▼		○	○	○	_	٥	٥	3	J	٥	
Abu Dhabi, UAE	442 (4.7) 396 (4.2)	•	•	•	•	•	•	▼	•	•	♥	(▼	•	▼	▼	•	♥	•	▼✓	•	▼✓	(•	•	♥	▼	•	•	•		
Buenos Aires, Argentina	370 (4.2)		•	•	V	•	•	•	V	•	•	•		•	•	•	•	V	•	•	•	•	v	•	•	•	•	•	•	·	•	

[•] Average achievement significantly higher than comparison country

Significance tests were not adjusted for multiple comparisons. Five percent of the comparisons would be statistically significant by chance alone. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

[•] Average achievement significantly lower than comparison country

Exhibit 1.4: Multiple Comparisons of Average Mathematics Achievement (Continued)

· ·																			2
Country	Average Scale Score	Chile	Oman	Kuwait	Egypt	Botswana (9)	Jordan	Morocco	South Africa (9)	Saudi Arabia	Benchmarking Participants	Quebec, Canada	Ontario, Canada	Dubai, UAE	Florida, US	Norway (8)	Abu Dhabi, UAE	Buenos Aires, Argentina	SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015
Singapore	621 (3.2)	٥	٥	٥	٥	٥	٥	٥	0	٥		٥	٥	٥	٥	٥	٥	٥	mat
Korea, Rep. of	606 (2.6)	٥	0	0	0	٥	0	0	0	٥		0	٥	0	0	0	0	0	athe
Chinese Taipei	599 (2.4)	0	0	0	0	٥	0	٥	٥	٥		0	٥	0	٥	٥	0	0	ž
Hong Kong SAR	594 (4.6)	0	0	0	0	0	0	0	0	٥		٥	٥	0	0	0	0	0	ona
Japan Russian Federation	586 (2.3) 538 (4.7)	٥	0	٥	٥	٥	٥	٥	٥	٥		-	٥	٥	٥	٥	٥	٥	nat
Kazakhstan	528 (5.3)	0	0	0	٥	٥	0	٥	0	0		€	_	0	٥	0	0	0	ntei
Canada	527 (2.2)	0	0	0	٥	٥	٥	٥	0	٥		•		٥	٥	٥	0	0	Ë
Ireland	523 (2.7)	0	٥	٥	٥	٥	0	٥	٥	٥		•		٥	٥	0	0	٥	pue
United States	518 (3.1)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉			٥	٥	٥	٥	s Tre
England	518 (4.2)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉			٥	٥	٥	٥	ΕĀ
Slovenia	516 (2.1)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉			٥	٥	٥	٥	ij
Hungary	514 (3.8)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉			٥	٥	٥	٥	JUR.
Norway (9)	512 (2.3)	0	0	0	0	٥	0	٥	0	٥		•	•		٥	0	0	٥	Š
Lithuania	511 (2.8)	0	0	0	0	٥	0	٥	0	0		•	•		0	٥	0	0	
Israel	511 (4.1)	0	0	0	0	0	0	0	0	0		●	▼		٥	0	0	0	
Australia	505 (3.1)	0	0	٥	٥	٥	0	٥	٥	٥		●	▼	•		٥	0	0	
Sweden Italy	501 (2.8) 494 (2.5)	٥	٥	٥	٥	٥	٥	٥	٥	٥		•	•	•		٥	٥	٥	
Malta	494 (1.0)	0	٥	٥	٥	٥	٥	٥	٥	٥		•	•	•		٥	٥	٥	
New Zealand	493 (3.4)	0	٥	٥	0	0	0	٥	0	٥		•	•	•			0	٥	
Malaysia	465 (3.6)	٥	٥	٥	٥	٥	٥	٥	٥	٥		•	◉	◉	•	•	٥	٥	
United Arab Emirates	465 (2.0)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉	◉	◉	◉	◉	٥	٥	
Turkey	458 (4.7)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉	◉	◉	◉	♥	٥	٥	
Bahrain	454 (1.4)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉	◉	◉	◉	◉	٥	٥	
Georgia	453 (3.4)	٥	٥	٥	٥	٥	0	٥	٥	٥		•	•	ூ	•	•	٥	٥	
Lebanon	442 (3.6)	٥	٥	٥	٥	٥	0	٥	0	٥		•	•	•	•	•		0	
Qatar	437 (3.0)	٥	0	٥	٥	٥	0	٥	0	٥		●	▼	⊙	•	•		٥	
Iran, Islamic Rep. of	436 (4.6)		٥	٥	٥	٥	٥	٥	٥	٥		(V)	(((▼		٥	
Thailand Chile	431 (4.8) 427 (3.2)		٥	٥	0	٥	0	٥	٥	٥		•	•	•	•	•	•	٥	
Oman	403 (2.4)	•		٥	٥	٥	٥	٥	0	0		•	•	•	•	•	•	_	
Kuwait	392 (4.6)	•	•						٥	٥		(v)	•	•	•	•	•		
Egypt	392 (4.1)	•	•						٥	٥		•	•	•	•	•	•		
Botswana (9)	391 (2.0)	•	ூ					٥	٥	٥		◉	€	◉	€	◉	◉		
Jordan	386 (3.2)	\odot	◉						٥	٥		◉	◉	◉	◉	♥	◉	◉	
Morocco	384 (2.3)	◉	ூ			♥			٥	٥		◉	ூ	ூ	♥	◉	◉	♥	
South Africa (9)	372 (4.5)	•	ூ	◉	♥	♥	•	◉				•	◉	€	♥	♥	•	♥	
Saudi Arabia	368 (4.6)	•	♥	€	♥	♥	•	♥				♥	♥	€	♥	♥	•	♥	
Benchmarking Participants																			
Quebec, Canada	543 (3.9)	٥	٥	٥	٥	٥	٥	٥	٥	٥			٥	٥	٥	٥	٥	٥	
Ontario, Canada	522 (2.9)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉		٥	٥	٥	٥	٥	
Dubai, UAE	512 (2.1)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉	•		٥	٥	٥	٥	
Florida, US	493 (6.4)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉	•	◉			٥	٥	
Norway (8)	487 (2.0)	٥	٥	٥	٥	٥	٥	٥	٥	٥		◉	ூ	ூ			٥	٥	
Abu Dhabi, UAE	442 (4.7)	٥	٥	٥	٥	٥	0	٥	0	٥		•	•	•	•	•		٥	
Buenos Aires, Argentina	396 (4.2)	♥					٥	٥	٥	٥		♥	♥	♥	♥	♥	♥		

[•] Average achievement significantly higher than comparison country

Significance tests were not adjusted for multiple comparisons. Five percent of the comparisons would be statistically significant by chance alone. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Average achievement significantly lower than comparison country

Exhibit 1.5: Trends in Mathematics Achievement⁰

Displays changes in achievement for the countries and benchmarking participants that have comparable data from previous TIMSS assessments. The same scale is used for each country (10-point intervals), but the part of the scale shown differs according to each country's average achievement. The accompanying table (Exhibit 1.7) provides details, including statistical significance.

 $^{\circ}$ No fourth grade assessment in 1999.

Scale interval is 10 points for each country, but the part of the scale shown differs according to each country's average achievement. The gray bars represent the 95% confidence interval.

Exhibit 1.5: Trends in Mathematics Achievement[◊] (Continued)

Exhibit 1.5: Trends in Mathematics Achievement[◊] (Continued)

Exhibit 1.5: Trends in Mathematics Achievement⁽⁾ (Continued)

Exhibit 1.6: Trends in Mathematics Achievement

Displays changes in achievement for the countries and benchmarking participants that have comparable data from previous TIMSS assessments. The same scale is used for each country (10-point intervals), but the part of the scale shown differs according to each country's average achievement. The accompanying table (Exhibit 1.8) provides details, including statistical significance.

Scale interval is 10 points for each country, but the part of the scale shown differs according to each country's average achievement. The gray bars represent the 95% confidence interval.

Exhibit 1.6: Trends in Mathematics Achievement (Continued)

Exhibit 1.6: Trends in Mathematics Achievement (Continued)

Exhibit 1.6: Trends in Mathematics Achievement (Continued)

460

450

Exhibit 1.7: Differences in Mathematics Achievement Across Assessment Years

Instructions: Read across the row to determine if the performance in the row year is significantly higher () or significantly lower () than the performance in the column year.

Trend results for Kuwait do not include private schools. Trend results for Lithuania do not include students taught in Polish or in Russian.

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

- ► Tested the same cohort of students as other countries, but later in the assessment year at the beginning of the next school year.
- () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

X Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

Ψ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

Exhibit 1.7: Differences in Mathematics Achievement Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher () or significantly lower () than the performance in the column year.

Exhibit 1.7: Differences in Mathematics Achievement Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher () or significantly lower () than the performance in the column year.

Exhibit 1.7: Differences in Mathematics Achievement Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher () or significantly lower () than the performance in the column year.

Exhibit 1.7: Differences in Mathematics Achievement Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher () or significantly lower () than the performance in the column year.

Exhibit 1.8: Differences in Mathematics Achievement Across Assessment Years

Instructions: Read across the row to determine if the performance in the row year is significantly higher (**②**) or significantly lower (**③**) than the performance in the column year.

Trend results for Kuwait do not include private schools. Trend results for Lithuania do not include students taught in Polish or in Russian. South Africa (9) tested one year later.

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

- Tested the same cohort of students as other countries, but later in the assessment year at the beginning of the next school year.
- () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

^{**} Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

Paservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

2015

Exhibit 1.8: Differences in Mathematics Achievement Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher (\bullet) or significantly lower (\bullet) than the performance in the column year.

2015

Exhibit 1.8: Differences in Mathematics Achievement Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher (②) or significantly lower (⑤) than the performance in the column year.

Exhibit 1.8: Differences in Mathematics Achievement Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher () or significantly lower () than the performance in the column year.

Exhibit 1.8: Differences in Mathematics Achievement Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher () or significantly lower () than the performance in the column year.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 1.9: Relative Achievement of 2011 Fourth Grade Cohort as Eighth Grade Students in 2015 – Countries Assessed Both Grades in Both Assessment Years

Follow the blue arrow pointing diagonally downwards to compare relative performance among the TIMSS countries at the fourth grade in 2011 (upper-left panel) to relative performance at the eighth grade in 2015 (lower-right panel).

2011 - Fourth Grade							
Country	Achievement Difference from TIMSS Scale Centerpoint (500)						
Singapore	106 (3.2)	٥					
Korea, Rep. of	105 (1.9)	٥					
Hong Kong SAR	102 (3.4)	٥					
Chinese Taipei	91 (2.0)	٥					
Japan	85 (1.7)	٥					
England	42 (3.5)	٥					
Russian Federation	42 (3.7)	٥					
United States	41 (1.9)	٥					
Lithuania	34 (2.4)	٥					
Australia	16 (3.0)	٥					
Hungary	15 (3.4)	٥					
Slovenia	13 (2.1)	٥					
Italy	8 (2.6)	٥					
Sweden	4 (2.1)						
Kazakhstan	1 (4.5)						
Norway (4)	-5 (2.8)						
New Zealand	-14 (2.6)	€					
Turkey	-31 (4.7)	◉					
Chile	-38 (2.3)	ூ					
Georgia	-50 (3.7)	◉					
Bahrain	-64 (3.2)	€					
United Arab Emirates	-66 (2.0)	◉					
Iran, Islamic Rep. of	-69 (3.5)	◉					
Qatar	-87 (3.4)	•					
Saudi Arabia	-90 (5.2)	€					
Oman	-115 (2.9)	€					
Morocco	-165 (4.0)	◉					

	2015 - Fourth Grade								
I	Country	Achievement Difference fro TIMSS Scale Centerpoint (50							
Ī	Singapore	118 (3.8)	٥						
	Hong Kong SAR	115 (2.9)	٥						
	Korea, Rep. of	108 (2.2)	٥						
	Chinese Taipei	97 (1.9)	٥						
	Japan	93 (2.0)	٥						
	Russian Federation	64 (3.4)	٥						
	England	46 (2.8)	٥						
	Kazakhstan	44 (4.5)	٥						
	United States	39 (2.3)	٥						
	Lithuania	36 (2.7)	٥						
	Hungary	29 (3.2)	٥						
	Slovenia	20 (1.9)	٥						
	Sweden	19 (2.8)	٥						
	Australia	17 (3.1)	٥						
	Italy	7 (2.6)	٥						
	Norway (4)	-7 (2.3)	♥						
	New Zealand	-9 (2.3)	♥						
	Turkey	-17 (3.1)	lacktriangledown						
	Georgia	-37 (3.6)	♥						
	Chile	-41 (2.4)	•						
	United Arab Emirates	-48 (2.4)	♥						
	Bahrain	-49 (1.6)	♥						
	Qatar	-61 (3.4)	♥						
	Iran, Islamic Rep. of	-69 (3.2)	♥						
	Oman	-75 (2.5)	♥						
	Saudi Arabia	-117 (4.1)	♥						
	Morocco	-123 (3.4)	♥						

2011 - Eighth Grade							
Country		Achievement Difference from TIMSS Scale Centerpoint (500)					
Korea, Rep. of	113 (2.9)	٥					
Singapore	111 (3.8)	٥					
Chinese Taipei	109 (3.2)	٥					
Hong Kong SAR	86 (3.9)	٥					
Japan	70 (2.6)	٥					
Russian Federation	39 (3.6)	0					
United States	9 (2.7)	٥					
England	7 (5.6)						
Hungary	5 (3.5)						
Australia	5 (5.2)						
Slovenia	5 (2.2)	٥					
Lithuania	2 (2.5)						
Italy	-2 (2.3)						
New Zealand	-12 (5.4)	€					
Kazakhstan	-13 (4.2)	€					
Sweden	-16 (1.9)	€					
Norway (8)	-25 (2.5)	€					
United Arab Emirates	-44 (2.1)	€					
Turkey	-48 (4.0)	€					
Georgia	-69 (3.7)	◉					
Chile	-84 (2.7)	€					
Iran, Islamic Rep. of	-85 (4.3)	•					
Qatar	-90 (3.1)	◉					
Bahrain	-91 (1.9)	€					
Saudi Arabia	-106 (4.7)	€					
Morocco	-129 (2.0)	€					
Oman	-134 (2.9)	€					

2015 - Eighth Grade							
Country		Achievement Difference from TIMSS Scale Centerpoint (500)					
Singapore	121 (3.2)	٥					
Korea, Rep. of	106 (2.6)	0					
Chinese Taipei	99 (2.4)	٥					
Hong Kong SAR	94 (4.6)	٥					
Japan	86 (2.3)	٥					
Russian Federation	38 (4.7)	٥					
Kazakhstan	28 (5.3)	٥					
United States	18 (3.1)	٥					
England	18 (4.2)	٥					
Slovenia	16 (2.1)	٥					
Hungary	14 (3.8)	٥					
Lithuania	12 (2.9)	٥					
Australia	5 (3.1)						
Sweden	1 (2.8)						
Italy	-6 (2.5)	◉					
New Zealand	-7 (3.4)	♥					
Norway (8)	-13 (2.0)	♥					
United Arab Emirates	-35 (2.0)	•					
Turkey	-42 (4.7)	♥					
Bahrain	-46 (1.4)	♥					
Georgia	-47 (3.4)	◉					
Qatar	-63 (3.0)	♥					
Iran, Islamic Rep. of	-64 (4.6)	ூ					
Chile	-73 (3.2)	•					
Oman	-97 (2.4)	ூ					
Morocco	-116 (2.3)	♥					
Saudi Arabia	-132 (4.6)	•					

- Country average significantly higher than the centerpoint of the TIMSS scale
- $\ensuremath{\mathfrak{T}}$ Country average significantly lower than the centerpoint of the TIMSS scale

 $Trend\ results\ for\ Lithuania\ do\ not\ include\ students\ taught\ in\ Polish\ or\ in\ Russian.$

 $() Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 1.9: Relative Achievement of 2011 Fourth Grade Cohort as Eighth Grade Students in 2015 – Countries Assessed Both Grades in Both Assessment Years (Continued)

2011 - Fourth Grade							
Country	Achievement Difference TIMSS Scale Centerpoint						
Benchmarking Participants							
Florida, US	45 (3.0)	٥					
Quebec, Canada	33 (2.5)	٥					
Ontario, Canada	18 (3.0)	٥					
Dubai, UAE	-32 (1.7)	♥					
Abu Dhabi, UAE	-83 (4.6)	♥					

2011 - Eighth Grade						
Country Achievement Difference from TIMSS Scale Centerpoint (500)						
Benchmarking Participants						
Quebec, Canada	32 (2.4)	0				
Florida, US	13 (6.6)	٥				
Ontario, Canada	12 (2.4)	٥				
Dubai, UAE	-22 (2.2)	♥				
Abu Dhabi, UAE	-51 (3.7)	•				

2015 - Fourth Grade						
Country Achievement Difference from TIMSS Scale Centerpoint (500)						
Benchmarking Participants						
Florida, US	46 (4.7)	0				
Quebec, Canada	36 (4.0)	٥				
Ontario, Canada	12 (2.3)	٥				
Dubai, UAE	11 (1.4)	٥				
Abu Dhabi, UAE	-81 (4.7)	•				

2015 - Eighth Grade							
Country Achievement Difference from TIMSS Scale Centerpoint (500)							
Benchmarking Participants							
Quebec, Canada	43 (3.9)	٥					
Ontario, Canada	22 (2.9)	٥					
Dubai, UAE	12 (2.1)	٥					
Florida, US	-7 (6.4)						
Abu Dhabi, UAE	-58 (4.7)	ூ					

 $^{{\}color{red} \bullet} \ \ {\color{red} Country average significantly higher than the centerpoint of the TIMSS scale}$

Exhibit 1.10: Average Mathematics Achievement by Gender

Country	6	iirls	В	Boys	Difference	Gender	Difference
	Percent of Students	Average Scale Score	Percent of Students	Average Scale Score	(Absolute Value)	Girls Scored Higher	Boys Scored Higher
Saudi Arabia	49 (1.0)	405 (4.4)	51 (1.0)	363 (6.5)	43 (7.7)		
Oman	50 (0.7)	436 (3.0)	50 (0.7)	415 (2.8)	22 (2.9)	_	
Jordan	46 (2.4)	399 (3.3)	54 (2.4)	379 (4.9)	20 (5.8)		
South Africa (5)	48 (0.8)	384 (3.8)	52 (0.8)	368 (4.4)	15 (4.2)	_	
Bahrain	50 (0.7)	459 (1.7)	50 (0.7)	443 (2.3)	15 (2.5)	_	
Kuwait	51 (2.0)	359 (5.4)	49 (2.0)	347 (5.6)	12 (6.2)		
Iran, Islamic Rep. of	50 (0.9)	437 (4.5)	50 (0.9)	426 (4.5)	10 (6.3)		
Indonesia	48 (0.6)	403 (4.0)	52 (0.6)	393 (3.9)	10 (2.7)		
Finland	48 (0.8)	540 (2.3)	52 (0.8)	531 (2.6)	9 (2.9)		
Bulgaria	49 (0.8)	527 (5.7)	51 (0.8)	522 (5.1)	5 (2.9)		
Norway (5)	49 (0.9)	551 (2.6)	51 (0.9)	547 (3.1)	4 (2.9)		
Singapore	48 (0.5)	620 (3.9)	52 (0.5)	616 (4.3)	4 (3.0)		
United Arab Emirates	48 (2.2)	453 (3.9)	52 (2.2)	450 (3.4)	3 (5.4)		
Georgia	49 (0.9)	465 (3.9)	51 (0.9)	461 (4.4)	3 (4.0)		
Serbia	48 (0.8)	520 (3.7)	52 (0.8)	517 (4.7)	3 (4.7)		
Qatar	51 (2.5)	440 (4.1)	49 (2.5)	438 (4.9)	3 (5.9)		
Lithuania	50 (0.9)	537 (2.8)	50 (0.9)	534 (3.1)	2 (3.3)		1
Kazakhstan	49 (0.8)	546 (4.6)	51 (0.8)	543 (4.8)	2 (2.8)		
Morocco	48 (0.7)	378 (3.5)	52 (0.7)	377 (3.9)	1 (2.8)		
Sweden	49 (1.0)	519 (3.2)	51 (1.0)	518 (3.2)	1 (3.0)		
Russian Federation	49 (0.9)	564 (3.7)	51 (0.9)	564 (3.7)	1 (2.8)		
Japan	50 (0.5)	593 (2.0)	50 (0.5)	593 (2.5)	0 (2.3)		
Chile	49 (1.7)	458 (2.8)	51 (1.7)	459 (3.0)	1 (3.2)		
Poland	50 (0.8)	534 (2.3)	50 (0.8)	536 (2.7)	1 (2.5)		
Turkey	49 (0.6)	482 (3.2)	51 (0.6)	484 (3.5)	2 (2.7)		1
Northern Ireland	50 (1.1)	569 (3.8)	50 (1.1)	571 (3.1)	2 (3.8)		1
New Zealand	49 (0.7)	489 (2.8)	51 (0.7)	492 (2.6)	2 (2.8)		1
Germany	48 (0.7)	520 (2.4)	52 (0.7)	523 (2.3)	3 (2.3)		1
Ireland	47 (1.5)	545 (2.6)	53 (1.5)	549 (2.9)	4 (3.4)		•
Slovenia	49 (0.8)	518 (2.1)	51 (0.8)	522 (2.4)	4 (2.6)		•
Chinese Taipei	49 (0.6)	594 (2.2)	51 (0.6)	599 (2.3)	6 (2.5)		-
Belgium (Flemish)	50 (0.9)	543 (2.4)	50 (0.9)	549 (2.4)	6 (2.4)		-
Hungary	49 (0.9)	526 (3.4)	51 (0.9)	532 (3.8)	6 (3.4)		
France	49 (0.7)	485 (3.2)	51 (0.7)	491 (3.2)	6 (2.8)		
Denmark	49 (0.8)	536 (3.1)	51 (0.8)	542 (3.0)	6 (2.8)		
England	51 (0.7)	543 (3.0)	49 (0.7)	549 (3.3)	6 (2.9)		
Cyprus United States	49 (0.7) 51 (0.6)	520 (2.9) 536 (2.3)	51 (0.7) 49 (0.6)	526 (3.1) 543 (2.6)	6 (2.7) 7 (1.9)		
Czech Republic	49 (0.9)	536 (2.3)	49 (0.6) 51 (0.9)		7 (1.9)		
Korea, Rep. of		` '		532 (2.5)			
Netherlands	48 (0.5) 50 (0.9)	604 (2.3) 526 (1.8)	52 (0.5) 50 (0.9)	612 (2.5) 534 (2.2)	7 (1.9) 8 (2.2)		
Australia	50 (0.9) 49 (1.0)	526 (1.8)	50 (0.9)	522 (3.9)	8 (2.2) 9 (3.5)		
Canada	49 (1.0)	506 (2.5)	51 (1.0)	515 (2.6)	9 (3.3)		
Hong Kong SAR	46 (1.5)	609 (3.8)	54 (1.5)	619 (2.8)	10 (3.3)		
Portugal	49 (0.8)	536 (2.4)	51 (0.8)	547 (2.5)	10 (3.3)		
Slovak Republic	48 (0.9)	493 (3.0)	52 (0.9)	504 (2.6)	11 (2.2)		
Spain	49 (0.9)	493 (3.0)	51 (0.9)	511 (2.7)	12 (2.4)		
Croatia	49 (0.9)	496 (2.1)	51 (0.8)	508 (2.3)	12 (2.4)		
Italy	49 (0.7)	497 (2.7)	51 (0.0)	517 (3.0)	20 (2.7)		
International Avg.	49 (0.7)	505 (0.5)	51 (0.7)	505 (0.5)	20 (2.7)	+ + + + + + + + + + + + + + + + + + + +	
international Avg.	15 (0.2)		J 1 (0.2)				+ + + + + + + + + + + + + + + + + + + +
						80 40	0 40

 $[\]psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $^{(\,)\ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Exhibit 1.10: Average Mathematics Achievement by Gender (Continued)

Country	G	irls	Boys Difference			Difference Gender Differer			ence	
	Percent of Students	Average Scale Score	Percent of Students	Average Scale Score	(Absolute Value)		Girls Scored Higher		Boys Scored Highe	r
enchmarking Participants										
² ψ Abu Dhabi, UAE	47 (3.7)	422 (8.0)	53 (3.7)	417 (6.6)	4 (11.2)			- 4		
¹ Florida, US	49 (1.1)	548 (4.9)	51 (1.1)	544 (5.5)	4 (4.5)					
Dubai, UAE	48 (3.3)	510 (3.1)	52 (3.3)	512 (2.7)	2 (5.0)			1		
Norway (4)	49 (0.9)	492 (2.9)	51 (0.9)	494 (3.0)	3 (3.6)			1		
Buenos Aires, Argentina	50 (1.0)	430 (3.5)	50 (1.0)	435 (2.9)	5 (2.8)					
Ontario, Canada	49 (0.8)	509 (2.6)	51 (0.8)	516 (2.8)	7 (2.9)			-		
‡ Quebec, Canada	50 (1.0)	531 (3.9)	50 (1.0)	541 (4.8)	11 (3.8)					
						80	40	0	40	
						Difference statistically significantDifference not statistically significant				

Exhibit 1.11: Average Mathematics Achievement by Gender

	6	iirls	В	Boys	Difference (Absolute Value)	Gender Difference		
Country	Percent of Students	Average Scale Score	Percent of Students	Average Scale Score		Girls Scored Higher	Boys Scored Highe	er
y Oman	48 (1.7)	420 (2.9)	52 (1.7)	388 (3.5)	32 (4.6)			
y Botswana (9)	51 (0.6)	400 (2.5)	49 (0.6)	381 (2.5)	19 (2.9)			
, Jordan	50 (2.6)	395 (4.0)	50 (2.6)	376 (5.4)	19 (7.0)			
Thailand	54 (1.5)	440 (5.2)	46 (1.5)	422 (5.7)	18 (5.5)			
Bahrain	48 (0.9)	462 (2.4)	52 (0.9)	446 (2.2)	16 (3.6)			
κ Saudi Arabia	51 (1.6)	375 (5.1)	49 (1.6)	360 (7.1)	14 (8.2)			
United Arab Emirates	50 (2.5)	471 (3.5)	50 (2.5)	459 (4.0)	12 (6.4)			
Malaysia	50 (2.3)	471 (3.3)	50 (2.3)	461 (3.8)	9 (2.8)			
•	49 (0.6)	626 (3.4)			9 (3.5)			
² Singapore			51 (0.6)	616 (3.8)				
Figypt (a)	53 (2.3)	397 (5.5)	47 (2.3)	387 (5.1)	9 (6.7)			
K South Africa (9)	51 (1.1)	376 (5.3)	49 (1.1)	369 (4.6)	7 (4.1)			
y Kuwait	50 (2.5)	396 (4.6)	50 (2.5)	389 (7.1)	7 (7.5)			
ψ Qatar	50 (3.0)	440 (3.2)	50 (3.0)	434 (4.5)	7 (4.9)			
Turkey	48 (0.8)	461 (4.8)	52 (0.8)	455 (5.3)	6 (3.6)			
Kazakhstan	49 (0.9)	531 (5.8)	51 (0.9)	525 (5.3)	6 (3.7)			
μ Iran, Islamic Rep. of	48 (0.9)	438 (5.0)	52 (0.9)	435 (7.5)	3 (8.9)			
England	51 (1.6)	520 (5.2)	49 (1.6)	517 (4.8)	3 (5.6)			
Malta	49 (0.3)	495 (1.8)	51 (0.3)	492 (1.6)	3 (2.8)			
† New Zealand	51 (2.0)	494 (3.2)	49 (2.0)	491 (4.6)	3 (4.2)			
Japan	51 (1.0)	588 (3.1)	49 (1.0)	585 (3.0)	2 (4.2)	1		
к Morocco	46 (0.7)	385 (2.3)	54 (0.7)	384 (2.6)	2 (2.0)			
² Georgia	47 (0.9)	454 (3.9)	53 (0.9)	453 (4.0)	1 (4.0)			
Chinese Taipei	49 (0.8)	599 (2.6)	51 (0.8)	599 (3.0)	0 (2.8)			
Korea, Rep. of	47 (0.5)	605 (2.6)	53 (0.5)	606 (3.1)	1 (2.7)			
Norway (9)	50 (0.7)	511 (2.5)	50 (0.7)	512 (2.7)	1 (2.6)			
† United States	50 (0.6)	517 (3.3)	50 (0.6)	519 (3.2)	2 (2.0)			
Australia	51 (1.6)	504 (3.8)	49 (1.6)	506 (3.5)	2 (4.0)			
³ Israel	49 (1.2)	510 (4.3)	51 (1.2)	512 (4.8)	2 (3.9)			
Slovenia	48 (0.7)	515 (2.4)	52 (0.7)	518 (2.5)	2 (2.4)			
Lebanon	53 (1.6)	441 (3.7)	47 (1.6)	444 (4.5)	3 (3.9)			
² Lithuania	50 (0.8)	510 (3.4)	50 (0.8)	513 (3.1)	3 (3.4)			
† Canada								
Ireland	51 (1.0) 50 (1.1)	525 (2.0)	49 (1.0) 50 (1.1)	530 (2.7) 526 (4.0)	4 (2.0) 5 (3.9)			
		521 (2.6)					•	
Hong Kong SAR	47 (2.1)	591 (4.7)	53 (2.1)	597 (6.0)	5 (5.7)		•	
² Italy	49 (0.8)	491 (3.0)	51 (0.8)	498 (2.8)	7 (2.8)			
Sweden	48 (1.0)	497 (3.3)	52 (1.0)	504 (3.1)	7 (3.2)		•	
Hungary	50 (0.9)	510 (4.3)	50 (0.9)	519 (4.0)	9 (3.4)			
Russian Federation	49 (0.9)	533 (5.1)	51 (0.9)	543 (4.6)	9 (2.9)		_	
ν Chile	48 (1.8)	418 (3.7)	52 (1.8)	436 (4.2)	18 (4.9)			
International Avg.	50 (0.2)	483 (0.6)	50 (0.2)	480 (0.7)				
nchmarking Participants	10 (1.2)	455 (5.5)		10= ()	00 (45 =)			_
Abu Dhabi, UAE	49 (4.4)	457 (6.0)	51 (4.4)	427 (7.7)	29 (10.7)			
¹ Florida, US	48 (1.3)	494 (7.2)	52 (1.3)	493 (6.5)	1 (4.7)			
Norway (8)	50 (0.7)	486 (2.4)	50 (0.7)	487 (2.3)	1 (2.5)			
Ontario, Canada	50 (1.2)	521 (2.9)	50 (1.2)	523 (3.3)	2 (2.6)			
Dubai, UAE	52 (3.7)	510 (3.7)	48 (3.7)	514 (4.3)	4 (6.9)			
K Buenos Aires, Argentina	51 (1.7)	391 (4.8)	49 (1.7)	401 (5.4)	11 (5.8)			
‡ Quebec, Canada	53 (1.9)	538 (3.8)	47 (1.9)	550 (5.1)	12 (4.6)		_	
					·	0 40) 40	

 $[\]ensuremath{\mathbb{X}}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%.

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

■ Difference not statistically significant

 $[\]psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 1.12: Trends in Mathematics Achievement by Gender

 $^{^{\}lozenge}$ No fourth grade assessment in 1999.

 $Scale\ interval\ is\ 10\ points\ for\ each\ country, but\ the\ part\ of\ the\ scale\ shown\ differs\ according\ to\ each\ country's\ average\ achievement.$

Exhibit 1.12: Trends in Mathematics Achievement by Gender (Continued)

Exhibit 1.12: Trends in Mathematics Achievement by Gender [◊] (Continued)

Exhibit 1.12: Trends in Mathematics Achievement by Gender [◊] (Continued)

Exhibit 1.12: Trends in Mathematics Achievement by Gender [◊] (Continued)

Exhibit 1.12: Trends in Mathematics Achievement by Gender [◊] (Continued)

Exhibit 1.13: Trends in Mathematics Achievement by Gender

 $Scale\ interval\ is\ 10\ points\ for\ each\ country, but\ the\ part\ of\ the\ scale\ shown\ differs\ according\ to\ each\ country's\ average\ achievement.$

Exhibit 1.13: Trends in Mathematics Achievement by Gender (Continued)

Exhibit 1.13: Trends in Mathematics Achievement by Gender (Continued)

Exhibit 1.13: Trends in Mathematics Achievement by Gender (Continued)

Exhibit 1.13: Trends in Mathematics Achievement by Gender (Continued)

CHAPTER 2: PERFORMANCE AT INTERNATIONAL BENCHMARKS

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

TIMSS MATHEMATICS-FOURTH GRADE **Achievement at** TIMSS International Benchmarks TIMSS describes achievement at four International Benchmarks along the mathematics achievement scale: Advanced, High, Intermediate, and Low. **Percentage of Students Reaching Benchmarks** (averaged across countries) **Can apply** understanding Advanced and knowledge in a variety of relatively Benchmark complex situations (625)In Singapore, Hong Kong SAR, and explain their and Korea 41-50% reached the reasoning. **Advanced Benchmark, but 10% or** fewer did in 34 of the 49 countries. Can apply High knowledge **Benchmark** and understanding (550)to solve problems. Can apply basic **Intermediate** mathematical **Benchmark** knowledge (475)in simple situations. Have some basic Low **Benchmark** mathematical knowledge. (400)Many countries were able to educate nearly all of their fourth grade students to a basic level of mathematics achievement. **Trends at the TIMSS International Benchmarks** In general, there were more improvements across the International

MATHEMATICS-EIGHTH GRADE **Achievement at TIMSS International Benchmarks** TIMSS describes achievement at four International Benchmarks along the mathematics achievement scale: Advanced, High, Intermediate, and Low. **Percentage of Students Reaching Benchmarks** (averaged across countries) Can apply and reason in a variety of problem Advanced In Singapore, Chinese Taipei, situations, solve Benchmark - and Korea 43-54% reached the linear equations, (625)**Advanced Benchmark, but 10%** and make or fewer did in 30 of the generalizations. 39 countries. **Can apply** understanding High and knowledge in a Benchmark variety of relatively (550)complex situations. Can apply basic **Intermediate** mathematical Benchmark · knowledge in a (475)variety of situations. Have some Low knowledge of Benchmark whole numbers (400)and basic graphs. On average, countries were able to educate 84% of their eighth grade students to a basic level of mathematics achievement.

Trends at the TIMSS International Benchmarks In general, there were more improvements across the International Benchmarks in 2015 than there were declines. **Trends 2011-2015: 34 Countries** Can apply understanding **Advanced** and knowledge in a Countries Country Benchmark -variety of relatively decreased increased complex situations (625)and explain their reasoning. Can apply High Countries Countries knowledge **Benchmark** and understanding decreased <u>in</u>creased (550)to solve problems. Can apply basic **Intermediate** mathematical Countries Countries Benchmark knowledge decreased in creased (475)in simple situations. Low Have some basic Countries Countries mathematical **Benchmark** decreased <mark>in</mark>creased knowledge. (400)

http://timss2015.org/download-center/

Exhibit 2.1: Descriptions of the TIMSS 2015 International Benchmarks of Mathematics Achievement

625 Advanced International Benchmark

Students can apply their understanding and knowledge in a variety of relatively complex situations and explain their reasoning. They can solve a variety of multi-step word problems involving whole numbers. Students at this level show an increasing understanding of fractions and decimals. They can apply knowledge of a range of two- and three-dimensional shapes in a variety of situations. They can interpret and represent data to solve multi-step problems.

High International Benchmark

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Students can apply their knowledge and understanding to solve problems. They can solve word problems involving operations with whole numbers, simple fractions, and two-place decimals. Students demonstrate understanding of geometric properties of shapes and of angles that are less than or greater than a right angle. Students can interpret and use data in tables and a variety of graphs to solve problems.

Intermediate International Benchmark

Students can apply basic mathematical knowledge in simple situations. They demonstrate an understanding of whole numbers and some understanding of fractions and decimals. Students can relate two- and threedimensional shapes and identify and draw shapes with simple properties. They can read and interpret bar graphs and tables.

400 Low International Benchmark

Students have some basic mathematical knowledge. They can add and subtract whole numbers, have some understanding of multiplication by one-digit numbers, and can solve simple word problems. They have some knowledge of simple fractions, geometric shapes, and measurement. Students can read and complete simple bar graphs and tables.

TIMSS Mathematics 2015 4th Grade

Exhibit 2.2: Performance at the International Benchmarks of Mathematics Achievement

Country	Percentages of Students Reaching International Benchmarks	AdvancedHighIntermediateLow	Advanced Benchmark (625)	High Benchmark (550)	Intermediate Benchmark (475)	Low Benchmar (400)
² Singapore	•	0 0	50 (2.1)	80 (1.7)	93 (0.9)	99 (0.3)
† Hong Kong SAR	•	O •	45 (2.0)	84 (1.3)	98 (0.4)	100 (0.1)
Korea, Rep. of	•	0 •0	41 (1.3)	81 (1.0)	97 (0.4)	100 (0.1)
Chinese Taipei	•	-	35 (1.5)	76 (1.0)	95 (0.4)	100 (0.2)
Japan	•	0 0	32 (1.1)	74 (1.0)	95 (0.4)	99 (0.1)
‡ Northern Ireland	• 0	• 0	27 (1.3)	61 (1.5)	86 (1.1)	97 (0.6)
Russian Federation	• 0	• •	20 (1.8)	59 (1.8)	89 (1.1)	98 (0.4)
England	• 0	• 0	17 (1.2)	49 (1.5)	80 (1.2)	96 (0.7)
Kazakhstan	• 0	• 0	16 (1.8)	47 (2.6)	80 (1.5)	96 (0.5)
† United States	• 0	• 0	14 (0.8)	47 (1.1)	79 (1.0)	95 (0.5)
Ireland	• 0	• 0	14 (1.0)	51 (1.6)	84 (1.0)	97 (0.4)
Norway (5)	• •	•	14 (1.1)	50 (1.6)	86 (1.0)	98 (0.4)
Hungary	• 0	• 0	13 (0.9)	44 (1.5)	75 (1.5)	92 (0.9)
² Portugal	• 0	• 0	12 (0.9)	46 (1.3)	82 (1.1)	97 (0.4)
† Denmark	• 0	• 0	12 (0.9)	46 (1.6)	80 (1.3)	96 (0.6)
³ Serbia	• 0	0	10 (0.8)	37 (1.4)	72 (1.6)	91 (1.2)
Bulgaria	• 0	• 0	10 (1.3)	40 (2.6)	75 (2.1)	92 (1.3)
² Lithuania	• 0	• •	10 (1.0)	44 (1.5)	81 (1.1)	96 (0.5)
Poland	• 0	• •	10 (0.7)	44 (1.4)	80 (1.0)	96 (0.4)
† Belgium (Flemish)	• 0	• 0	10 (0.8)	47 (1.5)	88 (0.9)	99 (0.3)
Cyprus	• 0	•	10 (0.7)	39 (1.5)	74 (1.3)	93 (0.6)
Australia	• 0	0	9 (0.9)	36 (1.6)	70 (1.3)	91 (0.9)
Finland	• 0	• •	8 (0.7)	43 (1.3)	82 (1.0)	97 (0.4)
Czech Republic	• 0	• 0	8 (0.7)	38 (1.4)	78 (1.1)	96 (0.5)
New Zealand	• 0	<u> </u>	6 (0.5)	26 (0.9)	59 (1.2)	84 (0.9)
Slovenia	• 0	• 0	6 (0.5)	34 (1.4)	75 (1.2)	95 (0.5)
† Canada	• 0	• •	6 (0.5)	31 (1.1)	69 (1.2)	92 (0.8)
Germany	• 0	• •	5 (0.5)	34 (1.3)	77 (1.1)	96 (0.6)
² Sweden	• 0	•	5 (0.5)	34 (1.6)	75 (1.6)	95 (0.8)
United Arab Emirates)	5 (0.4)	18 (0.8)	42 (1.0)	68 (0.9)
Turkey	•	•	5 (0.5)	25 (1.2)	57 (1.3)	81 (1.1)
² Italy	• 0	• 0	4 (0.6)	28 (1.3)	69 (1.4)	93 (0.8)
Slovak Republic	• •	0	4 (0.4)	26 (1.1)	65 (1.4)	88 (0.9)
† Netherlands	• •	• •	4 (0.6)	37 (1.3)	83 (1.0)	99 (0.3)
² Spain	• 0	•	3 (0.4)	27 (1.1)	67 (1.4)	93 (0.9)
Croatia	•	•	3 (0.4)	24 (1.1)	67 (1.2)	93 (0.6)
Qatar	• • • •		3 (0.5)	13 (1.1)	36 (1.4)	65 (1.4)
France	0	0	2 (0.3)	21 (1.3)	58 (1.8)	87 (1.0)
¹ Georgia	• 0	•	2 (0.6)	15 (1.4)	47 (1.7)	78 (1.6)
Oman			2 (0.3)	11 (0.6)	32 (1.1)	60 (1.0)
² Bahrain			2 (0.2)	13 (0.5)	41 (0.8)	72 (0.8)
Iran, Islamic Rep. of			1 (0.3)	11 (0.7)	36 (1.1)	65 (1.4)
South Africa (5)			1 (0.3)	5 (0.7)	17 (1.0)	39 (1.4)
Chile		0	1 (0.2)	10 (0.7)	42 (1.4)	78 (1.5)
ψ Saudi Arabia	0		0 (0.2)	3 (0.7)	16 (1.2)	43 (1.7)
Morocco			0 (0.1)	3 (0.5)	17 (1.1)	41 (1.6)
Jordan			0 (0.1)	5 (0.6)	21 (1.1)	50 (1.2)
Indonesia			0 (0.1)	3 (0.4)	20 (1.2)	50 (1.8)
ψ Kuwait	•O •		0 (0.1) 6	3 (0.5) 36	12 (1.2) 75	33 (1.7) 93

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes 1, \pm , and \pm .

 $[\]hbox{() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.}\\$

Exhibit 2.2: Performance at the International Benchmarks of Mathematics Achievement (Continued)

Exhibit 2.3: Percentages of Students Reaching the International Benchmarks of Mathematics Achievement Across Assessment Years

Country	Advanced International Benchmark (625) Percent of Students					High International Benchmark (550) Percent of Students				
	2015	2011	2007	2003	1995	2015	2011	2007	2003	1995
Singapore	50	43 🛇	41 🛇	38 🛇	38 🖸	80	78	74 🔾	73 🖸	70
Hong Kong SAR	45	37 🔾	40	22 🔾	17 🔾	84	80	81	67 🔘	56
Korea, Rep. of	41	39	10	22 0	25 🔾	81	80	O1	0, 0	70
Chinese Taipei	35	34	24 🛇	16 🛇	25 0	76	74	66 🛇	61 🛇	,,,
Japan	32	30	23 🔾	21 🔾	22 🛇	74	70 🔷	61 🛇	60 🛇	61 (
Northern Ireland	27	24 🛇	25 0			61	59	J. J		•
Russian Federation	20	13 🔾	16	11 🛇		59	47 🛇	48 🛇	41 🛇	
England	17	18	16	14	7 🛇	49	49	48	43	24 (
Kazakhstan	16	7 0				47	29 🔷			
United States	14	13	10 🛇	7 🛇	9 🔿	47	47	40 🔷	35 🔷	37 (
Ireland	14	9 🔿			10 🔿	51	41 🛇			40 (
Hungary	13	10 🔷	9 🛇	10 🛇	11	44	37 🛇	35 🛇	41	38
Portugal	12	8 🛇			1 🛇	46	40 🔷			11
Denmark	12	10	7 🛇			46	44	36 🛇		
Serbia	10	9				37	36			
Lithuania	10	10	10	10		45	43	42	44	
Belgium (Flemish)	10	10		10		47	50		51	
Cyprus	10			8 🛇	5 🛇	39			34 🛇	21
Australia	9	10	9	5 🔿	6 🛇	36	35	35	26 🔷	27
Finland	8	12 🐨				43	49 €			
Czech Republic	8	4 🛇	2 🛇		16 €	38	30 🛇	19 🔷		46
New Zealand	6	4 🛇	5	5	4 🛇	26	23 🛇	26	26	19
Slovenia	6	4 🛇	3 🛇	2 🔿	2 🛇	34	31	25 🔷	18 🔷	14
Germany	5	5	6			34	37	37		
Sweden	5	3 🛇	3 🛇			34	25 🔷	24 🛇		
United Arab Emirates	5	2 🛇				18	12 🛇			
Turkey	5	4				25	21 🛇			
Italy	4	5	6	6		28	28	29	29	
Slovak Republic	4	5	5			26	30 €	26		
Netherlands	4	5	7 ♥	5	12 🐨	37	44 🐨	42 €	44 €	50
Spain	3	1 0				27	17 🛇			
Norway (4)	3	2	2 🛇	1 🛇	2	21	21	15 🔷	10 🔷	16
Croatia	3	2 🛇				24	19 🛇			
Qatar	3	2				13	10 🛇	40.0		
Georgia	2	2	1			15	12	10 🛇		
Oman	2	1 0				11	5 🔿			
Bahrain	2	1				13	10 🛇		2.0	2
Iran, Islamic Rep. of	1	1	0 🛇	0 🛇	0 🛇	11 10	9	3 🛇	2 🛇	3
Chile		2					14 👽			
Saudi Arabia Morocco	0	2				3	7 €			
Kuwait	0	0				1	2			
Kuwait	U	U				I				
nchmarking Participants										
Florida, US	16	14				49	47			
Dubai, UAE	11	5 🔷	2 🛇			35	22 🛇	12 🔷		
Quebec, Canada	9	6	5 🔷	3 🛇	13 €	42	40	34 🔷	25 🔷	50
Ontario, Canada	6	7	4	5	4 🛇	31	34	29	29	22 (
Abu Dhabi, UAE	3	1 🛇				12	8 🔷			

²⁰¹⁵ percent significantly higher

An empty cell indicates a country did not participate in that year's assessment.

Trend results for Kuwait do not include private schools. Trend results for Lithuania do not include students taught in Polish or in Russian.

^{● 2015} percent significantly lower

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

Exhibit 2.3: Percentages of Students Reaching the International Benchmarks of Mathematics Achievement Across Assessment Years (Continued)

Country	Intermediate International Benchmark (475)					Low International Benchmark (400)				
		Perc	ent of Studer	nts			Perce	ent of Studer	nts	
	2015	2011	2007	2003	1995	2015	2011	2007	2003	1995
Singapore	93	94	92	91	89 🔷	99	99	98	97	96 C
Hong Kong SAR	98	96	97	94 🔷	87 🔷	100	99	100	99 🔷	97 🕻
Korea, Rep. of	97	97			94 🔷	100	100			99 🕻
Chinese Taipei	95	93 🔷	92 🔷	92 🛇		100	99	99 🔷	99 🔷	
Japan	95	93 🛇	89 🔷	89 🔷	89 🔷	99	99	98 🔿	98 🔿	98 🕻
Northern Ireland	86	85				97	96			
Russian Federation	89	82 🛇	81 🔷	76 🔷		98	97 🔷	95 🔷	95 🔷	
England	80	78	79	75 🔷	54 🔷	96	93 🔷	94	93 🔷	82 🕻
Kazakhstan	80	62 🛇				96	88			
United States	79	81	77	72 🛇	71 🛇	95	96 €	95	93 🔷	92 🕻
Ireland	84	77 🛇			73 🛇	97	94 🔷			91 🕻
Hungary	75	70 🔷	67 🔷	76	72	92	90	88	94 ♥	91
Portugal	82	80			37 🔷	97	97			70 🕻
Denmark	80	82	76 🔷			96	97	95		
Serbia	72	70				91	90			
Lithuania	81	79	77 🛇	79		96	96	94 🔷	96	
Belgium (Flemish)	88	89		90		99	99		99	
Cyprus	74			68 🗅	52 🔷	93			89 🔷	79 🕻
Australia	70	70	71	64 🔷	61 🛇	91	90	91	88 🔿	86 🕻
Finland	82	85				97	98			
Czech Republic	78	72 🛇	59 🔷		79	96	93 🔷	88 🔿		95
New Zealand	59	58	61	61	51 🛇	84	85	85	86	78 C
Slovenia	75	72	67 🛇	55 🔿	45 🔷	95	94	92 🔿	84 🛇	77 🕻
Germany	77	81 €	78			96	97	96		
Sweden	75	69 🔷	68 🛇			95	93	93		
United Arab Emirates	42	35 🛇				68	64 🛇			
Turkey	57	51 🛇				81	77 🛇			
Italy	69	69	67	65		93	93	91	89 🔷	
Slovak Republic	65	69	63			88	90	88		
Netherlands	83	88 €	84	89 ▼	87 ▼	99	99	98	99	99
Spain	67	56 🔷				93	87 🔷			
Norway (4)	62	63	52 🔷	41 🛇	53 🔷	90	91	83 🛇	75 🔷	84 🕻
Croatia	67	60 🛇				93	90 🔿			
Qatar	36	29 🔷				65	55 🔷			
Georgia	47	41 🛇	35 🔷			78	72 🛇	67 🛇		
Oman	32	20 🛇				60	46 🛇			
Bahrain	41	34 🛇				72	67 🛇			
Iran, Islamic Rep. of	36	33	20 🛇	17 🛇	15 🔷	65	64	53 🔷	45 🔷	44 🕻
Chile	42	44				78	77			
Saudi Arabia	16	24 €				43	55 €			
Morocco	17	10 🔾				41	26 🛇			
Kuwait	7	9 €				23	30 €			
nchmarking Participants										
Florida, US	82	83				96	97			
Dubai, UAE	66	50 🛇	37 🖸			87	75 🛇	69 🔷		
Quebec, Canada	82	83	74 🛇	69 🛇	87 €	98	99	96 🔷	94 🔷	98
Ontario, Canada	70	73	71	70	59 🔷	93	94	94	94	86
Abu Dhabi, UAE	32	29				56	58			

²⁰¹⁵ percent significantly higher

^{● 2015} percent significantly lower

Exhibit 2.4: Description of the TIMSS 2015 Low International Benchmark (400) of Mathematics Achievement

400 Low International Benchmark

Summary

Students have some basic mathematical knowledge. They can add and subtract whole numbers, have some understanding of multiplication by one-digit numbers, and can solve simple word problems. They have some knowledge of simple fractions, geometric shapes, and measurement. Students can read and complete simple bar graphs and tables.

Students at this level are familiar with numbers into the thousands. They can add and subtract whole numbers, have some understanding of multiplication by one-digit numbers, and can solve simple word problems. They can recognize pictorial representations of simple fractions.

Students have some recognition of simple two- and three-dimensional shapes and basic measurement ideas.

Students can read and complete simple bar graphs and tables.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 2.4.1: Low International Benchmark – Example Item 1

	Percent	Content Domain: Number
Country		Cognitive Domain: Knowing
	Correct	Description: Identifies a four-digit number given in words
Chinese Taipei	98 (0.6)	
Russian Federation	98 (0.7)	Three thousand twenty three can be written as:
Japan	98 (0.6)	Three thousand twenty three can be written as.
Korea, Rep. of	96 (0.8)	(A) 323
Czech Republic	96 (0.8)	
† Hong Kong SAR	96 (0.9)	3,023
² Spain	96 (1.0)	© 30,023
² Lithuania	95 (1.1)	(D) 300,023
² Portugal	94 (0.9)	
France	94 (1.2)	
Croatia	94 (1.2)	
† Belgium (Flemish)	94 (0.9)	
Norway (5)	94 (1.2)	
³ Serbia	94 (1.5)	
Poland	94 (1.2)	
² Singapore	94 (1.0)	
† Netherlands	93 (1.3)	
Kazakhstan	93 (1.3)	
Ireland	93 (1.3)	
England	93 (1.1)	
‡ Northern Ireland	92 (1.4)	
Finland	92 (1.2)	
² † United States	92 (0.8)	
Chile	92 (1.1)	
Germany	92 (1.3)	
Cyprus	92 (1.2)	
² Italy	91 (1.4)	
Bulgaria	91 (1.5)	
Hungary	91 (1.7)	
² Sweden	91 (1.4)	
Slovenia	90 (1.3)	
Australia	89 (1.3)	
Slovak Republic	88 (1.5)	
² † Denmark	88 (1.7)	
New Zealand	87 (1.2)	
International Avg.	87 (0.2)	Borront
¹ Georgia	87 (1.8)	Country Percent
² † Canada	87 (1.1)	Correct
Turkey	85 (1.7)	
United Arab Emirates	77 (1.2) 🐨	Benchmarking Participants
Oatar	74 (1.0)	1 Florida LIC 04 /12)

	,	
International Avg.	87 (0.2)	
¹ Georgia	87 (1.8)	
^{1 2 †} Canada	87 (1.1)	
Turkey	85 (1.7)	
United Arab Emirates	77 (1.2)	◉
Qatar	74 (1.9)	◉
² Bahrain	72 (1.8)	◉
Oman	66 (1.8)	◉
Morocco	62 (2.6)	◉
Indonesia	59 (2.7)	◉
Kuwait	58 (2.5)	◉
Saudi Arabia	58 (2.2)	◉
Iran, Islamic Rep. of	57 (3.2)	♥
Jordan		
South Africa (5)		

¹ Florida, US	94 (1.3)	٥
‡ Quebec, Canada	91 (1.8)	٥
Dubai, UAE	89 (1.1)	
Ontario, Canada	86 (1.7)	
Norway (4)	84 (2.1)	
Buenos Aires, Argentina	83 (1.8)	♥
² Abu Dhabi, UAE	72 (2.5)	♥

Percent significantly higher than international average

 $\begin{tabular}{ll} \hline \end{tabular} \begin{tabular}{ll} \hline \end{t$

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $() \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A dash (-) indicates comparable data not available.

Exhibit 2.4.2: Low International Benchmark – Example Item 2*

Country	Percent Full Credit
Iran, Islamic Rep. of	64 (2.2)
Morocco	63 (1.7)
² Bahrain	62 (1.4)
Indonesia	57 (2.0)
International Avg.	53 (0.7)
Jordan	50 (1.3) 🐨
South Africa (5)	41 (1.3) 🐨
Kuwait	38 (1.9) 🗨
Benchmarking Participants	
Buenos Aires, Argentina	74 (1.2)

Content Domain: Number	
Cognitive Domain: Knowing	
Description: Multiplies a three-digit number by a one-digit number	er
$512 \times 3 =$	
Answer:1536	

The answer shown illustrates the type of response that would receive full credit (1 point).

- Percent significantly higher than international average
- Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3.

 $() \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

 $^{^{\}ast}$ Item administered only in TIMSS Numeracy.

Exhibit 2.4.3: Low International Benchmark – Example Item 3*

		Content Domain: Number
Country	Percent -	Cognitive Domain: Knowing
	Correct -	Content Domain: Number Cognitive Domain: Knowing Description: Recognizes a unit fraction represented pictorially Which rectangle is $\frac{1}{3}$ shaded? © © © ©
² Bahrain	83 (0.8)	
Iran, Islamic Rep. of	82 (1.5)	1.1
Jordan	65 (1.2)	Which rectangle is $\frac{1}{3}$ shaded?
International Avg.	64 (0.6)	
Indonesia	62 (1.7)	lack A
Kuwait	62 (2.1)	
South Africa (5)	61 (1.2) 🐨	
Morocco	33 (1.4) ▼	
		©
Benchmarking Participants		
Buenos Aires, Argentina	72 (2.0)	
	_	

O Percent significantly higher than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3.

 $(\)\ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Percent significantly lower than international average

 $[\]ensuremath{^*}$ Item administered only in TIMSS Numeracy.

Exhibit 2.4.4: Low International Benchmark – Example Item 4*

73 (1.6)

91 (1.0) 85 (0.9) 74 (1.5)	0 0 0
, ,	_
74 (1.5)	Δ
	•
71 (0.5)	
70 (1.1)	
63 (1.7)	$\overline{\mathbf{v}}$
58 (1.7)	◉
56 (1.4)	\bigcirc
	63 (1.7) 58 (1.7)

Buenos Aires, Argentina

Content Domain: Geometric Shapes and Measures

- Percent significantly higher than international average
- Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3.

 $(\)\ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

 $[\]ensuremath{^*}$ Item administered only in TIMSS Numeracy.

Exhibit 2.4.5: Low International Benchmark - Example Item 5

3 (0.6) 5 (1.0) 5 (1.0) 5 (1.0) 6 (0.9)	٥
5 (1.0) 5 (1.0)	_
5 (1.0)	٥
	٥
(0.9)	٥
, ,	٥
1 (1.0)	٥
1 (1.1)	٥
3 (1.0)	٥
3 (0.9)	٥
3 (1.2)	٥
3 (1.0)	٥
2 (1.5)	٥
(1.1)	٥
(1.3)	٥
(1.6)	٥
(1.4)	٥
(1.3)	٥
(1.2)	٥
(1.0)	٥
(1.6)	٥
3 (1.5)	٥
3 (1.4)	٥
7 (0.9)	٥
7 (1.6)	
7 (1.3)	٥
7 (1.3)	٥
5 (1.6)	
5 (1.9)	
(1.7)	
(1.9)	
1 (1.6)	
1 (0.2)	
2 (2.5)	
1 (1.9)	
(1.8)	
(1.8)	
(1.8)	€
(1.0)	
(1.8)	•
3 (1.7)	•
3 (1.8)	•
	•
	♥
	•
	♥
	•
	•
	•
(2.5)	
	9 (1.7) 5 (2.0) 4 (2.8) 8 (2.1) 7 (2.6) 4 (2.3) 7 (2.3)

The answer shown illustrates the type of response that would receive full credit (1 point).

Country	Percent Full Credit
Benchmarking Participants	
‡ Quebec, Canada	92 (1.7)
Dubai, UAE	90 (1.1)
Ontario, Canada	88 (1.3)
¹ Florida, US	86 (2.6)
Norway (4)	84 (1.7)
² Abu Dhabi, UAE	74 (2.2) 🐨
Buenos Aires, Argentina	61 (2.4) 🐨

Percent significantly higher than international average

• Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A dash (-) indicates comparable data not available.

South Africa (5)

Exhibit 2.5: Description of the TIMSS 2015 Intermediate International Benchmark (475) of Mathematics Achievement

475 Intermediate International Benchmark

Summary

Students can apply basic mathematical knowledge in simple situations. They demonstrate an understanding of whole numbers and some understanding of fractions and decimals. Students can relate two- and three-dimensional shapes and identify and draw shapes with simple properties. They can read and interpret bar graphs and tables.

Students at this level demonstrate an understanding of whole numbers. They can add and subtract as well as multiply and divide by one-digit numbers in a variety of situations, including problems involving two steps. Students have some basic understanding of fractions and decimals. They can identify expressions representing simple situations.

Students can relate two- and three-dimensional shapes and compare volumes made with cubes. They can identify and draw shapes with simple properties, including right angles.

Students can read and interpret information in bar graphs and tables.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 2.5.1: Intermediate International Benchmark – Example Item 1*

Country	Percent Correct	
Iran, Islamic Rep. of	57 (1.7)	٥
² Bahrain	50 (1.2)	٥
Indonesia	47 (1.8)	٥
International Avg.	42 (0.6)	
Jordan	41 (1.4)	
South Africa (5)	38 (1.0)	♥
Kuwait	33 (1.6)	◉
Morocco	26 (1.4)	♥
Benchmarking Participants		
Buenos Aires, Argentina	60 (1.6)	٥

Cognitive Domain: Appl		
Description: Solves a tw	o-step word problem involving subtraction and division	
leb had 16 peaches.		
He gave away 4 peaches		
	emaining peaches equally between 2 baskets.	
How many peaches did	l Jeb put in each basket?	
6		
B 8		
© 10		
D 12		

[•] Percent significantly higher than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3.

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Percent significantly lower than international average

^{*} Item administered only in TIMSS Numeracy.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 2.5.2: Intermediate International Benchmark – Example Item 2

		Content Domain: Number	
Country	Percent	Cognitive Domain: Knowin	ng
	Full Credit	Description: Generates the	e next term in a well defined number pattern
² Singapore	89 (1.0)	•	
Korea, Rep. of	89 (1.7)	TT 10	1
‡ Northern Ireland	87 (1.8)	Hanif starts to write a num	iber pattern:
Russian Federation	85 (1.8)	6, 13, 20, 27,	
England	84 (1.9)	He adds the same number	each time to get the next number.
² Portugal	84 (1.3)		*
Ireland	81 (1.9)	What is the next number h	ne should write in his pattern?
† Hong Kong SAR	80 (1.9)		
Finland	80 (2.2)	Answer:34	
Japan	79 (1.5)		_
² † United States	78 (1.3)		
Cyprus	78 (1.8)		
Norway (5)	78 (1.9)		
Czech Republic	76 (1.9)		
† Netherlands	76 (2.2)		
Kazakhstan	76 (1.6)		
Australia	75 (1.8)		
Croatia	75 (2.1)		
† Belgium (Flemish)	75 (1.5)		
Iran, Islamic Rep. of	74 (1.4)		
² Spain	74 (1.7)		
³ Serbia	74 (2.4)		
Turkey	74 (1.5)		
Chinese Taipei	73 (2.0)		
Hungary	73 (1.9)		
Germany	72 (1.9)		
^{1 2 †} Canada	72 (1.5)		
² † Denmark	71 (2.0)		
Poland	71 (2.1)		
² Sweden	69 (2.7)		
International Avg.	69 (0.3)		
¹ Georgia	68 (2.5)		
Bulgaria	68 (2.6)		
Slovenia	68 (2.1)	The answer shown illustrat	tes the type of response that would receive full credit (1 point).
New Zealand	66 (1.9)		
² Lithuania	65 (2.3)		Percent
² Bahrain	65 (1.3) ▼	Country	Full Credit
² Italy	65 (2.4)		
Slovak Republic	64 (1.9) 🐨		
South Africa (5)	60 (1.3) 🐨	Benchmarking Participants	
Chile	60 (2.2) 🐨	¹ Florida, US	82 (2.7)
France	59 (2.4) 🐨	‡ Quebec, Canada	76 (2.7)
United Arab Emirates	58 (1.3) 💿	Ontario, Canada	74 (2.1)
Qatar	52 (2.3) 🐨	Dubai, UAE	72 (1.4)
Indonesia	51 (1.8) 🐨	Norway (4)	68 (2.2)
Saudi Arabia	50 (2.3) 🐨	² Abu Dhabi, UAE	52 (2.5) •
Oman	48 (1.7) 🐨	Buenos Aires, Argentina	50 (1.7)
Jordan	44 (1.7) 🐨		
Kuwait	31 (1.7) 🐨		

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

Percent significantly higher than international average Percent significantly lower than international average

 $(\) \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

23 (1.6) 🐨 ٥

Morocco

Exhibit 2.5.3: Intermediate International Benchmark – Example Item 3

Country	Percent Correct
Korea, Rep. of	97 (0.8) C
† Hong Kong SAR	93 (1.4)
Chinese Taipei	92 (1.0)
² Singapore	89 (1.2) C
Japan	88 (1.4)
Poland	84 (1.7) C
Finland	83 (1.6)
Russian Federation	82 (1.6)
Croatia	82 (2.0)
² Portugal	81 (1.6)
² Spain	80 (2.1)
[‡] Northern Ireland	79 (1.9)
² Italy	79 (1.9)
Kazakhstan	79 (1.9)
Cyprus	79 (2.0)
² Lithuania	77 (2.1)
Norway (5)	77 (1.8)
Bulgaria	75 (2.2) C
† United States	75 (1.5) C
Slovenia	75 (2.0) C
Ireland	75 (2.2)
Hungary	74 (2.1) C
England	73 (2.3)
³ Serbia	73 (2.4) C
Germany	73 (2.3) C
† Netherlands	72 (2.1)
France	71 (2.4)
Turkey	71 (2.1)
² Sweden	69 (2.5)
† Belgium (Flemish)	69 (2.0)
International Avg.	68 (0.3)
Czech Republic	65 (2.1)
¹ Georgia	65 (2.8)
† Denmark	64 (2.7)
Iran, Islamic Rep. of	64 (1.6)
Australia	62 (2.4)
† Canada	59 (2.1)
Chile	56 (2.1)
² Bahrain	55 (1.2) 🗨
Slovak Republic	55 (2.2)
Jordan	47 (1.2)

Content Domain: Geometric Shapes and Measures
Cognitive Domain: Applying
Description: Identifies a time when the hands of a clock form a right angle

The hands of a clock at 3:00 are at a right angle. Which is another time that the hands are at a right angle?

(A)	3:	15

B) 3:45

9:00

D 9:45

Country	Percent Correct	
Benchmarking Participants		
¹ Florida, US	80 (2.3)	
‡ Quebec, Canada	74 (2.9)	
Norway (4)	69 (2.1)	
Dubai, UAE	63 (1.5) 🐨	
Ontario, Canada	61 (2.4) 🐨	
Buenos Aires, Argentina	61 (1.3) 💿	
² Abu Dhabi, UAE	41 (3.1) 🐨	

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

Percent significantly higher than international average Percent significantly lower than international average

47 (1.3) 🐨

46 (1.6) 🐨

45 (2.4) 🐨

43 (2.4) 🐨

43 (2.3) 🐨

41 (1.4) 🐨

41 (1.5) 🐨

29 (1.4) 🐨

23 (1.0) 🐨

United Arab Emirates

Oman

Qatar

New Zealand

Saudi Arabia

South Africa (5)

Indonesia

Morocco

Kuwait

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 2.5.4: Intermediate International Benchmark - Example Item 4

Country	Percent Full Credit
† Hong Kong SAR	97 (0.6) C
Korea, Rep. of	95 (0.8)
Chinese Taipei	94 (1.1)
² Singapore	92 (1.0)
Finland	91 (1.2)
Japan	91 (1.2)
Norway (5)	89 (1.4)
Poland	88 (1.4)
² Sweden	86 (1.8)
‡ Northern Ireland	86 (1.8)
Czech Republic	85 (1.5) C
† Belgium (Flemish)	84 (1.3)
Germany	84 (1.8) C
Croatia	83 (1.9) C
† Netherlands	83 (1.8) C
Ireland	83 (1.6)
England	83 (1.6) C
Russian Federation	81 (1.9) C
Slovenia	81 (1.9)
² Portugal	79 (2.0) C
² Lithuania	79 (1.9) C
Hungary	78 (2.2) C
Australia	78 (2.1) C
^{! †} Canada	78 (1.5) C
² † United States	77 (1.4) C
² † Denmark	77 (1.9)
² Spain	76 (1.8) C
² Italy	75 (1.9) C
³ Serbia	74 (2.2)
Slovak Republic	74 (1.9)
New Zealand	71 (1.6)
Cyprus	70 (1.7)
Bulgaria	69 (2.6)
International Avg.	68 (0.2)
Kazakhstan	62 (2.8)
Chile	58 (2.6)
Turkey	53 (1.7)
¹ Georgia	51 (3.0)
United Arab Emirates	51 (1.1) 🗨
Qatar	50 (1.9)
² Bahrain	48 (1.1)
Iran, Islamic Rep. of	39 (1.7)

Content Domain: Data Display
Cognitive Domain: Applying
Description: Reads data from a table

The table below shows the sizes of large snakes.

Type of snake	Weight (kilograms)	Length (meters)
Boa Constrictor	27	4
Burmese Python	90	5 to 7
Green Anaconda	227	6 to 9
King Cobra	9	4

A. James saw a snake that was 8 meters long. Which type of snake could it be?

Answer: Green Anaconda

B. Naima saw a snake that was 6 meters long and weighed about 80 kilograms. Which type of snake could it be?

Answer: Burmese Python

The answer shown illustrates the type of response that would receive full credit (1 point).

Country	Percent Full Credit	
Benchmarking Participants		
‡ Quebec, Canada	89 (2.5)	
¹ Florida, US	79 (2.4)	
Ontario, Canada	76 (1.7)	
Norway (4)	69 (2.2)	
Dubai, UAE	69 (1.4)	
Buenos Aires, Argentina	54 (1.8) 🐨	
² Abu Dhabi, UAE	43 (2.2) 🐨	

Percent significantly higher than international average
 Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

34 (1.6)

30 (1.6)

27 (1.1)

24 (1.2)

22 (1.6)

21 (1.5)

2 (0.4)

A dash (-) indicates comparable data not available.

Indonesia

South Africa (5)

Oman

Jordan

Morocco

Saudi Arabia

Kuwait

France

Exhibit 2.6: Description of the TIMSS 2015 High International Benchmark (550) of Mathematics Achievement

550 High International Benchmark

Summary

Students can apply their knowledge and understanding to solve problems. They can solve word problems involving operations with whole numbers, simple fractions, and two-place decimals. Students demonstrate understanding of geometric properties of shapes and of angles that are less than or greater than a right angle. Students can interpret and use data in tables and a variety of graphs to solve problems.

Students at this level have a conceptual understanding of whole numbers which they can apply to solve word problems. They can multiply two-digit numbers and perform division with a remainder. They show some understanding of multiples and factors and can round numbers. Students can add and subtract two-place decimals. They can relate different representations of fractions in problem situations. Students can identify an expression that represents a situation and solve simple number sentences.

Students can classify and compare a variety of shapes based on properties. They can compare and draw angles that are less than or greater than a right angle. Students can locate positions and carry out movements on lines and grids. They demonstrate understanding of line symmetry.

Students can solve problems by interpreting data presented in tables, pie charts, pictographs, and bar graphs labeled with intervals greater than one. They can compare data from two representations to draw conclusions.

Exhibit 2.6.1: High International Benchmark – Example Item 1

	Percent	Content Domain: Number
Country		Cognitive Domain: Reasoning
	Correct	Description: Analyzes place value conditions to identify a four-digit number
Korea, Rep. of	91 (1.2)	
† Hong Kong SAR	91 (1.6)	
Chinese Taipei	85 (1.7)	Blair made this puzzle about a 4-digit number:
² Singapore	85 (1.3)	The hundreds digit is 7.
Japan	84 (1.5)	The thousands digit is greater than the hundreds digit.
Finland	81 (1.8)	
² Portugal	79 (1.6)	The ones digit is less than the hundreds digit.
² Sweden	77 (2.4)	What is Blair's number?
Russian Federation	76 (2.1)	
Hungary	74 (2.8)	(A) 2708
² † United States	74 (1.4)	(B) 4733
Germany	74 (2.1)	
Czech Republic	74 (1.9)	■ 8726
Norway (5)	73 (2.1)	© 9718
² Italy	73 (2.2)	
Croatia	72 (2.3)	
Cyprus	72 (1.7)	
England	71 (1.8)	
France	71 (2.3)	
Bulgaria	71 (2.3)	
Slovak Republic	71 (2.0)	
† Netherlands	70 (2.0)	
‡ Northern Ireland	70 (2.3)	
Poland	69 (2.2)	
† Belgium (Flemish)	68 (1.9)	
² † Canada	67 (1.6)	
² Spain	66 (1.9)	
³ Serbia	65 (2.5)	
International Avg.	64 (0.3)	
² † Denmark	64 (2.5)	
Australia	63 (2.6)	
Slovenia	62 (2.4)	
Ireland	61 (2.2)	
Kazakhstan	61 (2.3)	
² Lithuania	61 (2.5)	
Chile	56 (1.7) ▼	Darront
Turkey	56 (1.6) ▼	Country
2 Pahrain	FF (1.3\	Correct

Nazakiistaii	01 (2.3)		
² Lithuania	61 (2.5)		
Chile	56 (1.7) 🐨		Percent
Turkey	56 (1.6) 🐨	Country	Correct
² Bahrain	55 (1.2) 🐨		Correct
¹ Georgia	52 (2.4) 🐨		
New Zealand	51 (2.1) 🐨	Benchmarking Participants	
Oman	51 (1.6) 🐨	‡ Quebec, Canada	82 (3.0)
Iran, Islamic Rep. of	50 (1.5) 🐨	¹ Florida, US	75 (2.5)
United Arab Emirates	49 (1.2) 🐨	Ontario, Canada	64 (1.9)
Jordan	48 (1.4) 🐨	Dubai, UAE	62 (1.7)
Qatar	45 (2.3) 🐨	Norway (4)	61 (2.6)
Morocco	38 (1.2) 🐨	² Abu Dhabi, UAE	43 (2.2) ▼
Saudi Arabia	37 (2.9) 🐨	Buenos Aires, Argentina	40 (1.6) ▼
Indonesia	34 (1.3) 🐨		
Kuwait	33 (1.5) 🐨		
South Africa (5)	27 (0.9) 🐨		
	٥	Percent significantly higher than internation	al average

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Percent significantly lower than international average

Exhibit 2.6.2: High International Benchmark – Example Item 2

ttle of orange juice n has 4 zeds.
n has 4 zeds. much more does to 1.06 zeds 1.16 zeds 5.06 zeds
ttle of orange juice n has 4 zeds. much more does 0 1.06 zeds 1.16 zeds 5.06 zeds
n has 4 zeds. much more does 0 1.06 zeds 1.16 zeds 5.06 zeds
much more does of 1.06 zeds 1.16 zeds 5.06 zeds
much more does of 1.06 zeds 1.16 zeds 5.06 zeds
1.06 zeds 1.16 zeds 5.06 zeds
1.16 zeds 5.06 zeds
1.16 zeds 5.06 zeds
5.06 zeds
5.06 zeds
5.16 zeds
ntry
rking Participants
da, US
ai, UAE
ario, Canada
bec, Canada
vav (4)

Content Domain: Number Cognitive Domain: Applying	
Description: Solves a multi-step problem involving two-place decimals and who	le numbers
A bottle of apple juice costs 1.87 zeds.	
A bottle of orange juice costs 3.29 zeds.	
Gavin has 4 zeds.	
How much more does Gavin need to buy both bottles of juice?	
(A) 1.06 zeds	
● 1.16 zeds	
© 5.06 zeds	
(b) 5.16 zeds	

New Zealand	47 (2.1)		
³ Serbia	47 (2.5)		Percent
France	42 (2.4) 🐨	Country	Correct
¹ Georgia	41 (2.6) 🐨		correct
² Bahrain	36 (2.2) €		
United Arab Emirates	36 (1.1) €	Benchmarking Participants	
Indonesia	33 (2.3) 🐨	¹ Florida, US	58 (2.7)
Qatar	30 (1.7) 🐨	Dubai, UAE	51 (1.9)
Chile	28 (1.7) 🗨	Ontario, Canada	49 (3.0)
Iran, Islamic Rep. of	28 (2.6) 🐨	‡ Quebec, Canada	47 (3.3)
Oman	27 (1.4) 🐨	Norway (4)	41 (2.4) 🐨
Kuwait	27 (2.2) 🐨	² Abu Dhabi, UAE	34 (2.6) 💿
Saudi Arabia	26 (1.9) 🐨	Buenos Aires, Argentina	25 (2.7) 🐨
Morocco	22 (2.0) 🐨		
Jordan			
South Africa (5)			

• Percent significantly higher than international average

Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A dash (-) indicates comparable data not available.

Exhibit 2.6.3: High International Benchmark – Example Item 3

Country	Percent Full Credit	
Finland	76 (1.9)	ļ
Korea, Rep. of	76 (2.1)	
Poland	75 (2.2)	
Japan	73 (1.7)	
² † Denmark	73 (2.2)	
² Lithuania	73 (3.0)	
† Belgium (Flemish)	72 (2.2)	
² Sweden	71 (2.2)	
Slovenia	71 (2.0)	
‡ Northern Ireland	69 (2.8)	
Russian Federation	68 (2.2)	
Croatia	68 (2.3)	
Germany	67 (2.1)	
Hungary	66 (2.0)	
Czech Republic	66 (2.2)	
Cyprus	66 (2.1)	
² † Canada	65 (1.4)	
England	65 (2.3)	
² Singapore	64 (1.8)	
Norway (5)	64 (2.1)	
Australia	63 (2.2)	
† Netherlands	63 (2.5)	
Chinese Taipei	63 (2.3)	
² Portugal	62 (2.3)	
Ireland	62 (2.2)	
² Spain	62 (2.5)	
France	62 (2.3)	
New Zealand	60 (2.2)	
† Hong Kong SAR	59 (2.6)	
Slovak Republic	58 (2.3)	
International Avg.	58 (0.3)	ı
Kazakhstan	57 (2.8)	ı
² † United States	55 (1.4)	
Bulgaria	55 (2.4)	
Chile	54 (2.5)	
³ Serbia	52 (2.6) ©	
¹ Georgia	49 (2.4) 🐨	
² Italy	46 (2.3) 🐨	
Qatar	46 (2.4) 🐨	
United Arab Emirates	43 (1.2) 🐨	
² Bahrain	42 (2.0) 🐨	
Iran, Islamic Rep. of	38 (2.8) 🐨	
Oman	38 (1.6) 🐨	
Turkey	35 (1.9) ©	
Saudi Arabia	30 (2.0) 🐨	
	24 (2.2)	
Kuwait		
Kuwait Indonesia	21 (2.0) 🐨	

Content Domain: Geometric Shapes and Measures
Cognitive Domain: Reasoning
Description: Draws a specified geometric shape by connecting dots on a circle

In the circle, draw a triangle with all sides the same length.

What points did you connect? 12, 4, 8, 12

The answer shown illustrates the type of response that would receive full credit (1 point).

Country	Percent Full Credit		
Benchmarking Participants			
‡ Quebec, Canada	72 (2.5)	٥	
Ontario, Canada	66 (2.1)	٥	
Norway (4)	61 (2.4)		
Dubai, UAE	55 (1.6)		
¹ Florida, US	53 (2.9)		
Buenos Aires, Argentina	39 (2.5)	♥	
² Abu Dhabi, UAE	38 (2.5)	◉	

Percent significantly higher than international average

Percent significantly lower than international average

 Percent 3. See Appendix C.7 for compling swidelings.

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A dash (-) indicates comparable data not available.

Jordan South Africa (5)

Exhibit 2.6.4: High International Benchmark – Example Item 4

Country	Percent Full Credit
Korea, Rep. of	80 (1.6)
Japan	73 (1.9)
† Hong Kong SAR	71 (2.5)
Norway (5)	70 (1.8)
² Singapore	67 (1.6)
Chinese Taipei	67 (2.1)
Russian Federation	66 (2.1)
Australia	63 (2.3)
Slovenia	62 (2.2)
Poland	62 (2.5)
‡ Northern Ireland	61 (2.7)
† Netherlands	60 (2.8)
^{12†} Canada	60 (2.1)
England	58 (2.3)
² Portugal	58 (2.1)
Turkey	57 (2.1)
² Sweden	56 (2.3)
² † Denmark	56 (2.7)
² Spain	56 (2.5)
Cyprus	55 (2.2)
Chile	54 (2.2)
² Lithuania	54 (2.3)
Germany	53 (2.3)
Ireland	52 (2.7)
International Avg.	51 (0.3)
Hungary	50 (2.4)
² Bahrain	48 (2.3)
Czech Republic	47 (2.2)
³ Serbia	47 (2.7)
Qatar	46 (2.1) 🐨
United Arab Emirates	46 (1.4) 🐨
² Italy	44 (2.3) 🐨
Oman	44 (1.7) 🐨
² † United States	44 (1.5) 🐨
Slovak Republic	43 (2.2) 🐨
Finland	42 (2.1) 🐨
New Zealand	42 (2.3) 🐨
France	42 (2.3) 🐨
Bulgaria	39 (2.3) 🐨
Kazakhstan	38 (2.0) 🐨
Croatia	38 (2.3) 🐨
Iran, Islamic Rep. of	36 (2.7) ▼
Indonesia	30 (2.1) 🐨
Saudi Arabia	29 (1.8) 🐨
¹ Georgia	29 (2.5) 🐨
Morocco	19 (1.9) 🐨
Kuwait	15 (1.6)
Kuwait † Belgium (Flemish)	15 (1.6) 🐨

Content Domain: Data Display
Cognitive Domain: Applying
Description: Completes a bar graph from information given in a tally chart
<u> </u>

Mr. Smith asked the students in his class about what they did after school.

These are the results for 3 things they did.

After School Activities

Activities	Tally Marks
Play sports	
Watch TV	IIII
Study	

Mr. Smith started making a bar chart showing how many students did each activity.

Complete the graph by drawing and labeling the other two bars.

After School Activities

The answer shown illustrates the type of response that would receive full credit (2 points).

Country Percent Full Credit				
Benchmarking Participants				
‡ Quebec, Canada	69 (3.2)	٥		
Dubai, UAE	58 (1.7)	٥		
Ontario, Canada	56 (3.9)			
Norway (4)	50 (2.5)			
¹ Florida, US	49 (3.0)			
² Abu Dhabi, UAE	43 (2.2)	€		
Buenos Aires, Argentina	14 (2.0)	€		

• Percent significantly higher than international average

Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A dash (-) indicates comparable data not available.

South Africa (5)

Exhibit 2.6.5: High International Benchmark – Example Item 5

Country	Percent Full Credit	ŀ
Korea, Rep. of	77 (1.7)	
Japan	66 (1.9)	
Chinese Taipei	61 (2.1)	
² Singapore	59 (2.1)	
† Hong Kong SAR	59 (2.4)	
Kazakhstan	59 (2.8)	
Russian Federation	58 (2.1)	
Czech Republic	57 (2.3)	
‡ Northern Ireland	56 (2.5)	
† Netherlands	53 (2.1)	
Norway (5)	53 (2.5)	
Finland	51 (2.2)	
England	50 (2.0)	
Ireland	49 (2.7)	
Slovak Republic	49 (2.3)	
Slovenia	48 (2.4)	
² Lithuania	47 (2.4)	
Germany	47 (2.2)	
² Portugal	46 (2.2)	
† Belgium (Flemish)	46 (1.9)	
³ Serbia	45 (2.3)	
² Sweden	44 (2.7)	
Hungary	43 (2.0)	
Australia	42 (2.6)	
² Italy	42 (2.2)	
† United States	41 (1.5)	
² † Denmark	40 (2.5)	
Croatia	40 (2.2)	
² † Canada	40 (1.5)	
International Avg.	39 (0.3)	П
² Spain	37 (2.1)	Ч
Cyprus	36 (2.5)	
New Zealand	36 (1.7) ⊙	
France	34 (2.3) 🐨	
Bulgaria	33 (2.3) 🐨	
Poland	32 (2.0) ①	ì
Turkey	30 (1.8) 🐨	
United Arab Emirates	21 (1.0)	
¹ Georgia		
Chile	20 (2.4) ① 17 (1.6) ①	
Qatar ² Bahrain	14 (1.6) ① 14 (1.3) ①	
Saudi Arabia		
	` '	
Iran, Islamic Rep. of	10 (1.9) 🐨	
Morocco	9 (1.6) 👽	
Oman	7 (0.8) 👽	
Kuwait Indonesia	7 (1.4) • 4 (1.0) •	
Indonocia	// (1 (1) (=)	

Content Domain: Data Display
Cognitive Domain: Applying
Description: Compares information in a table and a bar graph to solve a problem

In 2008, Peter paid the following amounts in the first six months for his telephone bill.

Peter's Telephone Bill in 2008

Month	January	February	March	April	May	June
Cost (zeds)	65	20	60	40	60	45

In 2009, Peter paid the following amounts in the first six months for his telephone bill.

In some months, Peter paid **less** for his telephone bill in 2009 than in 2008. In which months?

Answer: march and April

The answer shown illustrates the type of response that would receive full credit (1 point).

Country	Percent Full Credit		
nmarking Participants			
Quebec, Canada	53 (3.5)		
Florida, US	38 (3.0)		
Ontario, Canada	38 (2.1)		
Dubai, UAE	34 (1.7) 🐨		
Norway (4)	34 (2.1) 🐨		
Buenos Aires, Argentina	20 (2.5) 🐨		
Abu Dhabi, UAE	16 (1.8) 🐨		
, 3	, ,		

Percent significantly higher than international average

Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A dash (-) indicates comparable data not available.

Jordan South Africa (5)

Exhibit 2.7: Description of the TIMSS 2015 Advanced International Benchmark (625) of Mathematics Achievement

625 Advanced International Benchmark

Summary

Students can solve a variety of multi-step word problems involving whole numbers. They can find more than one solution to a problem and solve number sentences with operations on both sides. Students can solve problems that show an increased understanding of fractions, including explanation of pictorial representations of fractions. They can solve problems involving both one- and two-place decimals.

Students can apply knowledge of a range of two- and three-dimensional shapes in a variety of situations. They can draw parallel and perpendicular lines to satisfy given conditions. Students can solve problems involving area and perimeter of simple shapes. They can read a ruler to find the length of an object beginning or ending at a half-unit.

Students can interpret and represent data to solve multi-step problems.

Exhibit 2.7.1: Advanced International Benchmark – Example Item 1

Carreton	Percent
Country	Correct
Korea, Rep. of	77 (1.7)
† Hong Kong SAR	71 (2.7)
Japan	66 (1.9)
² Singapore	65 (2.1)
Chinese Taipei	62 (1.9)
² † Denmark	55 (2.6)
Russian Federation	54 (2.0)
Kazakhstan	52 (2.3)
² Lithuania	52 (3.0)
Poland	49 (2.4)
Czech Republic	47 (2.4)
² Sweden	47 (2.6)
† Netherlands	47 (2.4)
Norway (5)	46 (2.0)
² † United States	43 (1.4)
‡ Northern Ireland	43 (3.3)
Finland	42 (1.7)
Bulgaria	41 (2.5)
Slovenia	39 (2.3)
Australia	39 (2.3)
Slovak Republic	38 (2.1)
England	38 (2.2)
² Portugal	38 (2.3)
Hungary	37 (2.0)
International Avg.	37 (0.3)
† Belgium (Flemish)	37 (2.6)
^{2†} Canada	36 (1.7)
Ireland	36 (3.0)
Germany	35 (2.0)
² Italy	34 (2.1)
³ Serbia	34 (2.6)
Croatia	31 (2.4) 🐨
Cyprus	31 (2.3) 🐨
New Zealand	31 (1.7) 🐨
¹ Georgia	30 (2.4) €
Turkey	29 (1.7) 👻
France	28 (2.3) 🐨
United Arab Emirates	24 (1.1) 👻
Qatar	23 (1.9) 🐨
² Spain	23 (1.9) 🐨
² Bahrain	21 (0.9) 🐨
Oman	21 (1.4) 🐨
Indonesia	21 (1.1) 🐨
Iran, Islamic Rep. of	21 (1.6) 🗨
Chile	19 (1.7) 🐨
lardan	16 (1.2)

Content Domain: Number Cognitive Domain: Reasoning	
Description: Solves a multi-step reasoning problem involving division	
Sally has 12 lengths of wire, 40 round beads, and 48 flat beads.	
She uses 1 length of wire, 10 round beads, and 8 flat beads to make 1 bracelet.	
If Sally makes all her bracelets the same, how many bracelets can she make?	
A 40	
B 12	
© 5	
• 4	

Country	Percent Correct		
Benchmarking Participants			
¹ Florida, US	46 (3.9)	٥	
Ontario, Canada	39 (2.5)		
‡ Quebec, Canada	36 (3.4)		
Dubai, UAE	35 (1.6)		
Norway (4)	30 (1.9)	◉	
Buenos Aires, Argentina	22 (1.3)	◉	
² Abu Dhabi, UAE	18 (1.8)	◉	

Percent significantly higher than international average Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

16 (1.3) 🐨

16 (1.2) 🐨

16 (1.9) 🐨

13 (0.6)

11 (0.8)

Jordan

Morocco

Kuwait

Saudi Arabia

South Africa (5)

Exhibit 2.7.2: Advanced International Benchmark – Example Item 2

		Content Domain: Number	
Country	Percent	Cognitive Domain: Reasoni	ing
Country	Full Credit	Description: Part B - Explain fraction	ns why a chosen circular representation shows a given non-unit
Korea, Rep. of	67 (1.9)	naction	
² Singapore	64 (1.6)		2
† Hong Kong SAR	50 (2.8)	A. Which of the circles bel	low has $\frac{3}{8}$ of its area shaded?
Japan Japan	49 (2.3)		8
² † United States	46 (1.4)		
Chinese Taipei	43 (2.5)		
Poland	41 (2.8)	\mathbb{A}	
² † Denmark	38 (2.4)		
Turkey	35 (2.1)		
Norway (5)	34 (2.3)		↑
² Portugal	34 (2.2)	B. Explain or show why yo	our answer is correct
Russian Federation	33 (2.4)		/
† Belgium (Flemish)	32 (2.2)	There a	re 8 sections and 3
Slovenia	32 (2.0)		
Czech Republic	30 (2.4)	are shad	re 8 sections and 3 ed.
Kazakhstan	28 (2.3)		
² † Canada	28 (1.9)		
Cyprus	27 (1.6)		
England	26 (1.8)		
² Lithuania	26 (2.1)		
² Spain	24 (2.1)		
International Avg.	24 (0.3)		
‡ Northern Ireland	24 (2.4)		
Australia	23 (1.5)		
Chile	23 (1.9)		
† Netherlands	22 (2.1)		
Ireland	21 (1.6) 🐨		
² Sweden	21 (2.1)		
New Zealand	21 (1.7) 🐨		
³ Serbia	21 (2.3)		
Hungary	19 (1.7) 🐨		
Oman	18 (1.3) 🐨		
² Bahrain	17 (2.2) 🐨		
Qatar	15 (1.6) 🐨	The answer shown for part B illu	strates the type of response that would receive full credit (1 point).
United Arab Emirates	15 (0.9) 🐨	·	
France	15 (1.6) 🐨		
Finland	13 (1.6) 🐨	Country	Percent
Slovak Republic	13 (1.7) 🐨		Full Credit
² Italy	11 (1.4) 🐨		
Iran, Islamic Rep. of	. ,	Benchmarking Participants	
Bulgaria	7 (1.4) 🐨	¹ Florida, US	54 (3.6)
Saudi Arabia	7 (1.1) 🐨	‡ Quebec, Canada	34 (3.6)
Indonesia	6 (1.2) 🐨	Ontario, Canada	28 (2.5)
¹ Georgia	5 (1.2) ©	Dubai, UAE	28 (1.6)
Kuwait	4 (1.0)	Norway (4)	16 (2.1) •
Morocco	4 (0.8)	Buenos Aires, Argentina	10 (1.8) •
Croatia	4 (1.1) 🐨	² Abu Dhabi, UAE	9 (1.5) ▼
Germany	2 (0.7) 🐨	, •	· · · · · ·
•			
Jordan			

Percent significantly lower than international average See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡. $() \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

lacktriangledown

Percent significantly higher than international average

A dash (-) indicates comparable data not available.

Exhibit 2.7.3: Advanced International Benchmark – Example Item 3

	Dorcont	Content Domain: Geometric	Shapes and Measures
Country	Percent	Cognitive Domain: Applying	
	Correct	Description: Solves a multi-	step word problem involving perimeter
Korea, Rep. of	70 (2.1)		
² Singapore	68 (1.8)		
† Hong Kong SAR	63 (2.3)		igure is 30 centimeters. Three of the sides are each
Russian Federation	53 (2.2)		des, A and B, are the same length.
‡ Northern Ireland	52 (2.8)	What is the length of side A	!
Kazakhstan	49 (2.8)	(A) 6 cm	
Chinese Taipei	48 (2.3)	\cup	
Poland	45 (2.3)	9 cm	
Bulgaria	45 (2.4)	© 12 cm	
Japan	45 (2.1)		
Norway (5)	44 (2.9)	① 18 cm	
Finland	44 (2.0)		
² Sweden	41 (2.3)		
Denmark	41 (2.0)		
England	40 (2.2)		
Slovenia	39 (2.5)		
[†] United States	39 (1.4)		
Cyprus	39 (1.9)		
† Belgium (Flemish)	38 (2.1)		
International Avg.	37 (0.3)		
Turkey	37 (1.8)		
² Spain	35 (2.3)		
Hungary	35 (2.5)		
† Netherlands	35 (2.1)		
Ireland	35 (2.6)		
Serbia	35 (2.3)		
Czech Republic	34 (2.2)		
² Portugal	34 (2.0)		
² Lithuania	34 (2.8)		
Slovak Republic	33 (2.2) 🐨		
² Italy	33 (2.3)		
Australia	33 (2.2) 🐨		
† Canada	33 (1.4) 🐨		
New Zealand	32 (1.9) 🐨		
United Arab Emirates	32 (1.2) 🐨		
¹ Georgia	32 (2.4) 🐨		Percent
Croatia	31 (2.2) 🐨	Country	Correct
² Bahrain	30 (2.6) ▼		Correct
Germany	30 (1.9) 🐨		
Chile	30 (2.3) 🐨	Benchmarking Participants	
France	28 (2.0) 🐨	¹ Florida, US	47 (2.1)
Oman	28 (1.6) 🐨	Dubai, UAE	41 (1.9)
Saudi Arabia	25 (1.9) 🐨	Ontario, Canada	37 (1.9)
Qatar	25 (1.9) 🐨	Norway (4)	32 (2.6) •
Iran, Islamic Rep. of	24 (2.2) 🐨	‡ Quebec, Canada	30 (2.6)
Kuwait	24 (1.7) 🐨	² Abu Dhabi, UAE	25 (2.0)
M	22 (2.1)	D	15 (1 0)

Percent significantly higher than international average
 Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

Buenos Aires, Argentina

15 (1.9) 🐨

 $() \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

22 (2.1) 🐨

19 (2.0) 🐨

A dash (-) indicates comparable data not available.

Morocco

Indonesia

Jordan South Africa (5)

Exhibit 2.7.4: Advanced International Benchmark – Example Item 4

	Down	Content Domain: D	Pata Display					
Country	Percent	Cognitive Domain: Reasoning						
	Full Credit	Description: Part B	- Draws and justifi	es a conclusio	n from data given in a ta	ıble		
Korea, Rep. of	77 (1.7)							
Japan	68 (1.9)	In a triathlon race, a	thletes first swim tl	hen cycle, and	then run. The table below			
² Singapore	64 (1.8)				e total has been filled in			
Chinese Taipei	63 (2.1)	for you.	7-					
† Hong Kong SAR	59 (2.4)		Triathlon Res	sults in Minute	s			
Norway (5)	54 (2.3)					7		
Finland	54 (2.5)		Kathy	Barbara	sue Sue			
Poland	49 (2.8)	Swimming	35	25	50			
Slovenia	48 (2.2)	Cycling	80	90	85			
^{1 2 †} Canada	48 (1.9)	Running	135	130	120			
Czech Republic	44 (2.0)	Total:	250					
Ireland	43 (2.8)	Total	250			_		
² † United States	43 (1.6)	A The person who t	finishes in the small	lest number of	minutes wins. Who won			
² Sweden	42 (2.3)		w long did she take		minutes wins. Who won			
England	42 (2.3)		8					
Russian Federation	41 (2.3)							
Germany	39 (2.2)	Answer Bary	para	245	minutes			
³ Serbia	38 (1.9)	Alliswer.			minutes			
Hungary	36 (2.1)							
² Lithuania	36 (2.0)	B. Sue wants to finis	sh the triathlon race	faster next yea	ar. What does she need to			
‡ Northern Ireland	35 (2.2)	improve in most	so that she can beat	: Kathy and Baı	rbara?			
International Avg.	34 (0.3)							
Australia	33 (2.2)	(Check one box.)						
† Belgium (Flemish)	32 (2.1)	▼ Swimming						
Cyprus	31 (1.7)	☐ Cycling						
Kazakhstan	30 (2.6)							
² Spain	29 (1.9) 🐨	☐ Running						
Slovak Republic	29 (1.6) 🐨	Sue show	id improv	ue an s	primming			
† Netherlands	28 (2.3) 🐨	100000000	the is is		es behind			
New Zealand	28 (1.7) 🐨							
² Italy	28 (1.8) 🐨	Kathy an	a 25 min	utes 6	sehind			
² Portugal	27 (1.7) 🐨	Barbara.						
Croatia	27 (2.0) 🐨	The an arrow ab arrow for m	t D : II		+b-+ d: f	ll ana dit (1 m a imt)		
Bulgaria	27 (2.4) 🐨	The answer snown for p	art B illustrates the	type of respon	nse that would receive ful	ii credit (1 point).		
² † Denmark	25 (2.1) 🐨							
France	25 (1.8) 🐨	Carrature	Percei	nt				
Turkey	24 (1.7) 🐨	Country	Full Cre	edit				
Oman	20 (1.3) 🐨							
United Arab Emirates	20 (1.0) 🐨	Benchmarking Participan	ate.					
² Bahrain	18 (1.8) 🐨							
Qatar ¹ Georgia	16 (1.8) ①	‡ Quebec, Canada Ontario, Canada	55 (3.8)					
•	16 (1.8) 🐨	¹ Florida, US	48 (2.2)					
Chile	15 (1.3) 🐨	·	40 (4.1)					
Saudi Arabia	14 (1.3) 🐨	Dubai, UAE	36 (1.9)					
Indonesia Iran, Islamic Rep. of	14 (1.6) 🐨	Norway (4) ² Abu Dhabi, UAE	32 (2.3)					
' '	10 (1.6) ⊙ 9 (1.3) ⊙		14 (1.4)					
Morocco	, ,	Buenos Aires, Arger	ntina 13 (2.1)) •				
Kuwait	2 (0.8) 🐨							
Jordan								
South Africa (5)								

Percent significantly higher than international average
 Percent significantly lower than international average

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $() \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A dash (-) indicates comparable data not available.

Exhibit 2.8: Descriptions of the TIMSS 2015 International Benchmarks of Mathematics Achievement

625 Advanced International Benchmark

Students can apply and reason in a variety of problem situations, solve linear equations, and make generalizations. They can solve a variety of fraction, proportion, and percent problems and justify their conclusions. Students can use their knowledge of geometric figures to solve a wide range of problems about area. They demonstrate understanding of the meaning of averages and can solve problems involving expected values.

550 High International Benchmark

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Students can apply their understanding and knowledge in a variety of relatively complex situations. They can use information to solve problems involving different types of numbers and operations. They can relate fractions, decimals, and percentages to each other. Students at this level show basic procedural knowledge related to algebraic expressions. They can solve a variety of problems with angles including those involving triangles, parallel lines, rectangles, and similar figures. Students can interpret data in a variety of graphs and solve simple problems involving outcomes and probabilities.

475 Intermediate International Benchmark

Students can apply basic mathematical knowledge in a variety of situations. They can solve problems involving negative numbers, decimals, percentages, and proportions. Students have some knowledge of linear expressions and two- and three-dimensional shapes. They can read and interpret data in graphs and tables. They have some basic knowledge of chance.

400 Low International Benchmark

Students have some knowledge of whole numbers and basic graphs.

TIMSS Mathematics 2015 8th Grade

Exhibit 2.9: Performance at the International Benchmarks of Mathematics Achievement

 $^{\,\%\,}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%.

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 2.10: Percentages of Students Reaching the International Benchmarks of Mathematics Achievement Across Assessment Years

Country		Advanced International Benchmark (625)					High International Benchmark (550)						
			Percent of	Students			Percent of Studen			Students	mark 1015 103 1999 1995 77 84 6		
	2015	2011	2007	2003	1999	1995	2015	2011	2007	2003	1999	1995	
Singapore	54	48 🔷	40 🔷	44 🛇	42 🛇	40 🔷	81	78	70 🔿	77	77	84	
Chinese Taipei	44	49 ♥	45	38 🛇	37 🔷		72	73	71	66 🛇	67 🔷		
Korea, Rep. of	43	47	40	35 🔷	32 🛇	31 🛇	75	77	71 🛇	70 🔷	70 🔷	67 🔷	
Hong Kong SAR	37	34	31 🛇	31 🛇	28 🛇	23 🔷	75	71	64 🛇	73	70	65 🔷	
Japan	34	27 🔷	26 🛇	24 🛇	29 🔷	29 🔿	67	61 🛇	61 🛇	62 🛇	66	67	
Kazakhstan	15	3 🛇					41	23 🛇					
Russian Federation	14	14	8 🔿	6 🛇	12	9 🔿	46	47	33 🛇	30 🔷	39 🔷	38 🔷	
Israel	13	12					38	40					
Hungary	12	8 🛇	10	11	13	10	37	32 🛇	36	41	43 €	40	
United States	10	7 🛇	6 🛇	7 🛇	7	4 🛇	37	30 🛇	31 🛇	29 🔿	30 🔷	26 🛇	
England	10	8	8	5 🛇	6 🛇	6 O	36	32	35	26 🛇	25 🔷	27 🔷	
Australia	7	9	6	7		7	30	29	24 🛇	29		33	
Ireland	7					8	38					37	
Lithuania	6	5	6	5	3 🛇	2 🔿	34	29 🔿	30 🔷	28 🔿	18 🔷	17 🛇	
New Zealand	6	5		5	6	6	27	24		24	26	28	
Turkey	6	7					20	20					
Slovenia	6	4 🛇	4	3 🛇		4 🛇	32	27 🔷	25 🔷	21 🛇		22 🛇	
United Arab Emirates	5	2 🛇					20	14 🛇					
Malta	5		5				29		26 🛇				
Sweden	3	1 🛇	2	3		12 🐨	26	16 🛇	20 🛇	24		46 €	
ψ Qatar	3	2					14	10 🛇					
Malaysia	3	2 🛇	2	6 €	10 €		18	12 🛇	18	30 €	36 €		
Italy	3	3	3	3	4		24	24	17 🛇	19 🔷	21		
Thailand	3	2	3		3		10	8	12		17 🗨		
Ψ Iran, Islamic Rep. of	2	2	1 🛇	0 🛇	1 🔾	0 🔿	12	8 🛇	5 🛇	3 🛇	6 O	4 🛇	
Georgia	2	3	1 0				15	13	7 🛇				
Bahrain	2	1	0 🛇	0 🛇			12	8 🛇	3 🛇	2 🛇			
Norway (8)	1	1	0 🛇	0		4 €	17	12 🛇	11 🛇	10 🛇		26 €	
ψ Oman	1	0	0 🔿				6	4 🛇	2 🛇				
ψ Chile	1	1		0	1		7	5		3 🛇	4 🛇		
ж South Africa (9)	1	1					3	3					
ψ Egypt	0		1	1			5		5	6			
Lebanon	0	1	1	0			8	9	10	4 🛇			
ж Saudi Arabia	0	1					2	5 €					
ж Jordan	0	0	1 🐨	1 🐨	3 €		3	6 €	11 🐨	8 €	12 €		
ψ Kuwait	0		0				1		0 🛇				
ψ Botswana (9)	0	0					2	2					
ж Morocco	0	0					2	2					
enchmarking Participants													
Dubai, UAE	10	5 🛇	3 🛇				36	23 🔾	17 🛇				
Quebec, Canada	9	6 0	8	8	18 €	14	47	40 🗅	37 🛇	45	60 ♥	54	
Florida, US	7	8	-	-		,	28	31		·			
Ontario, Canada	6	4 0	6	6	6	3 🛇	37	31 🔾	33	34	32	26 🛇	
Abu Dhabi, UAE	3	2			,		14	12					

²⁰¹⁵ percent significantly higher

An empty cell indicates a country did not participate in that year's assessment.

Trend results for Kuwait do not include private schools. Trend results for Lithuania do not include students taught in Polish and Russian. South Africa (9) tested one year later.

lacktriangledown 2015 percent significantly lower

 $[\]ensuremath{\mathbb{X}}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%.

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

Exhibit 2.10: Percentages of Students Reaching the International Benchmarks of Mathematics Achievement Across Assessment Years (Continued)

Country	Intermediate International Benchmark (475) Percent of Students					Low International Benchmark (400) Percent of Students						
	2015	2011	Percent of 2007	2003	1999	1995	2015	2011	Percent of 2	Students 2003	1999	1995
Singapore	94	92	88 🖸	93	94	98 🕏	99	99	97 🔷	99	99	100 (
Chinese Taipei	88	88	86	85 🖸	85 🖸	70 •	97	96	95	96	95 🖸	100
Korea, Rep. of	93	93	90 🔿	90 🛇	91	89 🔿	99	99	98 🔾	98 🔿	99	97 🕻
Hong Kong SAR	92	89	85 🔾	93	92	88	98	97	94 🔷	98	98	96
Japan Japan	89	87 🔾	87 🔾	88	90	91	98	97	97	98	98	98
Kazakhstan	71	57 🔾	0/ 🗨	00	70	71	91	85 🗅	<i>)</i>	70	70	70
Russian Federation	78	78	68 🖸	66 🖸	73	73	95	95	91 🖸	92 🖸	93	93
Israel	65	68	00 🗨	00 🗨	7.5	7.5	84	87)) <u>,</u> _	75	,,,
Hungary	67	65	69	75 €	75 €	74 ♥	88	88	91	95 €	93 €	94 (
United States	70	68	67	64 🛇	62 🔾	61 🛇	91	92	92	90	87 🔾	86
England	69	65	69	61 🛇	60 🛇	61 🔾	93	88 🔾	90	90	88	87
Australia	64	63	61	65	00 🛡	68	89	89	89	90	00 🗨	90
Ireland	76	03	01	03		73	94	0)	0)	70		91
Lithuania	69	64 🛇	65	63 🛇	53 🔷	50 🖎	92	90	90	90	85 🖸	81 (
New Zealand	58	57	05	59	57	64 ♥	85	84	70	88	84	81 (89 (
Turkey	42	40		3,	J,	01 @	70	67		00	01	0,
Slovenia	73	67 🛇	65 🛇	60 🛇		60 🛇	95	93 🖸	92 🔿	90 🔿		90
United Arab Emirates	46	42 🔾	0.5	00 🗨		00 🗨	73	73	<i>72</i> •	<i>70</i> •		70
Malta	62	12	60				84	73	83 🖸			
Sweden	65	57 🛇	60 🛇	64		81 ▼	91	89 🗅	90	91		96 (
Ψ Oatar	36	29 🔾	00 0	V1		01 0	63	54 🔾	,,	71		70
Malaysia	45	36 🔾	50	66 ♥	70 €		76	65 🔾	82 €	93 €	93 ♥	
Italy	62	64	54 🛇	56 🛇	53 🛇		89	90	85 🔾	86 🔾	82 🛇	
Thailand	29	28	34	30 0	45 ▼		62	62	66	00 0	79 🐨	
ψ Iran, Islamic Rep. of	34	26 🔷	20 🗬	20 🗬	26 🛇	24 🛇	63	55 🔾	51 🖸	55 🔿	61	59
Georgia	42	36 🛇	26 🔾	20 0	20 0	21 0	72	62 🔾	56 🔾	35 🗨	01	37
Bahrain	39	26 🔾	19 🛇	17 🔷			75	53 🔾	49 🔾	51 🛇		
Norway (8)	59	51 🔾	48 🔾	44 🛇		64 €	90	87 🔾	85 🔾	81 🔾		90
ψ Oman	23	16 🔾	14 🛇	•		•. 0	52	39 🔾	41 🔾	v		, ,
Ψ Chile	28	23 🔷		15 🛇	16 🛇		63	57 🔾		41 🛇	46 🛇	
K South Africa (9)	13	9 0		.5 -			34	24 🛇				
μ Egypt	21	, •	21	24			47		47	52 €		
Lebanon	35	38	36	27 🔾			71	73	74	68		
K Saudi Arabia	11	20 🐨	30				34	47 ▼				
K Jordan	18	26 ▼	35 €	30 €	33 €		45	55 €	61 👽	60 €	61 🐨	
ψ Kuwait	11	200	6 0	30			37		29 🔾		• •	
ψ Botswana (9)	16	15	, ,				47	50	2, 0			
K Morocco	14	12 🔾					41	36 O				
enchmarking Participants								J. J				
Dubai, UAE	67	53 🛇	47 🛇				88	79 🖸	74 🛇			
Quebec, Canada	86	82	78	88	93 ▼	90	88 98	98	97	99	99	99
Florida, US	86 57	82 68 ▼	/8	0ő	93 🛡	90	98 84	98 94 ▼	9/	99	77	99
,	75	71 ©	74	75	72	65 🔷	95		95	07 🕞	06	01 4
Ontario, Canada Abu Dhabi, UAE	75 37	39	/4	/5	12	05	95 65	94 71 ⊙	95	97 ▼	96	91 (

2015 percent significantly higher

● 2015 percent significantly lower

Exhibit 2.11: Description of the TIMSS 2015 Low International Benchmark (400) of Mathematics Achievement

Summary Students have some knowledge of whole numbers and basic graphs. The few items at this level provide some evidence that students have an elementary understanding of whole numbers. They can match tables to bar graphs and pictographs.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 2.11.1: Low International Benchmark – Example Item 1

Country	Percent Full Credit
Hong Kong SAR	85 (1.4)
² Singapore	83 (1.2)
Slovenia	81 (1.7)
² Lithuania	81 (2.1)
Japan	79 (1.9)
Malta	76 (1.9)
Chinese Taipei	76 (1.8)
Australia	74 (1.4)
Korea, Rep. of	71 (2.2)
Hungary	70 (2.0)
Russian Federation	70 (2.6)
Norway (9)	69 (2.3)
Lebanon	69 (2.2)
Bahrain	67 (1.9)
United Arab Emirates	67 (1.1)
† United States	64 (1.4)
Kazakhstan	64 (2.1)
³ Israel	64 (1.8)
Thailand	64 (2.1)
International Avg.	64 (0.3)
Malaysia	63 (2.0)
Turkey	62 (1.9)
Qatar	62 (1.9)
Morocco	61 (1.2)
Oman	61 (2.2)
² Italy	60 (2.3)
^{1 †} Canada	59 (1.5) 🐨
Kuwait	59 (2.8)
England	58 (2.1) 🐨
Sweden	57 (2.6) 🐨
Chile	56 (2.2) 🐨
Iran, Islamic Rep. of	56 (1.4) 🐨
Egypt	53 (1.9) 🐨
Ireland	53 (2.2) 🐨
South Africa (9)	52 (1.7) 🐨
^{1 2} Georgia	52 (2.6) 🐨
† New Zealand	51 (1.8) 🐨
Saudi Arabia	49 (2.5) 🐨
Botswana (9)	44 (2.2) 🐨
• •	

	Domain: Applyin				1.	
Description	on: Uses informat	on in a tabl	e to comple	ete a bar gr	apn	
The heigh	its of 100 students	in a school	were meas	sured to the	nearest 5 c	m.
	shows the results					
	II -: -l-4 ()	1.45	150	155	1.60	
	Height (cm)	145	150	155	160	
	Number	16	40	25	19	
complete						
Complete		Students' H				
ompiete ↑						
40						
· 1						
· 1						
· 1						

Height (cm)	145	150	155	160
Number	16	40	25	19

The answer shown illustrates the type of response that would receive full credit (1 point).

Country	Percent Full Credit

Benchmarking	Participants
--------------	---------------------

Dubai, UAE	75 (1.3)	٥
Norway (8)	71 (1.8)	٥
¹ Florida, US	62 (3.4)	
Abu Dhabi, UAE	60 (2.4)	
Ontario, Canada	59 (1.7)	lacktriangledown
‡ Quebec, Canada	56 (2.1)	◉
† Buenos Aires, Argentina	36 (2.9)	◉

Percent significantly higher than international average Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

42 (1.9) 🐨

Jordan

Exhibit 2.11.2: Low International Benchmark – Example Item 2

Country	Percent Correct
² Singapore	96 (0.6)
Hong Kong SAR	95 (0.9)
Korea, Rep. of	95 (0.9)
Chinese Taipei	95 (0.9)
Japan	93 (1.1)
England	92 (1.2)
Slovenia	90 (1.4)
Ireland	90 (1.2)
² Lithuania	89 (1.5)
Australia	87 (1.3)
Hungary	86 (1.7)
¹ † Canada	86 (1.3)
† New Zealand	85 (1.4)
² Italy	85 (1.7)
† United States	84 (1.0)
Norway (9)	84 (1.8)
Russian Federation	84 (1.8)
Malta	83 (1.5)
^{1 2} Georgia	81 (2.1)
Thailand	81 (1.9)
United Arab Emirates	79 (0.9)
³ Israel	78 (1.5)
International Avg.	78 (0.3)
Sweden	78 (1.8)
Bahrain	75 (1.9)
Malaysia	75 (1.6)
Turkey	75 (2.4)
Kazakhstan	73 (2.0) 🐨
Iran, Islamic Rep. of	70 (1.8) 🗨
Chile	70 (1.9) 🗨
Qatar	69 (1.8) 🗨
Kuwait	66 (2.1) 🗨
Lebanon	64 (2.6) 🐨
Oman	61 (1.5) 🐨
Morocco	60 (1.5) 🐨
Botswana (9)	59 (1.6) 🐨
Jordan	58 (1.9) 🐨
South Africa (9)	57 (1.7) 🐨
Saudi Arabia	56 (2.6) €
	22 (2.2,

Description: Identific	es the table that mat	ches the information shown in a pictograph	
The pictogram shows he	ow many pizzas a shop s	old in four months.	
January 🛞 🛞			
February 💮 💮		represents 20 pizzas	
March			

One of these tables shows the same information, which one?

	Month	Pizzas Sold
	January	60
(A)	February	80
	March	60
	April	60

Content Domain: Data and Chance Cognitive Domain: Knowing

Month	Pizzas Sold
January	70
February	80
March	60
April	70

	Month	Pizzas Sold
	January	70
(C)	February	140
	March	60
	April	70

	Month	Pizzas Sold
	January	60
0	February	80
	March	70
	April	60

Country	Percent Correct

Benchmarking Participants

‡ Quebec, Canada	90 (2.1)	٥
Dubai, UAE	87 (1.3)	٥
Ontario, Canada	84 (1.9)	٥
¹ Florida, US	82 (2.0)	٥
Norway (8)	80 (1.8)	
Abu Dhabi, UAE	74 (1.9)	♥
† Buenos Aires, Argentina	56 (2.6)	◉

Percent significantly higher than international average

Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $(\)\ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

55 (1.9) 🐨

Egypt

Exhibit 2.11.3: Low International Benchmark – Example Item 3

39 (2.0) ▼

35 (1.6) 🗨

	Dougent	Content Domain: Number		
Country	Percent -	Cognitive Domain: Knowi		
	Correct -	Description: Evaluates the	power of a whole number	
Korea, Rep. of	95 (0.8)			
Slovenia	93 (1.2)	THE 1 1 CO32		
² Singapore	90 (1.1)	What is the value of 3^3 ?		
Hong Kong SAR	89 (1.3)	(A) 6		
² Italy	87 (1.6)	\odot		
† United States	87 (1.0)	B 9		
Chinese Taipei	86 (1.3)	2 7		
Japan	86 (1.3)			
Russian Federation	84 (2.2)	D 33		
Lebanon	81 (1.9)			
Kazakhstan	80 (2.0)			
Ireland	79 (2.0)			
Hungary	77 (2.3)			
¹ † Canada	76 (1.4)			
Malaysia	75 (1.8)			
² Lithuania	75 (2.3)			
Chile	75 (2.2)			
Egypt	73 (1.9)			
United Arab Emirates	72 (1.4)			
International Avg.	70 (0.3)			
³ Israel	70 (1.9)			
Bahrain	70 (1.8)			
Malta	69 (1.8)			
England	69 (2.5)			
Turkey	69 (2.1)			
Iran, Islamic Rep. of	68 (2.1)			
Australia	66 (1.8) 🐨			
^{1 2} Georgia	64 (2.9) 🐨			
Qatar	63 (2.3) 🐨			
South Africa (9)	62 (2.1) 🐨			
Oman	60 (1.7) 🐨			
Thailand	59 (2.5) 🐨			
Jordan	57 (2.2) 🐨			
† New Zealand	57 (1.9) 🐨			
Norway (9)	57 (2.2) 🐨			
Kuwait	52 (2.7) ●		Percent	
Sweden	50 (2.4) 🐨	Country	Correct	
Saudi Arabia	47 (2.4) 🐨		Correct	

Country	Correct
Benchmarking Participants	
‡ Quebec, Canada	88 (2.2)
¹ Florida, US	87 (2.9)
Dubai, UAE	85 (1.5)

1 Florida, US 87 (2.9)
Dubai, UAE 85 (1.5)

1 Buenos Aires, Argentina 75 (2.7)
Ontario, Canada 73 (1.9)
Abu Dhabi, UAE 64 (2.5)
Norway (8) 33 (2.8)

•

Percent significantly higher than international average
 Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Botswana (9) Morocco

Exhibit 2.12: Description of the TIMSS 2015 Intermediate International Benchmark (475) of Mathematics Achievement

475 Intermediate International Benchmark

m.

Summary

Students can apply basic mathematical knowledge in a variety of situations. They can solve problems involving negative numbers, decimals, percentages, and proportions. Students have some knowledge of linear expressions and two- and three-dimensional shapes. They can read and interpret data in graphs and tables. They have some basic knowledge of chance.

Students can solve problems involving negative numbers, decimals, percentages, and proportions. For example, they can calculate unit prices to solve a problem.

Students at this level can evaluate and solve simple linear equations.

Students have some basic knowledge about two- and three-dimensional shapes.

Students can locate and interpret data presented in tables, bar graphs, pie charts, and compare data from two line graphs to solve a problem. They have some basic knowledge of chance.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 2.12.1: Intermediate International Benchmark – Example Item 1

	David Sall	Content Domain: Number		
Country	Percent Full	Cognitive Domain: Knowing		
	Credit	Description: Recognizes th	e commutative prope	rty
Chinese Taipei	85 (1.4)			
Hong Kong SAR	85 (1.7)	For every whole number n , a	th at .t to 4	f-12
² Singapore	82 (1.5)	,		ue or taise:
Russian Federation	77 (2.2)	Fill in one circle for each sta	tement.	
Slovenia	76 (1.9)			
Korea, Rep. of	75 (2.0)		True	False
Japan	73 (1.7)	n+4=4+n		(B)
Hungary	72 (2.2)			
Kazakhstan	70 (2.3)	$n-5=5-n \qquad$	(A)	
¹ † Canada	68 (1.7)	$n \times 6 = 6 \times n$		(B)
² Italy	65 (2.2)			
† United States	64 (1.7)	$n \div 7 = 7 \div n $	(A)	
³ Israel	63 (1.8)			
Ireland	63 (1.9)			
² Lithuania	62 (2.3)			
Sweden	59 (2.9)			
Lebanon	56 (2.2)			
^{1 2} Georgia	56 (2.7)			
International Avg.	55 (0.3)			
Australia	55 (2.0)			
United Arab Emirates	54 (1.1)			
Norway (9)	54 (2.4)			
Malta	53 (2.0)			
England	50 (2.7)			
Qatar	49 (2.0) ▼			
† New Zealand	48 (2.0) ▼			
Malaysia	44 (1.9) 🐨			
Iran, Islamic Rep. of	42 (2.2) 🐨			
Morocco	42 (1.5)			
Turkey	41 (2.4) 🐨			
Bahrain	41 (1.8) 🐨			
Oman	40 (1.6) 🐨			
Egypt	40 (2.0) ▼			
Thailand	39 (2.6) ▼	The answer shown illustrat	tes the type of response	e that would receive full credit (1 point).
Kuwait	39 (2.1) ▼			
Chile	38 (2.4) 🐨		Percent Full	
Jordan	34 (1.9) 🐨	Country	Credit	
Saudi Arabia	30 (2.6) ▼		- Crown	

Benchmarking Participants		
‡ Quebec, Canada	74 (2.4)	٥
Dubai, UAE	69 (1.6)	٥
Ontario, Canada	65 (2.1)	٥
¹ Florida, US	59 (2.9)	
Abu Dhabi, UAE	46 (2.2)	◉
† Buenos Aires, Argentina	42 (2.6)	lacktriangledown
Norway (8)	40 (2.2)	◉

Percent significantly higher than international average
 Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Botswana (9)

South Africa (9)

29 (1.7) 👽

23 (1.9) 🐨

Exhibit 2.12.2: Intermediate International Benchmark – Example Item 2

	Devent	Content Domain: Number		
Country	Percent -	Cognitive Domain: Knowin	ng	
	Correct -	Description: Identifies the	decimal number closest in size to a given fraction	
² Singapore	95 (0.8)			
Hong Kong SAR	91 (1.5)		. 3.	
Korea, Rep. of	88 (1.5)	Which number is closest in	n size to $-$?	
Ireland	86 (1.8)	0.24	•	
† United States	85 (1.3)	(A) 0.34		
Chinese Taipei	80 (1.4)	B 0.43		
¹ † Canada	80 (1.7)	0.74		
England	76 (2.0)	•		
Lebanon	75 (2.7)	© 0.79		
Japan	75 (1.8)			
Kazakhstan	75 (2.2)			
Russian Federation	75 (2.4)			
Malta	74 (1.6)			
Norway (9)	71 (2.2)			
Australia	71 (1.6)			
Sweden	69 (2.8)			
Slovenia	66 (2.2)			
† New Zealand	66 (1.9)			
² Lithuania	66 (2.4)			
United Arab Emirates	65 (1.5)			
³ Israel	65 (2.0)			
Malaysia	63 (2.1)			
International Avg.	62 (0.3)			
² Italy	59 (2.5)			
Qatar	59 (2.1)			
Hungary	57 (2.4) 🐨			
Bahrain	52 (2.3) ●			
Egypt	52 (2.2)			
Morocco	52 (1.6) 🐨			
Botswana (9)	51 (2.0) ⊙			
Kuwait	44 (2.6) 🐨			
Oman	41 (1.5) 🐨			
^{1 2} Georgia	41 (2.9) 🐨			
Turkey	39 (2.1) ●			
South Africa (9)	37 (2.0) ▼			
Chile	36 (2.3)			
Thailand	36 (2.8) ▼	Country	Percent	
Iran, Islamic Rep. of	35 (2.1) ▼		Correct	
. ,				

	Correct	
Benchmarking Participants		
‡ Quebec, Canada	87 (2.2)	٥
¹ Florida, US	85 (2.8)	٥
Ontario, Canada	77 (2.2)	٥
Dubai, UAE	72 (2.6)	٥
Abu Dhabi, UAE	62 (2.6)	
Norway (8)	60 (2.2)	
† Buenos Aires, Argentina	35 (2.4)	◉

Percent significantly higher than international average
 Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Saudi Arabia

Jordan

35 (2.6) 👽

29 (1.8) 👽

Exhibit 2.12.3: Intermediate International Benchmark – Example Item 3

		Content Domain: Numb	er					
Country	Percent Full -	Cognitive Domain: Know						
	Credit -	Description: Completes		nt proport	ions			
² Singapore	86 (1.4)							
Korea, Rep. of	84 (1.4)	This table shows the num	her of pieces of pa	ner in a st	ack and t	he height	of the	
Hong Kong SAR	84 (1.9)	stack.	iber of pieces of paj	per iii a su	ack and	ine neight	of the	
Japan	81 (1.5)							
Chinese Taipei	73 (1.7)	Complete the table.						
Slovenia	73 (2.1)	Number of pieces of pa	per in the stack	100	150	200		
Norway (9)	72 (2.1)	Trumber of pieces of pa	per in the stack	100	130	200		
† Canada	71 (1.6)	Height of the stack (mn	n)	8	12	16		
² Lithuania	71 (2.0)							
England	70 (2.2)							
Sweden	70 (2.1)							
Russian Federation	70 (2.3)							
Ireland	70 (1.9)							
Hungary	68 (2.5)							
³ Israel	66 (1.8)							
Kazakhstan	63 (2.7)							
† New Zealand	62 (1.9)							
Australia	62 (1.9)							
† United States	58 (1.6)							
² Italy	57 (2.5)							
International Avg.	53 (0.3)							
Malta	53 (2.1)							
¹ Georgia	49 (2.6)							
Lebanon	48 (2.7) ▼							
United Arab Emirates	43 (1.4) 🐨							
Morocco	42 (1.5) 🐨							
Turkey	41 (2.0) 🐨							
Iran, Islamic Rep. of	39 (2.2) ▼							
Chile	38 (2.3) ▼							
Qatar	37 (2.5) ▼							
Egypt	34 (2.1) 🐨							
Malaysia	34 (1.7) 🐨							
Thailand	34 (2.3) 🐨							
Bahrain	27 (1.9) 🐨	The answer shown illust	trates the type of res	ponse tha	t would r	eceive full	credit (1	point).
Jordan	27 (1.6) 🐨							
Kuwait	24 (2.2) 🐨		Percent Full					
Oman	23 (1.5) 🐨	Country						
South Africa (9)	22 (1.6) 🐨		Credit					
Saudi Arabia	21 (2.0) 🐨							

Country	Percent Full Credit

Benchmarking Participants

‡ Quebec, Canada	79 (3.3)	٥
Ontario, Canada	67 (2.3)	٥
Norway (8)	66 (2.0)	٥
Dubai, UAE	61 (2.0)	٥
¹ Florida, US	49 (4.1)	
† Buenos Aires, Argentina	35 (2.7)	lacktriangledown
Abu Dhabi, UAE	34 (2.3)	lacktriangledown

Percent significantly higher than international average Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes \dagger , \dagger , and \dagger .

 $(\) \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

18 (1.5) 🐨

Botswana (9)

Exhibit 2.12.4: Intermediate International Benchmark – Example Item 4

	Percent	Content Domain: Geometry
Country	Correct	Cognitive Domain: Reasoning
Korea, Rep. of	94 (1.1)	Description: Identifies opposite faces of a cube given its net
Japan	92 (1.0)	
Chinese Taipei	90 (1.1)	
² Singapore	88 (1.1)	P
Hong Kong SAR	88 (1.3)	
† New Zealand	78 (1.4)	QRST
Australia	77 (1.6)	
Hungary	77 (2.0)	
Ireland	76 (2.1) O	U
England	75 (1.9) O	Liza constructed a cube by folding the net shown above. Which square face is
² Italy	73 (2.1)	opposite face Q?
^{1 †} Canada	71 (1.5)	
² Lithuania	68 (2.3)	(A) P
Norway (9)	67 (2.3)	• S
Slovenia	64 (2.3)	
Sweden	63 (2.0)	© T
Chile	62 (2.1)	(b) U
Turkey	60 (2.2)	
Russian Federation	60 (2.7)	
International Avg.	60 (0.3)	
† United States	60 (1.5)	
Iran, Islamic Rep. of	57 (1.9)	
Malaysia	57 (1.8)	
Kazakhstan	56 (2.8)	
³ Israel	56 (2.1)	
Malta	56 (1.8) ▼	
Bahrain	55 (2.0) ▼	
Qatar	53 (1.9) ▼	
Thailand	53 (2.2) 🐨	
United Arab Emirates	53 (1.4) 🐨	
^{1 2} Georgia	50 (2.5) ▼	
Morocco	48 (1.5) ▼	
Oman	38 (1.3) ▼	
Kuwait	36 (2.1) ▼	
Jordan	36 (2.0) ▼	
South Africa (9)	32 (2.0) ▼	
Lebanon	32 (2.3) 🐨	Country
Saudi Arabia	32 (2.5) ▼	Correct
Egypt	30 (2.0) ▼	
-37F-	27 (2.0)	

27 (2.0) • Benchmarking Participants

‡ Quebec, Canada	73 (2.6)	٥
Ontario, Canada	69 (2.2)	0
Norway (8)	61 (2.3)	
Dubai, UAE	61 (2.3)	
¹ Florida, US	54 (2.4)	◉
† Buenos Aires, Argentina	53 (3.0)	◉
Abu Dhabi, UAE	52 (2.5)	◉

Percent significantly higher than international average
 Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Botswana (9)

Exhibit 2.12.5: Intermediate International Benchmark – Example Item 5

Country	Percent Correct
Korea, Rep. of	83 (1.5)
Japan	83 (1.3)
Chinese Taipei	80 (1.5)
² Singapore	80 (1.4)
Hong Kong SAR	78 (2.0)
² Italy	73 (2.2)
Russian Federation	72 (2.9)
England	70 (2.0)
¹ † Canada	70 (1.8)
Ireland	68 (2.3)
² Lithuania	67 (2.2)
Turkey	66 (1.8)
† New Zealand	66 (1.5)
Thailand	65 (2.1)
Hungary	65 (2.1)
Malaysia	65 (1.8)
Kazakhstan	64 (3.1)
† United States	64 (1.7)
Norway (9)	64 (2.2)
Australia	63 (1.5)
³ Israel	62 (1.6)
Chile	62 (2.0)
International Avg.	62 (0.3)
United Arab Emirates	61 (1.1)
Slovenia	60 (2.1)
Sweden	60 (2.6)
Malta	56 (2.3)
Qatar	55 (2.5)
Oman	54 (1.7)
Lebanon	54 (2.7)
^{1 2} Georgia	54 (2.8)
Botswana (9)	54 (1.8)
South Africa (9)	52 (1.4)
Bahrain	51 (2.4)
Kuwait	50 (2.3)
Iran, Islamic Rep. of	48 (2.2)
Saudi Arabia	46 (2.5)
Jordan	46 (1.9)
Egypt	42 (1.9)
• •	20 (4 =)

~ ··· ~	main: Data and Chance		
	Cognitive Domain: Knowing		
Description	: Reads values from two line graphs to solve a problem		
T	emperature Chart of a Week in Zedland		
45	,		
∵ 40 -	— High temperatures		
0) an 35 -	Low temperatures		
Temperature (°C)			
g 25 -			
	The same of the sa		
20 –	•		
ı	I I I I I I I I I I I I I I I I I I I		
	above shows the daily high and low temperatures for a week at a place		
in Zediano	. On which day was the difference between the highest and lowest		
	es 10 °C?		
temperatu			
temperatur	nesday		
(A) Wedr	nesday oday		
temperatur	nesday oday		
(A) Wedr	nesday sday y		
(A) Wedr(D) Thurs(C) Frida	nesday sday y		
(A) Wedr(D) Thurs(C) Frida	nesday sday y		
(A) Wedr(D) Thurs(C) Frida	nesday sday y		
(A) Wedr(D) Thurs(C) Frida	nesday sday y		
(A) Wedr(D) Thurs(C) Frida	nesday sday y		

Country	Percent Correct	
Benchmarking Participants		

Denterminanting i articipanto		
‡ Quebec, Canada	77 (2.4)	٥
Ontario, Canada	68 (2.4)	0
Dubai, UAE	67 (1.5)	٥
¹ Florida, US	62 (3.5)	
Norway (8)	61 (2.1)	
Abu Dhabi, UAE	58 (2.2)	
† Buenos Aires, Argentina	40 (2.8)	€

Percent significantly higher than international average Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

 \bigcirc

39 (1.7) 🐨

Morocco

Exhibit 2.13: Description of the TIMSS 2015 High International Benchmark (550) of Mathematics Achievement

550 High International Benchmark

Summary

Students can apply their understanding and knowledge in a variety of relatively complex situations. They can use information to solve problems involving different types of numbers and operations. They can relate fractions, decimals, and percentages to each other. Students at this level show basic procedural knowledge related to algebraic expressions. They can solve a variety of problems with angles including those involving triangles, parallel lines, rectangles, and similar figures. Students can interpret data in a variety of graphs and solve simple problems involving outcomes and probabilities.

Students can use information to solve problems involving different types of numbers and operations. They can relate fractions, decimals, ratios, and percentages to each other. They can solve problems with fractions, proportions, and percentages.

Students at this level show basic procedural knowledge related to algebraic expressions. They can evaluate a variety of expressions and formulas. They can identify algebraic expressions that correspond to situations. Students can identify the solutions of linear equations and a pair of simultaneous linear equations, and identify the values that satisfy two inequalities. They can determine a specific term of a numerical or geometric pattern.

Students can solve a variety of problems with angles including those involving triangles, parallel lines, rectangles, and similar figures. They can draw an angle to meet given specifications and the reflection of a shape. They can visualize rectangular solids.

Students can interpret data from pie charts, line graphs, bar graphs, and pictographs to solve problems and provide explanations. They can calculate means. They can solve simple problems involving outcomes and probabilities.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 2.13.1: High International Benchmark - Example Item 1

		Content Domain: Number	
C	Percent	Cognitive Domain: Applying	
Country	Full Credit	Description: Part B - Selects and comb	oines information from two sources to solve a multi-
		step word problem	
² Singapore	70 (1.6)		
Chinese Taipei	66 (1.8)	Mobile Telephone	
Korea, Rep. of	63 (2.2)	-	
Hong Kong SAR	63 (2.6)	Kate was going to buy a new Superte	xt mobile phone.
Japan	62 (1.8)	She looked at these two advertisemen	nts.
Ireland	55 (2.2)		
^{1 †} Canada	55 (2.1)	Company X	Company Y
² Lithuania	52 (2.3)		
³ Israel	51 (2.3)	The New Supertext	The New Supertext
Norway (9)	50 (2.4)	Mobile Phone	Mobile Phone
Sweden	48 (2.3)	Get this great phone free!	Cheap rates for calls and texts!
England	48 (2.5)	0.50	De the description of
Hungary	48 (2.7)	250 zeds monthly charge	Buy the phone for 2500 zeds
Russian Federation	48 (2.2)	Calls 3 zeds per minute	Only 50 zeds monthly charge Calls only 2 zeds per minute
† United States	47 (1.8)	Text messages 2 zeds each	Text messages only 1 zed each
† New Zealand	40 (2.0)		Text messages only 1 zed each
² Italy	40 (2.7)		
Slovenia	39 (1.9)		it would cost to have the phone for a year
Australia	38 (1.7)	without making any calls or sending	any text messages.
Malta	37 (1.9)	A. Work out the cost of having the S	upertext phone for a year from Company
International Avg.	31 (0.3)	X and from Company Y.	7 7 7
Malaysia	21 (1.4) 🐨		
Turkey	21 (1.8) 🐨		
Kazakhstan	20 (2.2) 🐨	Costs: Company X 3000	Company Y 3100
United Arab Emirates	20 (1.0) 🐨		
^{1 2} Georgia	18 (2.0) 🐨		ne was likely to use the phone. She thought
Qatar	17 (1.7) 🐨	-	00 minutes in the first year and send 200
Thailand	14 (1.6) 🐨	Ü	h she would pay for the phone in the first
Chile	14 (1.5) 🐨	year from each company. Do not	forget the monthly charge and other costs.
Bahrain	11 (1.5) 💿		
Oman	8 (0.9) 🐨	4900	4300
Kuwait	8 (1.9) 💿	Costs: Company X 4900	Company Y Company Y
Iran, Islamic Rep. of	6 (1.1) ●		
Botswana (9)	5 (0.8) 💿	The answer shown for part B illustrates the	type of response that would receive full credit (2 points
Lebanon	4 (1.1) 🐨		
South Africa (9)	4 (0.9) ▼		
Egypt	4 (0.6) ▼	Country	
Morocco	4 (0.6) 🐨	Full Cre	dit
Jordan	3 (0.6) 🐨		
Saudi Arabia	2 (0.5) 🐨	Benchmarking Participants	
	,,	‡ Ouebec, Canada 64 (3.1)	0

Abu Dhabi, UAE 16 (2.1) 🐨 † Buenos Aires, Argentina 11 (1.6) 🐨 Percent significantly higher than international average

Percent significantly lower than international average

53 (2.4)

40 (1.9)

37 (3.7)

34 (1.9)

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Ontario, Canada

Norway (8)

Dubai, UAE

¹ Florida, US

Exhibit 2.13.2: High International Benchmark – Example Item 2

Country	Percent Correct
² Singapore	82 (1.6)
Hong Kong SAR	78 (1.9)
Korea, Rep. of	77 (1.9)
Chinese Taipei	76 (1.4)
Russian Federation	75 (1.7)
Japan	74 (1.8)
Kazakhstan	70 (2.3)
^{1 †} Canada	64 (1.6)
† United States	60 (1.5)
² Lithuania	59 (2.6)
Ireland	57 (2.2)
England	56 (1.9)
Malta	56 (2.1)
³ Israel	53 (2.1)
Australia	52 (1.9)
International Avg.	51 (0.3)
^{1 2} Georgia	51 (2.8)
Bahrain	50 (2.5)
Iran, Islamic Rep. of	50 (2.1)
United Arab Emirates	50 (1.4)
† New Zealand	49 (2.1)
Hungary	48 (2.1)
² Italy	48 (2.2)
Turkey	47 (2.5)
Norway (9)	47 (2.6)
Lebanon	46 (2.9)
Qatar	46 (1.6) 🐨
Slovenia	45 (2.1) 🐨
Egypt	45 (2.3) 🐨
Sweden	44 (2.4) 🐨
Kuwait	41 (2.5) 🐨
Morocco	39 (1.2) 🐨
Jordan	39 (2.1) ●
Thailand	38 (2.4) 🗨
Malaysia	36 (1.7) ●
Botswana (9)	35 (1.9) 🗨
Oman	32 (1.7) 🗨
South Africa (9)	29 (1.3) 🗨
Chile	29 (1.8) 🐨

	Domain: Algebra		
	e Domain: Applying		
Descript	ion: Identifies the formula tha	at represents a situation involving area	
		w	
		l	
	pe above is a rectangle, with	-	
If the learner (A	ength is doubled and the wid of the new rectangle?	th stays the same, which formula gives the	
(A) A	=2l+2w		
(B) A	=2l+4w		
lack	=2lw		
(D) A	=4lw		
•			

Benchmarking Participants

26 (2.0) 🐨

‡ Quebec, Canada	70 (3.1)	٥
Dubai, UAE	63 (1.6)	٥
Ontario, Canada	62 (2.0)	٥
¹ Florida, US	54 (3.5)	
Abu Dhabi, UAE	43 (2.5)	lacktriangledown
Norway (8)	33 (2.1)	♥
† Buenos Aires, Argentina	19 (2.0)	◉

Percent significantly higher than international average
 Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Saudi Arabia

Exhibit 2.13.3: High International Benchmark – Example Item 3

		Content Domain: Algebra
Carrature	Percent	Cognitive Domain: Knowing
Country	Full Credit	Description: Finds the value of an algebraic expression involving parentheses and negative
² Singapore	77 (1.9)	terms
Hong Kong SAR	75 (2.2)	
Chinese Taipei	73 (1.9)	a = 5 and $b = 2$.
Korea, Rep. of	69 (2.0)	What is the value of $a^2b - 3(a - b)$?
Kazakhstan	57 (2.7)	
Russian Federation	57 (2.3)	. 41
Japan	55 (1.8)	Answer:
† United States	51 (1.5)	
Slovenia	48 (2.2)	
Lebanon	43 (2.6)	
¹ † Canada	38 (1.7)	
United Arab Emirates	37 (1.2)	
³ Israel	37 (2.1)	
Hungary	36 (2.3)	
Malta	36 (1.9)	
Ireland	35 (2.2)	
^{1 2} Georgia	35 (2.7)	
² Italy	33 (2.3)	
² Lithuania	32 (2.1)	
International Avg.	32 (0.3)	
Australia	28 (2.0) 🐨	
Malaysia	28 (1.6) 🐨	
England	26 (2.0) 🐨	
Egypt	23 (1.9) 🐨	
Bahrain	22 (2.2) 🐨	
Qatar	21 (1.8) 🐨	
† New Zealand	20 (1.8) 🐨	
Turkey	20 (1.8) 🐨	
Oman	19 (1.4) 🐨	
Iran, Islamic Rep. of	17 (1.4) 🐨	
Jordan	16 (1.4) 🐨	
Chile	13 (1.7) 🐨	
Saudi Arabia	13 (1.7) 🐨	
Thailand	12 (1.7) 🐨	The answer shown illustrates the type of response that would receive full credit (1 point).
South Africa (9)	10 (1.4) 🐨	
Norway (9)	10 (1.4) 🐨	Percent
Kuwait	10 (1.5) 🐨	Country Full Credit
Sweden	8 (1.2) 🐨	run Gealt
Morocco	8 (0.8) 🗨	

Benchmarking Participants		
Dubai, UAE	47 (2.0)	٥
‡ Quebec, Canada	41 (3.0)	٥
Ontario, Canada	38 (2.1)	٥
¹ Florida, US	35 (2.9)	
Abu Dhabi, UAE	29 (2.4)	
† Buenos Aires, Argentina	14 (2.0)	♥
Norway (8)	2 (0.5)	€

Percent significantly higher than international average

 $\begin{tabular}{ll} \hline \end{tabular} \begin{tabular}{ll} \hline \end{t$

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡. () Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

6 (0.9) 🐨

Botswana (9)

Exhibit 2.13.4: High International Benchmark – Example Item 4

		Content
Country	Percent	Cognitiv
	Full Credit	Descrip
Korea, Rep. of	87 (1.5)	
Japan	86 (1.4)	
² Singapore	85 (1.2)	
Hong Kong SAR	80 (2.3)	
Chinese Taipei	74 (1.5)	
Russian Federation	64 (2.7)	
Kazakhstan	62 (2.8)	
³ Israel	53 (2.0)	
Lebanon	51 (2.6)	
England	49 (2.5)	Lines I
¹ † Canada	49 (2.0)	Lines
Hungary	47 (2.6)	What i
Ireland	47 (2.5)	
Slovenia	45 (2.4)	Answe
Malta	44 (2.2)	11115WC
International Avg.	43 (0.3)	
† United States	42 (1.6)	
Norway (9)	41 (2.4)	
² Lithuania	41 (2.7)	
Egypt	40 (2.0)	
Iran, Islamic Rep. of	39 (1.9) 🐨	
Turkey	37 (1.7) 🐨	
Sweden	36 (2.8) ▼	
² Italy	36 (2.2) ▼	
United Arab Emirates	34 (1.5) 🐨	
† New Zealand	34 (2.0) 🐨	
Morocco	33 (1.7) 🐨	
Malaysia	32 (1.8) 🐨	
Australia	32 (2.0) 🐨	
Qatar	31 (1.9) 🐨	
Oman	30 (1.8) 🐨	
Jordan	30 (2.0) 🐨	
Thailand	30 (2.1) 🐨	
^{1 2} Georgia	29 (2.8) 🐨	The an:
Botswana (9)	27 (1.5) 🐨	
Kuwait	24 (2.2) 🐨	
Chile	22 (1.8) 🐨	Country
South Africa (9)	22 (1.7) 🐨	
Bahrain	20 (1.3) 🐨	

Content Domain: Geometry	5
Cognitive Domain: Applying	ASS
Description: Solves a problem involving angles of a triangle and parallel lines	Į Į
	- April
Lines PQ and BC are parallel. What is the value of x ? Answer:	SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 201

The answer shown illustrates the type of response that would receive full credit (1 point).

Percent

	Full Credit
Benchmarking Participants	
‡ Quebec, Canada	58 (3.2)
Ontario, Canada	48 (2.3)
Dubai, UAE	47 (3.0)
Norway (8)	36 (2.0) ▼
¹ Florida, US	35 (3.3) ▼
Abu Dhabi, UAE	30 (2.2) 🐨
† Buenos Aires, Argentina	15 (2.0) 🐨
Percent significantly higher than internation	nal average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

Percent significantly lower than international average

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

13 (1.9) 🐨

Saudi Arabia

Exhibit 2.13.5: High International Benchmark – Example Item 5

Country	Percent Correct
Japan	75 (1.8)
Chinese Taipei	74 (1.9)
Hong Kong SAR	71 (2.1)
² Singapore	71 (1.5)
Australia	70 (1.6)
Korea, Rep. of	70 (2.0)
¹ † Canada	69 (1.4)
England	68 (2.2)
Norway (9)	67 (2.4)
Hungary	67 (2.2)
Ireland	65 (2.6)
† United States	64 (1.2)
† New Zealand	62 (2.3)
Sweden	60 (2.4)
² Italy	57 (2.6)
Slovenia	57 (2.3)
Malta	57 (2.1)
Bahrain	55 (1.6)
² Lithuania	54 (2.5)
³ Israel	53 (1.7)
International Avg.	51 (0.3)
United Arab Emirates	49 (1.3) 🐨
Turkey	48 (2.1)
Chile	47 (1.6) 🐨
Russian Federation	46 (2.5) ▼
Thailand	46 (2.1) 🐨
Iran, Islamic Rep. of	44 (1.8) 🐨
Qatar	43 (1.8) 🐨
Jordan	39 (2.1) ▼
Kazakhstan	39 (2.6) ▼
Egypt	36 (1.9) ▼
Malaysia	36 (2.1) ▼
Saudi Arabia	35 (2.3) ▼
Oman	33 (1.7) 🐨
Morocco	33 (1.2) 🐨
Kuwait	32 (2.2) 🐨
Botswana (9)	30 (1.6) ▼
South Africa (9)	30 (1.4) 🐨
Lebanon	27 (2.2) 🐨
126	

Rita's spinner Red Blue Green Popose Rita and Ben spin their spinners.	ontent Domain: Data and Chance	•	
Rita's spinner Red Blue Green Yellow Ppose Rita and Ben spin their spinners. Anich of the following is true? Red is more likely on Ben's spinner than on Rita's Red is more likely on Rita's spinner than on Ben's	ognitive Domain: Applying		
Propose Rita and Ben spin their spinners. Anich of the following is true? Red is more likely on Ben's spinner than on Rita's Red is more likely on Rita's spinner than on Ben's	escription: Compares the chance:	s of two outcomes	
Propose Rita and Ben spin their spinners. Anich of the following is true? Red is more likely on Ben's spinner than on Rita's Red is more likely on Rita's spinner than on Ben's			
ppose Rita and Ben spin their spinners. nich of the following is true? Red is more likely on Ben's spinner than on Rita's Red is more likely on Rita's spinner than on Ben's	Rita's spinner	Ben's spinner	
ppose Rita and Ben spin their spinners. nich of the following is true? Red is more likely on Ben's spinner than on Rita's Red is more likely on Rita's spinner than on Ben's	Red	Red	
nich of the following is true? Red is more likely on Ben's spinner than on Rita's Red is more likely on Rita's spinner than on Ben's	Yellow	Green	
Red is more likely on Ben's spinner than on Rita's Red is more likely on Rita's spinner than on Ben's	uppose Rita and Ben spin their s	pinners.	
Red is more likely on Rita's spinner than on Ben's	Thich of the following is true?		
Red is more likely on Rita's spinner than on Ben's	Red is more likely on Ben's spi	inner than on Rita's	
Red is impossible on both spinners	-		
TO 11 11 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
Red is equally likely on both spinners	Red is equally likely on both s	pinners	

Country	Percent Correct
Benchmarking Participants	

‡ Quebec, Canada	74 (2.8)	٥
Ontario, Canada	66 (2.0)	٥
Norway (8)	58 (2.6)	٥
Dubai, UAE	56 (2.0)	٥
¹ Florida, US	56 (3.3)	
Abu Dhabi, UAE	48 (2.3)	
† Buenos Aires, Argentina	42 (2.8)	◉

Percent significantly higher than international average
 Percent significantly lower than international average

 $See \ Appendix \ C.2 \ for \ target \ population \ coverage \ notes \ 1, \ 2, \ and \ 3. \ See \ Appendix \ C.8 \ for \ sampling \ guidelines \ and \ sampling \ participation \ notes \ 1, \ 4, \ and \ 3.$

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

25 (2.1) 🐨

^{1 2} Georgia

Exhibit 2.14: Description of the TIMSS 2015 Advanced International Benchmark (625) of Mathematics Achievement

625 Advanced International Benchmark

Summary

Students can apply and reason in a variety of problem situations, solve linear equations, and make generalizations. They can solve a variety of fraction, proportion, and percent problems and justify their conclusions. Students can use their knowledge of geometric figures to solve a wide range of problems about area. They demonstrate understanding of the meaning of averages and can solve problems involving expected values.

Students can solve a variety of fraction, proportion, and percent problems and justify their conclusions. They can reason with different types of numbers in abstract and non-routine problems.

Students can write and solve linear equations in one or two variables. They can identify properties of linear functions from tables, graphs, and equations, including slopes and y-intercepts. Students can express generalizations either algebraically or in words, such as expressing the *n*th term in number patterns. They can simplify algebraic expressions.

Students can use their knowledge of geometric figures to solve a wide range of problems about area and surface area. They can use the Pythagorean theorem to find the area of a triangle, the distance between two points on a coordinate grid, and the perimeter of a trapezoid. Students can find points on a coordinate grid in problems involving geometric figures.

Students demonstrate understanding of the meaning of averages and can calculate means and medians. They can solve problems involving expected values.

Exhibit 2.14.1: Advanced International Benchmark - Example Item 1

Country	Percent Full Cred	
Japan	58 (1.9)	٥
² Singapore	54 (2.0)	٥
Chinese Taipei	50 (2.1)	٥
Korea, Rep. of	48 (2.1)	٥
Norway (9)	40 (2.0)	٥
Hong Kong SAR	39 (2.5)	٥
England	33 (1.8)	٥
¹ † Canada	32 (1.7)	٥
Ireland	32 (2.1)	٥
Slovenia	30 (2.0)	٥
Hungary	27 (1.9)	٥
³ Israel	27 (1.8)	٥
Kazakhstan	26 (1.8)	٥
† New Zealand	24 (1.4)	٥
Australia	24 (1.5)	٥
Sweden	23 (2.2)	
Malta	23 (1.7)	
† United States	22 (1.3)	
Russian Federation	21 (1.6)	
International Avg.	20 (0.2)	
Turkey	20 (1.8)	
² Italy	16 (1.3)	♥
² Lithuania	15 (1.7)	◉
^{1 2} Georgia	14 (1.9)	♥
Lebanon	10 (1.3)	◉
United Arab Emirates	10 (0.8)	♥
Chile	9 (1.1)	◉
Qatar	8 (1.0)	•
Malaysia	7 (0.9)	◉
Bahrain	7 (0.9)	◉
Iran, Islamic Rep. of	5 (1.2)	◉
Kuwait	5 (0.9)	◉
Egypt	4 (0.8)	◉
Thailand	4 (0.9)	•
South Africa (9)	4 (0.8)	◉
Oman	4 (0.5)	♥
Saudi Arabia	4 (1.0)	♥
Jordan	3 (0.7)	♥
Botswana (9)	3 (0.5)	♥

Content Domain: Number
Cognitive Domain: Reasoning
Description: Reasons about fractional parts of a whole in a word problem and explains
answer

Tom and his brother Peter received the same amount of money.

Tom spent $\frac{1}{3}$ of his money on books. He spent $\frac{3}{5}$ of the remaining money to buy a new pair of shoes.

Peter spent $\frac{3}{5}$ of his money to buy a new pair of shoes.

Who spent more for shoes?

(Check one box.)

Tom spent more money for shoes.

Peter spent more money for shoes.

They both spent the same amount for shoes.

Explain your answer.

$$\frac{2}{3} \times \frac{3}{5} = \frac{2}{5}$$

The answer shown illustrates the type of response that would receive full credit (1 point).

Percent

Country	Full Credit	
enchmarking Participants		
‡ Quebec, Canada	35 (2.3)	
Norway (8)	34 (2.4)	
Ontario, Canada	31 (1.9)	
¹ Florida, US	16 (2.3)	
Dubai, UAE	14 (1.1) 🐨	
Abu Dhabi, UAE	9 (1.5) 🐨	

Percent significantly higher than international average

Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

† Buenos Aires, Argentina

 $(\) \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

2 (0.3) 🐨

Morocco

Exhibit 2.14.2: Advanced International Benchmark – Example Item 2

Country	Percent Correct
Japan	66 (2.0)
Korea, Rep. of	63 (2.1)
Russian Federation	60 (2.1)
² Singapore	58 (1.9)
³ Israel	56 (1.9)
Chinese Taipei	56 (1.7)
Hungary	55 (2.4)
Kazakhstan	54 (3.0)
† United States	54 (1.5)
Ireland	51 (2.1)
² Lithuania	50 (2.4)
Bahrain	47 (1.8)
Malta	47 (2.0)
^{1 2} Georgia	47 (2.8)
Jordan	45 (2.2)
Lebanon	43 (2.8)
United Arab Emirates	43 (1.1)
South Africa (9)	43 (1.7)
International Avg.	42 (0.3)
England	39 (2.1)
Botswana (9)	39 (1.5) ▼
Qatar	39 (2.5)
² Italy	39 (2.4)
Egypt	39 (2.0)
¹ † Canada	38 (1.6) €
Morocco	38 (1.5) 🐨
Oman	38 (1.5) 🐨
Kuwait	34 (2.8) 🐨
Slovenia	34 (2.2) 🐨
Hong Kong SAR	34 (2.5) 🐨
Malaysia	33 (1.6) 🐨
Australia	33 (1.6) 🐨
† New Zealand	33 (2.1) 🐨
Turkey	32 (1.8) 🐨
Thailand	30 (1.9) 🐨
Saudi Arabia	29 (2.3) 🐨
Norway (9)	28 (2.1) 🐨
Chile	26 (2.0) 🐨
Iran, Islamic Rep. of	26 (1.9) 🐨
	24 (2.5)

Content Domain: Algebra Cognitive Domain: Applying	
Description: Identifies a linear equation given the y-intercept	
Janet described the graph of a function:	
• The graph is a straight line.	
• The graph intercepts the <i>y</i> -axis at 3.	
Which could be the function of Janet's graph?	
y = x + 3	

- The graph is a straight line.
- The graph intercepts the *y*-axis at 3.

- (A) $y = x^2 + 3$
- $y = 3x^2 1$
- y = x + 3

Country	nt ct
---------	----------

Benchmarking Participants

Dubai, UAE	50 (1.8)	0
‡ Quebec, Canada	47 (3.0)	
¹ Florida, US	46 (3.0)	
Abu Dhabi, UAE	39 (2.0)	
Ontario, Canada	35 (2.2)	◉
Norway (8)	21 (1.9)	◉
† Buenos Aires, Argentina	20 (2.0)	◉

Percent significantly higher than international average

Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $(\)\ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

26 (2.5) 🐨

Sweden

Exhibit 2.14.3: Advanced International Benchmark – Example Item 3

Country	Percent Full Cred	
Korea, Rep. of	69 (1.8)	٥
Chinese Taipei	67 (2.0)	٥
² Singapore	65 (1.8)	٥
Hong Kong SAR	62 (2.7)	٥
Russian Federation	47 (2.6)	٥
³ Israel	43 (2.2)	٥
Kazakhstan	41 (3.2)	٥
Japan	41 (2.2)	٥
Hungary	38 (2.4)	٥
² Lithuania	32 (2.8)	٥
^{1 2} Georgia	29 (2.3)	٥
Sweden	27 (2.3)	٥
Malta	26 (1.6)	٥
† United States	25 (1.5)	
¹ † Canada	24 (1.4)	
Ireland	23 (1.9)	
International Avg.	22 (0.3)	
Turkey	18 (1.8)	•
Iran, Islamic Rep. of	16 (1.7)	•
Qatar	15 (1.6)	\bigcirc
England	15 (1.8)	◉
Lebanon	15 (1.9)	\bigcirc
United Arab Emirates	13 (0.7)	•
Norway (9)	13 (1.4)	\bigcirc
Oman	11 (1.1)	•
Australia	11 (1.1)	\bigcirc
² Italy	10 (1.6)	•
Bahrain	10 (1.0)	\odot
Egypt	10 (1.4)	◉
Malaysia	9 (1.0)	\bigcirc
Slovenia	9 (1.2)	•
† New Zealand	8 (1.1)	\odot
Thailand	8 (1.4)	lacktriangledown
Jordan	7 (1.1)	lacktriangledown
Chile	6 (1.1)	€
Morocco	4 (0.6)	lacktriangledown
Kuwait	4 (0.7)	◉
South Africa (9)	2 (0.6)	•
Saudi Arabia	2 (0.7)	•

Content Domain: Algebra
Cognitive Domain: Applying
Description: Constructs and uses the solution of a linear equation to solve a word problem

The sum of the lengths of the sides of this triangle is 30 cm.

A. Write an equation that would enable you to find the value of *x*.

Equation:
$$4x + 10 = 30$$

B. What is the length of the LONGEST side of the triangle in centimeters?

The answer shown illustrates the type of response that would receive full credit (2 points).

44 (3.7)

Country	Percent Full Credit
Benchmarking Participants	

‡ Quebec, Canada	
Dubai, UAE	
1 Flavida LIC	

Dubai, UAE	23 (1.8)	
¹ Florida, US	22 (3.2)	
Ontario, Canada	15 (1.5)	•
† Buenos Aires, Argentina	11 (1.9)	lacktriangledown
Abu Dhabi, UAE	7 (1.4)	•
Norway (8)	5 (1.0)	◉

Percent significantly higher than international average

Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $(\) \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

1 (0.3) 🐨

Botswana (9)

Exhibit 2.14.4: Advanced International Benchmark – Example Item 4

Country	Percent Correct	
Chinese Taipei	72 (1.6)	٥
² Singapore	68 (1.8)	٥
Hong Kong SAR	55 (2.5)	
Korea, Rep. of	48 (2.3)	
Kazakhstan	47 (2.9)	
² Italy	46 (2.4)	٥
Japan	45 (2.3)	٥
Russian Federation	43 (2.5)	٥
³ Israel	40 (2.1)	٥
Hungary	38 (2.4)	٥
Turkey	38 (1.8)	٥
² Lithuania	34 (2.3)	
† United States	33 (1.6)	
International Avg.	32 (0.3)	
¹ † Canada	31 (1.6)	
England	31 (2.0)	
Malaysia	31 (1.8)	
^{1 2} Georgia	29 (2.7)	
Oman	28 (1.5)	€
Iran, Islamic Rep. of	28 (2.1)	
Egypt	28 (1.7)	
Australia	27 (1.6)	
United Arab Emirates	26 (1.3)	
Slovenia	26 (1.8)	
† New Zealand	26 (1.7)	
Morocco	25 (1.4)	
Jordan	25 (1.4)	
Norway (9)	25 (2.0)	
Malta	25 (2.0)	
Ireland	25 (1.8)	
Thailand		•
Chile		
	24 (1.9)	
Qatar	23 (1.6)	
Bahrain	23 (1.5)	
Botswana (9)	22 (1.6)	
Kuwait	21 (2.3)	
Saudi Arabia	20 (2.0)	
South Africa (9)	20 (1.3)	
Lebanon	18 (1.9)	◉

Content Domain: Geometry
Cognitive Domain: Reasoning
Description: Uses the Pythagorean theorem in finding the perimeter of a trapezoid

ABCD is a trapezoid with AB=10 cm and CD=16 cm, AD=BC. The distance between the parallel lines, AB and CD, is 4 cm. What is its perimeter?

- 36 cm
- (B) 34 cm
- (c) 32 cm
- (D) 30 cm

Country Percent Correct

Benchmarking Participants

Dubai, UAE	32 (1.8)	
‡ Quebec, Canada	32 (2.9)	
Ontario, Canada	30 (2.1)	
¹ Florida, US	24 (3.0)	◉
Abu Dhabi, UAE	22 (2.1)	◉
Norway (8)	19 (1.7)	€
† Buenos Aires, Argentina	16 (1.6)	lacktriangledown

- Percent significantly higher than international average
- Percent significantly lower than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes \dagger , \dagger , and \dagger .

 $(\,)\ \, {\sf Standard\,errors\,appear\,in\,parentheses}. \, {\sf Because\,of\,rounding\,some\,results\,may\,appear\,inconsistent}.$

18 (1.9) 🐨

Sweden

Exhibit 2.14.5: Advanced International Benchmark – Example Item 5

Country	Percent Full Credit
² Singapore	64 (1.8)
Hong Kong SAR	59 (2.6)
² Lithuania	59 (2.4)
Korea, Rep. of	59 (2.0)
Chinese Taipei	55 (1.7)
Japan	45 (2.0)
Norway (9)	43 (2.4)
Ireland	39 (2.1)
Hungary	39 (2.3)
² Italy	38 (2.3)
³ Israel	38 (1.9)
Slovenia	37 (2.0)
Turkey	35 (2.4)
^{1 †} Canada	34 (1.8)
Russian Federation	27 (2.6)
Kazakhstan	27 (2.1)
† United States	26 (1.4)
International Avg.	25 (0.3)
England	25 (2.0)
Australia	23 (1.5)
^{1 2} Georgia	23 (2.0)
Sweden	22 (2.0)
† New Zealand	19 (1.9) 🐨
Malta	17 (1.3) 🐨
Iran, Islamic Rep. of	16 (1.7) 🐨
United Arab Emirates	14 (1.0) 🐨
Chile	11 (1.2) 🐨
Qatar	10 (1.0) 🐨
Bahrain	10 (1.4) 🐨
Lebanon	9 (1.5) 🐨
Thailand	8 (1.3) 🐨
Malaysia	8 (0.8) 🐨
Kuwait	6 (1.8) 🐨
Oman	5 (0.8)
Egypt	4 (0.8)
Morocco	4 (0.6)
Jordan	4 (0.6)
Saudi Arabia	3 (0.9)
South Africa (9)	3 (0.5) ▼
5500(5)	5 (0.5)

Cognitive Domain: Reasoning	
Description: Uses understanding of average to solve a problem	
Ahmed had the following scores out of 10 on his first 4 mathematics tests: 9, 7, 8, 8. Ahmed has 1 more test with a maximum of 10 points and says he wants to get an overall average of 9. Is it possible for him to do this?	
Explain your answer.	
No, Ahmed would nove to score 13	
to do this.	

The answer shown illustrates the type of response that would receive full credit (1 point).

	Country	Percent Full Credit
--	---------	------------------------

Benchmarking Participants

‡ Quebec, Canada	40 (3.5)	٥
Norway (8)	34 (2.1)	٥
Ontario, Canada	33 (2.2)	٥
Dubai, UAE	25 (2.1)	
† Buenos Aires, Argentina	20 (2.3)	◉
¹ Florida, US	19 (2.3)	lacktriangledown
Abu Dhabi, UAE	9 (1.9)	◉

Percent significantly higher than international average

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

2 (0.5) 👽

Botswana (9)

Percent significantly lower than international average

 $^{(\)\} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

CHAPTER 3: ACHIEVEMENT IN CONTENT AND COGNITIVE DOMAINS

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

Achievement by Content Domains

Within mathematics, TIMSS at the fourth grade provided results for three content domains—Number, Geometric Shapes and Measures, and Data Display. Most countries demonstrated strengths in one or two content domains compared to mathematics achievement overall, and weaknesses in one or two content domains.

TIMSS 2015: 49 Countries

Differences in Achievement by Gender in the Content Domains

Number of
Countries
Where Boys
Outperformed
Girls in the
Content
Domains

Number of
Countries
Where Girls
Outperformed
Boys in the
Content
Domains

Achievement by Cognitive Domains

TIMSS at the fourth grade provided results for three cognitive domains—Knowing, Applying, and Reasoning. Although there was some balance in achievement across cognitive domains, most countries had at least one strength and one weakness compared to mathematics achievement overall.

TIMSS 2015: 49 Countries

Differences in Achievement by Gender in the Cognitive Domains

Number of
Countries
Where Girls
Outperformed
Boys in the
Cognitive
Domains

TIMSS **2015**

Achievement by Content Domains

Within mathematics, TIMSS at the eighth grade provided results for four content domains—Number, Algebra, Geometry, and Data and Chance. Most countries demonstrated strengths in one or two content domains compared to achievement overall, and weaknesses in one or two content domains.

Differences in Achievement by Gender in the Content Domains

Achievement differences in content domains by gender showed a large advantage for boys in Number. Girls had a large advantage in Algebra and also did better in Geometry.

Number of
Countries
Where Boys
Outperformed
Girls in the
Content
Domains

Number of
Countries
Where Girls
Outperformed
Boys in the
Content
Domains

Achievement by Cognitive Domains

TIMSS at the eighth grade provided results for three cognitive domains—Knowing, Applying, and Reasoning. Although there was some balance in achievement across cognitive domains, most countries had at least one strength and one weakness compared to mathematics achievement overall.

Differences in Achievement by Gender in the Cognitive Domains

Differences in the cognitive domains by gender show an advantage for girls in the Reasoning domain.

Number of
Countries
Where Girls
Outperformed
Boys in the
Cognitive
Domains

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

Exhibit 3.1: Achievement in Mathematics Content Domains

	Overall		lumber 9 items)	0		hapes and Measu 56 items)	res		ta Display 4 items)	
Country	Mathematics Average Scale Score	Average Scale Score	Difference from Overall Mathematics Score	ς	Average cale Score	Difference from Overa Mathematics S	ill .	Average Scale Score	Difference from Overa Mathematics	ill
² Singapore	618 (3.8)	630 (4.2)	12 (1.1))	607 (4.2)	-10 (1.5)	◉	600 (4.1)	-18 (1.7)	T
† Hong Kong SAR	615 (2.9)	616 (3.1)	2 (1.4)		617 (3.4)	2 (1.9)		611 (3.8)	-4 (2.9)	
Korea, Rep. of	608 (2.2)	610 (2.6)	2 (1.4)		610 (2.3)	2 (1.8)		607 (2.6)	-1 (1.3)	
Chinese Taipei	597 (1.9)	599 (1.8)	3 (1.2)		597 (3.0)	0 (2.1)		591 (2.2)	-5 (1.3)	€
Japan	593 (2.0)	592 (1.9)	-1 (1.1)		601 (2.5)	9 (1.3)	٥	593 (2.6)	1 (1.3)	
‡ Northern Ireland	570 (2.9)	574 (3.1)	4 (1.0) C		566 (3.3)	-4 (2.0)	€	567 (3.8)	-4 (2.4)	
Russian Federation	564 (3.4)	567 (3.3)	3 (1.2)		557 (4.4)	-7 (1.4)	•	573 (3.6)	9 (1.1)	C
Norway (5)	549 (2.5)	542 (2.4)	-7 (1.1)		559 (3.5)	10 (1.8)	٥	566 (3.0)	17 (1.2)	0
Ireland	547 (2.1)	551 (2.2)	4 (1.2) C		542 (2.9)	-5 (2.1)	ூ	548 (3.8)	0 (3.4)	
England	546 (2.8)	547 (3.2)	1 (1.6)		542 (3.3)	-4 (1.6)	•	552 (3.2)	6 (2.0)	0
† Belgium (Flemish)	546 (2.1)	543 (2.1)	-3 (0.8)		564 (2.3)	18 (1.3)	٥	523 (3.0)	-22 (2.5)	€
Kazakhstan	544 (4.5)	552 (4.0)	7 (1.3)		540 (5.8)	-5 (2.0)	•	524 (5.3)	-20 (2.1)	•
² Portugal	541 (2.2)	541 (2.1)	-1 (0.9)		539 (2.6)	-2 (1.0)	ூ	546 (2.8)	5 (1.9)	C
^{2 †} United States	539 (2.3)	546 (2.2)	6 (0.9)		525 (2.6)	-14 (0.8)	♥	540 (2.8)	1 (2.1)	
^{2†} Denmark	539 (2.7)	535 (2.7)	-4 (1.4)		555 (3.2)	16 (1.5)	٥	526 (3.5)	-13 (2.3)	♥
² Lithuania	535 (2.5)	538 (2.6)	3 (1.1)		526 (3.0)	-10 (2.2)	♥	540 (3.6)	5 (2.4)	0
Finland	535 (2.0)	532 (2.1)	-4 (1.0)		539 (2.5)	4 (1.7)	٥	542 (3.3)	6 (2.6)	C
Poland	535 (2.1)	534 (2.3)	0 (1.1)		534 (2.5)	-1 (1.7)		538 (2.8)	3 (2.0)	
† Netherlands	530 (1.7)	531 (2.2)	1 (1.4)		522 (1.9)	-8 (1.2)	♥	539 (3.4)	9 (2.6)	0
Hungary	529 (3.2)	531 (3.0)	2 (0.9)		536 (3.6)	7 (1.6)	٥	513 (3.6)	-17 (1.2)	•
Czech Republic	528 (2.2)	528 (2.4)	0 (1.1)		531 (2.5)	3 (0.9)	٥	525 (3.0)	-3 (1.7)	
Bulgaria	524 (5.3)	529 (4.6)	5 (1.4))	525 (5.9)	1 (2.0)		504 (7.6)	-20 (3.1)	(
Cyprus	523 (2.7)	528 (2.5)	5 (0.9)	•	524 (2.8)	1 (1.3)		507 (3.8)	-16 (2.6)	(
Germany	522 (2.0)	515 (2.1)	-7 (0.9)		531 (2.5)	9 (1.5)	٥	535 (2.6)	13 (1.4)	C
Slovenia	520 (1.9)	511 (1.8)	-9 (0.9)		530 (2.1)	10 (1.6)	٥	540 (3.1)	20 (2.2)	C
² Sweden	519 (2.8)	514 (2.7)	-5 (1.4)		523 (3.3)	4 (1.7)	٥	529 (3.9)	11 (2.8)	C
³ Serbia	518 (3.5)	524 (3.4)	6 (1.0)	•	503 (3.8)	-15 (1.8)	€	517 (3.8)	-1 (2.3)	
Australia	517 (3.1)	509 (3.1)	-8 (0.7)		527 (3.3)	10 (1.6)	٥	533 (3.6)	15 (2.2)	(
† Canada	511 (2.3)	503 (2.4)	-8 (1.0)		517 (2.5)	7 (0.7)	٥	528 (2.7)	18 (1.0)	(
² Italy	507 (2.6)	510 (2.4)	3 (0.9))	503 (2.8)	-3 (1.0)	♥	498 (2.9)	-9 (1.6)	(
² Spain	505 (2.5)	504 (2.5)	-1 (1.0)		503 (2.8)	-2 (1.5)		509 (3.1)	4 (1.5)	(
Croatia	502 (1.8)	498 (1.8)	-4 (1.1)		512 (2.3)	10 (1.5)	٥	498 (3.0)	-4 (2.1)	
Slovak Republic	498 (2.5)	502 (2.4)	4 (1.6) C	•	491 (2.6)	-7 (1.2)	€	496 (3.8)	-2 (2.6)	
New Zealand	491 (2.3)	485 (2.7)	-5 (1.0)	9	489 (2.8)	-2 (1.9)		506 (2.9)	16 (2.0)	C
France	488 (2.9)	483 (3.0)	-5 (1.7)		503 (3.0)	15 (2.0)	٥	476 (3.1)	-12 (1.7)	(
Turkey	483 (3.1)	489 (3.2)	6 (1.2))	475 (3.0)	-8 (0.9)	♥	476 (3.4)	-7 (1.3)	(
¹ Georgia	463 (3.6)	483 (3.5)	20 (1.1)	•	429 (4.6)	-35 (2.2)	€	435 (4.4)	-28 (1.9)	(
Chile	459 (2.4)	455 (2.7)	-4 (1.2)		460 (3.1)	1 (1.8)		463 (3.2)	5 (2.2)	C
United Arab Emirates	452 (2.4)	455 (2.4)	3 (0.8)	•	442 (2.7)	-10 (0.8)	€	453 (2.4)	2 (0.9)	C
² Bahrain	451 (1.6)	453 (1.7)	2 (0.9))	447 (1.9)	-4 (1.1)	♥	454 (2.3)	3 (1.8)	
Qatar	439 (3.4)	446 (3.4)	7 (1.6)	•	423 (4.4)	-16 (2.1)	€	435 (3.9)	-4 (1.7)	(
Iran, Islamic Rep. of	431 (3.2)	435 (3.2)	4 (1.3)		428 (3.5)	-4 (1.6)	♥	416 (3.2)	-16 (1.8)	•
Oman	425 (2.5)	423 (2.6)	-3 (1.0)		430 (2.9)	5 (1.9)	٥	414 (2.6)	-12 (1.5)	•
Indonesia	397 (3.7)	399 (3.6)	2 (0.9)		394 (4.2)	-3 (1.8)		385 (4.2)	-12 (1.9)	•
Jordan	388 (3.1)	388 (3.1)	-1 (1.1)		394 (3.1)	6 (1.0)	٥	381 (3.4)	-7 (1.5)	•
ψ Saudi Arabia	383 (4.1)	384 (4.1)	0 (1.8)		381 (5.0)	-2 (3.1)		365 (4.2)	-18 (2.5)	•
Morocco	377 (3.4)	381 (3.3)	3 (0.9)		385 (3.8)	8 (1.7)	٥	351 (4.2)	-27 (1.4)	•
South Africa (5)	376 (3.5)	379 (3.4)			359 (3.7)	-16 (1.1)	€	381 (4.0)	5 (1.8)	0
ψ Kuwait	353 (4.6)	356 (4.6)	3 (1.2)		338 (4.9)	-15 (1.4)	•	345 (5.4)	-8 (2.4)	€

[•] Subscale score significantly higher than overall mathematics score

 $Numbers\ of\ items\ are\ based\ on\ the\ TIMSS\ 2015\ fourth\ grade\ mathematics\ assessment\ items\ included\ in\ scaling.$

 $[\]widehat{\P}$ Subscale score significantly lower than overall mathematics score

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes \uparrow , \ddagger , and \ddagger .

 $^{(\) \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Exhibit 3.1: Achievement in Mathematics Content Domains (Continued)

Country Mathematic Average Scal Score		Difference from Overall Mathematics Sc		Average	Difference from Overa		Average	Difference	
enchmarking Participants		Mathematics 30	core	Scale Score	Mathematics S		Scale Score	from Overa Mathematics S	
cheminariang raracipants									
¹ Florida, US 546 (4.7)	556 (4.9)	10 (1.9)	٥	529 (5.6)	-17 (3.2)	•	541 (6.1)	-5 (4.3)	
‡ Quebec, Canada 536 (4.0)	533 (4.2)	-3 (1.5)		542 (4.6)	7 (1.8)	٥	541 (5.0)	5 (3.1)	
Ontario, Canada 512 (2.3)	500 (2.6)	-13 (1.3)	◉	526 (2.9)	14 (1.6)	٥	536 (2.6)	23 (1.4)	٥
Dubai, UAE 511 (1.4)	514 (1.5)	3 (1.2)	0	503 (1.9)	-8 (1.2)	•	517 (1.7)	6 (1.0)	٥
Norway (4) 493 (2.3)	489 (2.2)	-4 (1.6)	€	499 (2.7)	6 (1.9)	٥	495 (2.9)	2 (2.2)	
Buenos Aires, Argentina 432 (2.9)	445 (2.9)	13 (1.0)	0	403 (3.2)	-29 (1.6)	•	411 (3.4)	-21 (1.3)	€
² ψ Abu Dhabi, UAE 419 (4.7)	422 (4.7)	2 (1.6)		412 (5.1)	-8 (1.5)	◉	423 (4.8)	4 (1.7)	٥

Subscale score significantly higher than overall mathematics score

 $[\]begin{tabular}{ll} \hline \end{tabular}$ Subscale score significantly lower than overall mathematics score

Exhibit 3.2: Achievement in Mathematics Content Domains

	Overall Mathematics		lumber 4 items)		Algebra 61 items)	
Country	Average Scale Score	Average Scale Score	Difference from Overall Mathematics Scor		Difference from Overa Mathematics S	II
² Singapore	621 (3.2)	629 (3.2)	,	623 (3.4)	2 (1.2)	
Korea, Rep. of	606 (2.6)	601 (2.4)	-5 (1.1)	● 612 (2.9)	6 (1.2)	C
Chinese Taipei	599 (2.4)	590 (2.4)	,	● 613 (2.8)	14 (1.0)	C
Hong Kong SAR	594 (4.6)	594 (4.9)	0 (1.9)	593 (4.7)	-1 (1.3)	
Japan	586 (2.3)	572 (2.4)		▼ 596 (2.8)	9 (1.5)	C
Russian Federation	538 (4.7)	533 (4.5)	-5 (1.1)	● 558 (5.2)	20 (1.3)	C
Kazakhstan	528 (5.3)	516 (5.1)	(,	● 555 (5.6)	27 (1.4)	C
¹ † Canada	527 (2.2)	537 (2.4)	10 (0.7)	513 (2.2)	-14 (0.6)	•
Ireland	523 (2.7)	544 (3.3)	21 (1.7)	501 (2.8)	-22 (1.1)	♥
† United States	518 (3.1)	520 (3.1)	1 (0.7)	525 (3.1)	7 (0.9)	C
England	518 (4.2)	528 (4.5)	9 (1.4)	492 (4.7)	-26 (1.6)	€
Slovenia	516 (2.1)	524 (2.4)	7 (1.3)	498 (2.5)	-18 (1.5)	€
Hungary	514 (3.8)	518 (4.0)	3 (1.1)	503 (4.1)	-12 (1.6)	€
Norway (9)	512 (2.3)	529 (2.6)	17 (1.1)	471 (2.7)	-40 (1.3)	•
² Lithuania	511 (2.8)	511 (2.8)	0 (1.4)	497 (3.3)	-14 (1.2)	•
³ Israel	511 (4.1)	518 (4.0)	7 (1.6)	517 (4.7)	6 (1.7)	C
Australia	505 (3.1)	511 (3.2)	6 (0.7)	491 (3.4)	-14 (1.3)	•
Sweden	501 (2.8)	513 (2.9)	12 (1.6)	482 (3.2)	-19 (1.2)	•
² Italy	494 (2.5)	494 (2.7)	0 (1.3)	481 (3.0)	-13 (1.8)	•
Malta	494 (1.0)	501 (1.6)	7 (1.7)	492 (1.8)	-1 (1.4)	
† New Zealand	493 (3.4)	500 (3.5)	7 (1.5)	475 (3.5)	-18 (1.3)	€
Malaysia	465 (3.6)	472 (3.6)	6 (0.7)	467 (3.4)	2 (1.2)	
United Arab Emirates	465 (2.0)	464 (1.9)	-1 (0.9)	485 (2.0)	20 (0.7)	C
Turkey	458 (4.7)	447 (4.6)	-10 (1.5)	9 459 (4.6)	1 (1.5)	
Bahrain	454 (1.4)	436 (2.0)	-18 (1.5)	● 483 (2.1)	29 (2.0)	C
^{1 2} Georgia	453 (3.4)	457 (3.4)	4 (1.3)	469 (3.8)	16 (1.4)	C
Lebanon	442 (3.6)	440 (4.1)	-2 (2.2)	466 (4.0)	23 (2.0)	C
ψ Qatar	437 (3.0)	435 (2.9)	-2 (1.6)	452 (2.6)	15 (2.0)	C
Ψ Iran, Islamic Rep. of	436 (4.6)	432 (4.7)	-5 (1.7)	● 437 (5.1)	1 (2.8)	
Thailand	431 (4.8)	430 (5.0)	-1 (1.6)	429 (5.1)	-2 (1.5)	
ψ Chile	427 (3.2)	427 (3.3)	0 (1.1)	413 (3.4)	-14 (1.3)	•
ψ Oman	403 (2.4)	389 (2.6)	-14 (2.1)	• 426 (2.7)	23 (1.3)	C
ψ Kuwait	392 (4.6)	395 (4.8)	2 (1.9)	384 (4.8)	-8 (2.4)	€
Ψ Egypt	392 (4.1)	393 (3.7)	1 (1.8)	420 (4.3)	27 (1.0)	C
ψ Botswana (9)	391 (2.0)	393 (3.2)	3 (2.0)	400 (2.3)	9 (1.2)	C
ж Jordan	386 (3.2)	380 (3.2)		● 418 (3.5)	32 (1.3)	C
ж Могоссо	384 (2.3)	382 (2.1)	-2 (1.1)	372 (2.3)	-12 (1.0)	€
ж South Africa (9)	372 (4.5)	368 (4.7)		▼ 394 (4.3)	21 (1.1)	C
ж Saudi Arabia	368 (4.6)	352 (4.5)		▼ 391 (4.4)	23 (1.7)	C
enchmarking Participants						
‡ Quebec, Canada	543 (3.9)	557 (4.3)	, ,	530 (4.4)	-13 (2.6)	€
Ontario, Canada	522 (2.9)	530 (3.0)	7 (0.8)	507 (3.0)	-15 (1.4)	•
Dubai, UAE	512 (2.1)	509 (2.5)	-3 (1.5)	▼ 528 (2.7)	17 (1.8)	C
¹ Florida, US	493 (6.4)	498 (6.6)	5 (1.6)	502 (6.8)	9 (1.4)	C
Norway (8)	487 (2.0)	504 (2.2)	17 (1.2)	423 (2.7)	-63 (1.6)	€
Abu Dhabi, UAE	442 (4.7)	443 (4.4)	1 (1.7)	462 (4.5)	20 (1.5)	C
ж Buenos Aires, Argentina	396 (4.2)	415 (4.2)	19 (1.9)	371 (5.1)	-25 (2.0)	€

[•] Subscale score significantly higher than overall mathematics score

Numbers of items are based on the TIMSS 2015 eighth grade mathematics assessment items included in scaling.

 $[\]widehat{\,\,\,}\hspace{.1in}$ Subscale score significantly lower than overall mathematics score

 $[\]ensuremath{\mathbb{X}}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%.

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $^{(\)\} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Exhibit 3.2: Achievement in Mathematics Content Domains (Continued)

		eometry 3 items)			and Chance 1 items)	
Country	Average Scale Score	Difference from Overal Mathematics S	I	Average Scale Score	Difference from Overal Mathematics S	l
² Singapore	617 (3.5)	-4 (1.4)	ூ	617 (3.4)	-4 (0.8)	♥
Korea, Rep. of	612 (3.4)	6 (2.0)	0	600 (2.4)	-6 (1.4)	◉
Chinese Taipei	607 (2.6)	8 (1.6)	٥	588 (2.5)	-11 (1.0)	€
Hong Kong SAR	602 (5.1)	8 (1.6)	0	597 (5.9)	3 (2.9)	
Japan	598 (2.6)	11 (1.1)	٥	589 (2.3)	3 (1.2)	٥
Russian Federation	536 (5.6)	-2 (1.8)		507 (5.0)	-31 (2.2)	♥
Kazakhstan	529 (6.4)	1 (1.7)		492 (5.5)	-36 (1.9)	♥
¹ † Canada	527 (2.5)	-1 (1.0)		534 (2.9)	7 (1.6)	٥
Ireland	503 (3.1)	-20 (1.4)	€	534 (3.8)	10 (2.3)	٥
† United States	500 (3.2)	-18 (1.0)	♥	522 (3.5)	4 (0.8)	٥
England	514 (4.1)	-4 (1.4)	€	541 (4.7)	23 (2.3)	٥
Slovenia	522 (2.8)	6 (1.9)	0	525 (2.7)	8 (1.4)	٥
Hungary	518 (4.2)	4 (1.4)	٥	519 (3.9)	4 (1.2)	٥
Norway (9)	498 (2.5)	-14 (1.2)	♥	542 (3.2)	31 (2.1)	٥
² Lithuania	515 (3.1)	3 (1.2)	٥	521 (2.7)	10 (1.4)	٥
³ Israel	487 (4.6)	-24 (1.5)	lacktriangle	503 (4.9)	-8 (2.5)	♥
Australia	500 (3.1)	-5 (1.1)	♥	519 (3.1)	14 (1.2)	٥
Sweden	478 (3.4)	-23 (2.3)	♥	512 (3.7)	11 (2.1)	٥
² Italy	504 (3.5)	10 (2.2)	٥	496 (2.7)	2 (1.3)	
Malta	484 (1.7)	-10 (1.4)	♥	487 (2.6)	-7 (2.3)	♥
† New Zealand	488 (3.2)	-5 (1.5)	€	509 (3.7)	16 (1.8)	٥
Malaysia	455 (3.9)	-10 (1.0)	♥	451 (3.8)	-14 (1.0)	♥
United Arab Emirates	447 (2.4)	-17 (1.0)	€	449 (2.5)	-16 (1.1)	♥
Turkey	463 (4.9)	5 (2.0)	0	467 (5.2)	9 (2.0)	٥
Bahrain	449 (2.5)	-5 (2.1)	◉	453 (2.2)	-1 (1.8)	
¹² Georgia	441 (3.9)	-13 (1.7)	♥	421 (3.7)	-32 (1.5)	♥
Lebanon	444 (4.0)	1 (2.3)		395 (4.6)	-47 (2.6)	♥
ψ Qatar	433 (3.0)	-4 (2.3)		417 (3.9)	-20 (1.7)	♥
ψ Iran, Islamic Rep. of	448 (4.7)	11 (2.4)	٥	417 (5.0)	-19 (1.7)	♥
Thailand	429 (4.9)	-2 (1.5)		425 (4.6)	-7 (1.5)	♥
ψ Chile	428 (3.4)	0 (2.8)		429 (3.8)	2 (1.7)	
ψ Oman	415 (2.8)	11 (1.7)	0	376 (3.0)	-27 (1.7)	♥
ψ Kuwait	382 (5.3)	-11 (2.9)	€	377 (5.0)	-15 (3.3)	♥
ψ Egypt	393 (4.1)	1 (1.2)		338 (4.4)	-54 (1.4)	♥
ψ Botswana (9)	377 (2.5)	-14 (1.8)	♥	374 (3.1)	-17 (2.3)	♥
ж Jordan	381 (3.4)	-5 (2.0)	♥	346 (4.0)	-39 (2.3)	♥
ж Могоссо	410 (3.0)	26 (2.0)	٥	353 (2.9)	-31 (2.0)	♥
ж South Africa (9)	364 (4.5)	-9 (1.1)	♥	357 (4.9)	-15 (1.8)	♥
ж Saudi Arabia	342 (5.3)	-25 (2.9)	ூ	361 (4.9)	-6 (2.9)	♥
enchmarking Participants						
‡ Quebec, Canada	540 (4.3)	-3 (1.1)	•	546 (5.0)	3 (2.0)	
Ontario, Canada	524 (3.5)	2 (1.6)		531 (3.9)	9 (2.5)	٥
Dubai, UAE	496 (2.6)	-16 (1.8)	€	504 (3.0)	-8 (2.1)	€
¹ Florida, US	470 (6.5)	-24 (2.6)	•	489 (8.1)	-4 (4.0)	
Norway (8)	477 (2.4)	-9 (1.2)	•	519 (3.0)	33 (2.0)	٥
Abu Dhabi, UAE	425 (5.4)	-16 (1.7)	•	426 (5.5)	-16 (2.6)	♥
Ж Buenos Aires, Argentina	358 (5.0)	-38 (2.2)	€	373 (5.3)	-23 (2.2)	€

 $^{{\}color{red} \bullet} \quad \text{Subscale score significantly higher than overall mathematics score} \\$

 $[\]begin{tabular}{ll} \hline \end{tabular} Subscale score significantly lower than overall mathematics score \\ \hline \end{tabular}$

Exhibit 3.3: Achievement in Mathematics Cognitive Domains

	Overall Mathematics		nowing 4 items)			Applying '2 items)			easoning 3 items)	
Country	Average Scale Score	Average Scale Score	Difference from Overall Mathematics Sco	re	Average Scale Score	Difference from Overa Mathematics S	ll	Average Scale Score	Difference from Overa Mathematics S	ill
² Singapore	618 (3.8)	631 (4.0)		٥	619 (4.0)	2 (1.0)		603 (4.5)	-15 (1.4)	•
† Hong Kong SAR	615 (2.9)	618 (3.1)		٥	621 (3.1)	6 (1.3)	٥	600 (3.2)	-15 (1.5)	•
Korea, Rep. of	608 (2.2)	627 (2.9)	19 (1.4)	٥	595 (2.1)	-13 (1.2)	•	619 (2.5)	11 (2.0)	C
Chinese Taipei	597 (1.9)	620 (2.3)	24 (1.9)	٥	593 (2.1)	-3 (1.5)	•	576 (3.1)	-21 (2.0)	•
Japan	593 (2.0)	601 (2.4)	, ,	٥	589 (2.1)	-4 (1.2)	ூ	595 (2.7)	2 (1.9)	
[‡] Northern Ireland	570 (2.9)	582 (3.9)	11 (1.6)	٥	575 (3.2)	5 (1.2)	٥	550 (3.3)	-21 (1.9)	•
Russian Federation	564 (3.4)	556 (3.4)	-7 (1.0)	◉	566 (3.7)	3 (1.7)		570 (4.0)	6 (1.8)	C
Norway (5)	549 (2.5)	544 (3.1)	-5 (1.9)	•	550 (2.6)	1 (1.1)		556 (2.9)	7 (2.2)	C
Ireland	547 (2.1)	554 (2.9)		٥	549 (2.2)	1 (1.2)		535 (2.7)	-12 (1.7)	•
England	546 (2.8)	554 (3.3)	• •	٥	544 (3.2)	-2 (1.7)		540 (3.2)	-6 (2.0)	•
† Belgium (Flemish)	546 (2.1)	554 (2.3)	8 (0.8)	٥	544 (2.2)	-2 (1.1)		536 (2.7)	-10 (1.4)	•
Kazakhstan	544 (4.5)	546 (4.4)	1 (1.3)		541 (4.9)	-4 (1.3)	♥	553 (4.6)	9 (1.6)	C
² Portugal	541 (2.2)	548 (2.6)	6 (1.9)	٥	540 (2.4)	-2 (1.2)		532 (2.3)	-10 (1.3)	(
† United States	539 (2.3)	547 (2.3)	8 (1.2)	0	537 (2.4)	-2 (1.0)		531 (2.5)	-9 (1.3)	•
† Denmark	539 (2.7)	536 (3.3)	-3 (1.6)		538 (2.8)	-1 (1.7)		548 (3.2)	9 (2.0)	(
² Lithuania	535 (2.5)	532 (2.5)	-3 (1.1)	•	537 (2.7)	1 (1.3)		534 (2.8)	-1 (1.4)	
Finland	535 (2.0)	530 (2.2)	-5 (1.4)	◉	536 (2.1)	1 (1.0)		540 (3.1)	5 (2.2)	C
Poland	535 (2.1)	517 (2.4)	-18 (1.0)	\odot	541 (2.1)	6 (0.7)	0	546 (2.3)	11 (1.3)	
† Netherlands	530 (1.7)	521 (1.8)	-9 (0.8)	€	531 (1.7)	1 (1.4)		543 (2.6)	13 (2.4)	(
Hungary	529 (3.2)	532 (3.1)	3 (1.2)	٥	526 (3.3)	-3 (1.0)	♥	529 (3.6)	0 (1.5)	
Czech Republic	528 (2.2)	519 (2.5)		€	528 (2.4)	0 (0.9)		544 (3.0)	16 (1.9)	(
Bulgaria	524 (5.3)	527 (5.1)	3 (1.7)		523 (5.6)	-2 (1.8)		521 (5.8)	-4 (1.8)	
Cyprus	523 (2.7)	519 (2.8)	-4 (1.7)	•	529 (2.8)	6 (1.6)	٥	519 (3.1)	-4 (1.6)	(
Germany	522 (2.0)	524 (2.3)	2 (0.9)	٥	515 (2.2)	-6 (1.2)	•	535 (2.4)	13 (1.6)	(
Slovenia	520 (1.9)	517 (1.9)	-3 (1.2)	•	521 (2.1)	1 (0.8)		524 (2.2)	4 (1.2)	•
² Sweden	519 (2.8)	501 (3.4)	-18 (1.8)	•	521 (2.7)	3 (0.9)	٥	542 (3.3)	23 (1.5)	(
³ Serbia	518 (3.5)	513 (3.5)		•	521 (2.7)	3 (1.4)	0	517 (3.8)	-1 (1.8)	
Australia	517 (3.1)	509 (3.5)	-8 (1.6)	•	521 (3.4)	4 (1.2)	0	523 (3.0)	6 (1.7)	(
† Canada	511 (2.3)	505 (2.4)		•	510 (2.3)	0 (0.6)		523 (3.4)	10 (0.7)	-
² Italy	507 (2.6)	511 (2.9)	4 (1.0)	٥	504 (2.5)	-3 (1.7)		503 (3.3)	-4 (3.0)	
² Spain	505 (2.5)	505 (2.4)	0 (1.2)	•	505 (2.4)	0 (0.9)		502 (2.5)	-3 (0.9)	(
Croatia	502 (1.8)	502 (1.9)	0 (1.2)		499 (1.9)	-4 (1.2)	•	507 (2.1)	5 (1.1)	(
Slovak Republic	498 (2.5)	491 (2.4)	-8 (1.3)	•	497 (2.5)	-4 (1.2) -2 (1.0)	•	515 (2.9)	17 (1.8)	(
New Zealand	498 (2.3)	475 (2.4)	-6 (1.3) -15 (1.3)	•	497 (2.5)	6 (1.5)	٥	504 (2.7)	13 (1.3)	(
France	488 (2.9)	484 (2.8)		•	488 (3.1)	0 (1.3)	0	491 (3.4)	3 (2.2)	•
				O						6
Turkey	483 (3.1)	491 (3.4)	8 (1.5)	O	482 (3.5)	-1 (2.0)		466 (3.5)	-17 (2.0)	(
1 Georgia	463 (3.6)	466 (4.0)	3 (1.8)		461 (4.1)	-2 (2.4)	_	452 (4.4)	-11 (2.1)	
Chile	459 (2.4)	449 (2.8)	-10 (1.8)	•	462 (2.4)	4 (1.2)	٥	466 (2.3)	7 (1.2)	(
United Arab Emirates	452 (2.4)	453 (2.7)	1 (1.0)		452 (2.5)	1 (0.7)		445 (2.4)	-6 (1.0)	
² Bahrain	451 (1.6)	453 (1.8)	2 (1.2)	_	450 (1.6)	-1 (0.9)	6	447 (2.0)	-4 (1.4)	
Qatar	439 (3.4)	444 (3.4)		٥	434 (3.5)	-5 (1.0)	•	431 (4.4)	-8 (3.0)	(
Iran, Islamic Rep. of	431 (3.2)	429 (3.2)	-3 (1.7)		435 (2.9)	3 (1.4)	0	426 (3.3)	-5 (1.8)	
Oman	425 (2.5)	422 (2.7)	-3 (1.0)	•	428 (2.4)	2 (1.2)	٥	420 (2.4)	-6 (1.1)	•
Indonesia	397 (3.7)	395 (4.2)	-3 (1.8)		397 (3.6)	0 (1.0)		397 (3.5)	-1 (1.2)	
Jordan	388 (3.1)	389 (3.1)	1 (0.9)		388 (3.1)	0 (1.1)		385 (3.3)	-3 (1.9)	
Ψ Saudi Arabia	383 (4.1)	374 (4.6)	, ,	•	382 (4.5)	-2 (2.1)		383 (4.3)	-1 (2.4)	
Morocco	377 (3.4)	377 (3.7)	-1 (1.2)		375 (3.6)	-3 (0.9)	ூ	379 (3.6)	2 (1.7)	
South Africa (5)	376 (3.5)	378 (3.6)	, ,	٥	377 (3.4)	1 (0.7)		369 (3.5)	-7 (0.9)	•
ψ Kuwait	353 (4.6)	354 (4.5)	1 (1.6)		348 (4.8)	-5 (1.7)	♥	332 (5.0)	-21 (1.5)	(

Subscale score significantly higher than overall mathematics score

Numbers of items are based on the TIMSS 2015 fourth grade mathematics assessment items included in scaling.

 $[\]widehat{\mbox{\ensuremath{\mbox{ψ}}}}$ Subscale score significantly lower than overall mathematics score

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 3.3: Achievement in Mathematics Cognitive Domains (Continued)

	Overall Mathematics		nowing 4 items)			pplying 2 items)	Reasoning (33 items)			
Country	Average Scale Score	Average Scale Score	Difference from Overal Mathematics S	ll	Average Scale Score	Difference from Overal Mathematics S		Average Scale Score	Difference from Overa Mathematics S	II
nchmarking Participants										
¹ Florida, US	546 (4.7)	555 (5.2)	9 (2.8)	٥	545 (4.9)	-2 (1.6)		534 (6.2)	-12 (3.7)	€
‡ Quebec, Canada	536 (4.0)	542 (4.3)	6 (1.9)	0	533 (4.1)	-3 (1.3)	•	536 (4.9)	1 (2.3)	
Ontario, Canada	512 (2.3)	505 (2.5)	-8 (1.0)	◉	513 (2.3)	1 (0.8)		524 (2.6)	12 (1.0)	٥
Dubai, UAE	511 (1.4)	514 (2.0)	3 (1.6)		510 (1.8)	0 (1.5)		507 (1.7)	-4 (1.1)	♥
Norway (4)	493 (2.3)	479 (2.6)	-14 (1.3)	♥	495 (2.5)	2 (1.9)		506 (3.0)	13 (2.0)	٥
Buenos Aires, Argentina	432 (2.9)	432 (2.9)	0 (1.3)		427 (3.0)	-5 (0.9)	♥	437 (3.4)	5 (1.8)	٥
ψ Abu Dhabi, UAE	419 (4.7)	418 (5.1)	-1 (1.3)		422 (4.8)	2 (1.8)		414 (4.4)	-6 (1.4)	♥

Subscale score significantly higher than overall mathematics score

 $[\]begin{tabular}{ll} \hline \end{tabular}$ Subscale score significantly lower than overall mathematics score

Exhibit 3.4: Achievement in Mathematics Cognitive Domains

	Overall		nowing 9 items)			Applying 94 items)			easoning 16 items)	
Country	Mathematics Average Scale Score	Average Scale Score	Difference from Overall Mathematics Sco	re	Average Scale Score	Difference from Overa Mathematics S	II	Average Scale Score	Difference from Overa Mathematics S	dl -
² Singapore	621 (3.2)	633 (3.4)	(,	٥	619 (3.2)	-2 (1.6)		616 (3.7)	-5 (1.6)	•
Korea, Rep. of	606 (2.6)	607 (2.8)	1 (1.2)		606 (2.8)	0 (1.1)		608 (2.7)	2 (1.3)	
Chinese Taipei	599 (2.4)	598 (2.9)	-1 (1.2)		602 (2.5)	3 (0.7)	٥	602 (2.5)	3 (1.1)	C
Hong Kong SAR	594 (4.6)	600 (5.1)		٥	595 (4.5)	1 (1.1)		591 (5.1)	-3 (1.4)	•
Japan	586 (2.3)	578 (2.6)	-9 (1.2)	ூ	592 (2.3)	5 (0.8)	٥	591 (2.6)	4 (1.5)	C
Russian Federation	538 (4.7)	543 (5.6)	5 (1.4)	٥	541 (4.6)	3 (0.8)	٥	528 (5.0)	-10 (1.2)	•
Kazakhstan	528 (5.3)	533 (6.3)	, ,	٥	527 (5.4)	-1 (1.1)		525 (5.5)	-3 (1.5)	•
[†] Canada	527 (2.2)	520 (2.3)	-7 (0.9)	•	528 (2.2)	1 (0.7)		534 (2.4)	7 (1.0)	C
Ireland	523 (2.7)	527 (3.0)	(,	٥	520 (3.0)	-3 (1.1)	♥	521 (3.1)	-2 (1.9)	
† United States	518 (3.1)	528 (3.5)	10 (1.2)	٥	515 (3.2)	-4 (0.6)	♥	514 (3.1)	-4 (0.8)	•
England	518 (4.2)	513 (4.1)	-5 (0.9)	♥	519 (4.1)	1 (1.0)		522 (4.4)	4 (1.9)	C
Slovenia	516 (2.1)	518 (2.4)	2 (1.3)		514 (2.1)	-2 (0.8)	♥	516 (2.7)	0 (1.5)	
Hungary	514 (3.8)	511 (3.9)	-3 (1.3)	♥	516 (3.8)	2 (1.1)		515 (3.9)	1 (1.4)	
Norway (9)	512 (2.3)	500 (2.3)	-11 (1.2)	◉	516 (2.3)	5 (1.1)	٥	516 (2.5)	4 (1.5)	C
² Lithuania	511 (2.8)	502 (3.1)	-9 (2.0)	€	520 (2.6)	9 (1.0)	٥	501 (3.0)	-10 (1.5)	(
³ Israel	511 (4.1)	511 (4.2)	0 (1.2)		512 (4.0)	1 (0.8)		510 (4.4)	-1 (1.5)	
Australia	505 (3.1)	504 (3.1)	-1 (1.5)		502 (3.0)	-3 (1.0)	♥	512 (3.1)	7 (1.2)	C
Sweden	501 (2.8)	484 (2.8)	-16 (1.0)	◉	507 (2.8)	6 (1.2)	0	509 (3.5)	9 (2.3)	
² Italy	494 (2.5)	489 (2.7)	-6 (1.4)	€	495 (2.6)	1 (1.2)		500 (2.8)	6 (1.2)	(
Malta	494 (1.0)	499 (1.5)	5 (1.0)	٥	493 (1.5)	0 (1.4)		484 (2.2)	-9 (1.9)	(
† New Zealand	493 (3.4)	488 (3.4)	-5 (1.1)	€	493 (3.3)	0 (1.3)		499 (3.5)	6 (1.6)	C
Malaysia	465 (3.6)	472 (3.8)	7 (0.7)	٥	463 (3.6)	-2 (1.0)	•	453 (3.7)	-12 (1.3)	(
United Arab Emirates	465 (2.0)	476 (2.2)	11 (1.0)	٥	457 (2.1)	-7 (0.9)	•	461 (2.2)	-4 (1.1)	(
Turkey	458 (4.7)	447 (4.9)	-11 (1.6)	\bigcirc	460 (4.3)	2 (1.4)		472 (4.8)	15 (1.5)	C
Bahrain	454 (1.4)	463 (2.3)	9 (2.0)	٥	445 (1.7)	-9 (1.2)	•	452 (2.2)	-2 (2.0)	
² Georgia	453 (3.4)	456 (4.1)	3 (1.8)		454 (3.6)	1 (1.5)		441 (4.5)	-13 (2.1)	(
Lebanon	442 (3.6)	456 (3.8)	13 (1.3)	٥	439 (3.9)	-4 (1.4)	♥	406 (4.5)	-37 (2.1)	(
ψ Qatar	437 (3.0)	440 (3.1)	3 (1.8)		435 (2.9)	-2 (2.0)		431 (2.8)	-6 (2.0)	(
ψ Iran, Islamic Rep. of	436 (4.6)	435 (4.9)	-1 (2.2)		434 (4.4)	-2 (1.8)		436 (4.7)	0 (1.8)	
Thailand	431 (4.8)	425 (5.1)	-6 (1.2)	\odot	431 (4.7)	0 (1.5)		435 (4.8)	4 (1.7)	(
ψ Chile	427 (3.2)	423 (3.4)	-5 (2.3)	\odot	427 (3.3)	-1 (2.4)		432 (3.3)	4 (2.3)	
ψ Oman	403 (2.4)	401 (3.1)	-2 (1.9)		401 (2.5)	-2 (1.2)	•	402 (3.1)	-1 (1.8)	
ψ Kuwait	392 (4.6)	398 (4.7)	5 (2.0)	٥	389 (4.5)	-3 (2.3)		374 (4.5)	-19 (2.1)	(
ψ Egypt	392 (4.1)	399 (4.3)	7 (1.2)	0	385 (3.9)	-7 (1.0)	•	379 (4.3)	-13 (1.8)	(
ψ Botswana (9)	391 (2.0)	394 (3.0)	3 (1.9)		385 (2.3)	-5 (1.3)	◉	389 (2.0)	-2 (1.0)	
ж Jordan	386 (3.2)	391 (3.2)	5 (1.4)	0	378 (3.2)	-7 (1.2)	•	380 (3.3)	-6 (1.9)	(
ж Могоссо	384 (2.3)	382 (2.4)	-2 (1.9)		385 (2.2)	1 (1.5)		374 (2.8)	-10 (1.9)	(
ж South Africa (9)	372 (4.5)	371 (5.2)	-1 (1.1)		362 (4.6)	-10 (1.3)	•	383 (4.2)	11 (1.4)	(
ж Saudi Arabia	368 (4.6)	359 (4.9)	-8 (1.6)	€	364 (4.2)	-4 (2.4)		374 (4.0)	6 (2.0)	(
nchmarking Participants										
‡ Quebec, Canada	543 (3.9)	541 (4.2)	-3 (1.8)		546 (4.0)	3 (1.4)	٥	538 (4.2)	-5 (2.1)	(
Ontario, Canada	522 (2.9)	513 (3.0)		•	522 (2.8)	0 (1.3)		534 (3.1)	12 (1.2)	(
Dubai, UAE	512 (2.1)	521 (2.3)		٥	505 (2.5)	-7 (1.3)	ூ	509 (2.8)	-2 (2.0)	
¹ Florida, US	493 (6.4)	501 (7.3)	8 (2.9)	٥	488 (6.7)	-5 (1.7)	♥	491 (6.6)	-3 (2.8)	
Norway (8)	487 (2.0)	476 (2.6)	-10 (2.2)	◉	492 (2.3)	5 (1.7)	٥	488 (2.3)	1 (1.4)	
Abu Dhabi, UAE	442 (4.7)	453 (4.8)	, ,	٥	434 (4.7)	-8 (1.1)	♥	440 (4.7)	-2 (1.4)	
ж Buenos Aires, Argentina	396 (4.2)	397 (4.4)	1 (1.6)		392 (4.8)	-4 (2.2)		383 (5.3)	-14 (2.3)	(

Subscale score significantly higher than overall mathematics score

Numbers of items are based on the TIMSS 2015 eighth grade mathematics assessment items included in scaling.

 $[\]begin{tabular}{ll} \hline \end{tabular} Subscale score significantly lower than overall mathematics score \\ \hline \end{tabular}$

 $[\]label{eq:def:proposed_proposed_proposed_proposed} % \begin{subarray}{ll} \mathbb{K} Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%. \end{subarray}$

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes \dagger , \ddagger , and \ddagger .

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Exhibit 3.5: Differences in Achievement for Mathematics Content Domains Across Assessment Years

Instructions: Read across the row to determine if the performance in the row year is significantly higher (\bullet) or significantly lower (\circledcirc) than the performance in the column year.

Country	Number Average	Num		Geometric Shapes and Measures	and mee	asures	Data Display Average Scale	Data Di:	
Country	Scale Score	Differences Be	etween Years	Average Scale Score	Differences Be	tween Years	Score	Differences Be	tween Years
		2011	2007	Jeore	2011	2007		2011	2007
Australia									
2015	509 (3.1)	1	6	527 (3.3)	-7	-9	533 (3.6)	17 🔘	0
2011	508 (3.2)		5	534 (3.0)		-3	515 (3.1)		-17 🐨
2007	503 (3.6)			536 (3.6)			532 (4.3)		
Bahrain	, , , , , ,			, , ,			, , ,		
2 2015	453 (1.7)	14 🛇		447 (1.9)	25 🔷		454 (2.3)	12 🔘	
2011	439 (3.1)			422 (3.8)			442 (4.0)		
Belgium (Flemish)	101 (01.7)			(=:=)			1.2 ()		
† 2015	543 (2.1)	-8 €		564 (2.3)	11 🔾		523 (3.0)	-13 €	
2011	552 (2.1)	•		552 (1.9)	•		536 (2.8)		
Chile	332 (2.1)			332 (1.5)			330 (2.0)		
2015	455 (2.7)	-7		460 (3.1)	4		463 (3.2)	-2	
2013	462 (2.7)	-1		455 (3.0)	7		465 (2.6)	-2	
Chinese Taipei	402 (2.7)			433 (3.0)			403 (2.0)		
2015	599 (1.8)	0	17 🔘	597 (3.0)	24 🖸	31 🔘	591 (2.2)	-9 €	15 🖸
2013		U	17 🛇		24 0	7 0		-9 🐨	24 🔾
	599 (2.0)		1/ 0	573 (2.1)		/ 0	600 (2.6)		24 0
2007	583 (1.8)			566 (2.7)			576 (2.4)		
Croatia	100 (4.0)	7.0		542 (2.2)	22.0		100 (2.0)	10.0	
2015	498 (1.8)	7 🛇		512 (2.3)	22 🛇		498 (3.0)	10 🛇	
2011	491 (1.9)			490 (2.5)			488 (2.9)		
Czech Republic									
2015	528 (2.4)	19 🛇	42 🛇	531 (2.5)	18 🔷	44 🛇	525 (3.0)	6	43 🛇
2011	509 (2.5)		23 🛇	513 (3.0)		26 🛇	519 (2.9)		37 🔾
2007	486 (2.7)			487 (3.2)			482 (4.1)		
Denmark									
² † 2015	535 (2.7)	1	21 🛇	555 (3.2)	7	10 🛇	526 (3.5)	-6	-1
2 2011	534 (2.5)		21 🛇	548 (3.1)		2	532 (2.9)		5
† 2007	513 (2.7)			546 (3.1)			527 (4.0)		
England									
2015	547 (3.2)	8	11 🛇	542 (3.3)	-3	-9 €	552 (3.2)	3	2
2011	539 (3.7)		4	545 (3.8)		-6	549 (4.6)		-1
2007	535 (3.2)			552 (3.3)			551 (3.3)		
Finland									
2015	532 (2.1)	-14 🐨		539 (2.5)	-4		542 (3.3)	-9	
2011	545 (2.4)			543 (3.0)			551 (3.7)		
Georgia	, , ,			((4.7)		
1 2015	483 (3.5)	10 🔷	12 🛇	429 (4.6)	17 🔷	33 🔷	435 (4.4)	2	45 🔷
1 2011	473 (3.2)		2	411 (4.2)		16 🛇	433 (4.2)	_	43 🔾
1 2007	470 (3.7)		_	395 (5.9)			390 (5.4)		.5 0
Germany	., 0 (5.1.)			333 (3.3)			370 (31.)		
2015	515 (2.1)	-5	-9 €	531 (2.5)	-5	4	535 (2.6)	-11 🐨	3
2013	520 (2.3)	,	-4	536 (2.7)	,	9 🛇	546 (2.8)	11 0	14 🔾
2007	524 (2.2)		7	527 (2.4)		, •	532 (3.7)		17 🔾
Hong Kong SAR	JET (2.2)			J21 (2.T)			332 (3.7)		
† 2015	616 (3.1)	12 🔘	9	617 (3.4)	12 🔘	3	611 (3.8)	18 🔘	10 🔾
2 2011	604 (3.3)	12 3	-4	605 (3.4)	12 9	<u>-9</u>	593 (3.7)	10 0	-7
			-4			-9			-/
2007	608 (3.7)			613 (3.8)			600 (3.3)		
Hungary	F31 /2 0\	16.6	16.	F2((2.6)	16.6	20. 🔼	F12 (2.6)	1 2	16.
2015	531 (3.0)	16 🛇	16 🖸	536 (3.6)	16 🛇	29 🔷	513 (3.6)	3	16 🔾
2011	515 (3.3)		0	520 (3.7)		14 🛇	510 (4.1)		13 🔾
2007	515 (3.4)			507 (3.9)			497 (4.3)		

More recent year significantly higher

 $Trend\ results\ for\ Kuwait\ do\ not\ include\ private\ schools. Trend\ results\ for\ Lithuania\ do\ not\ include\ students\ taught\ in\ Polish\ or\ in\ Russian.$

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

- ▶ Tested the same cohort of students as other countries, but later in the assessment year at the beginning of the next school year.
- $() \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

[●] More recent year significantly lower

^{**} Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

Ψ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

Exhibit 3.5: Differences in Achievement for Mathematics Content Domains Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher (**①**) or significantly lower (**①**) than the performance in the column year.

Country	Number Average	Num	ber	Geometric Shapes and Measures	Geometric and Me	•	Data Display Average Scale	Data Di	splay
Country	Scale Score	Differences Be	etween Years	Average Scale Score	Differences Be	etween Years	Score	Differences Be	tween Years
		2011	2007	Jene	2011	2007		2011	2007
Iran, Islamic Rep. of									
2015	435 (3.2)	-5	28 🔷	428 (3.5)	-7	19 🔷	416 (3.2)	18 🔷	42 🔷
2011	440 (3.3)		32 🛇	435 (3.7)		26 🔷	397 (4.2)		24 🛇
2007	407 (3.5)			408 (4.0)			374 (5.1)		
Ireland									
2015	551 (2.2)	18 🔼		542 (2.9)	22 🛇		548 (3.8)	25 🔷	
2011	533 (2.6)			520 (3.1)			523 (3.0)		
Italy									
2 2015	510 (2.4)	0	0	503 (2.8)	-9 €	-3	498 (2.9)	3	-1
2011	510 (2.7)		0	513 (3.2)		6	495 (3.2)		-4
2007	510 (2.9)			507 (3.6)			499 (4.0)		
Japan									
2015	592 (1.9)	8 🛇	28 🛇	601 (2.5)	12 🛇	26 🔷	593 (2.6)	4	6
2011	584 (1.7)		20 🔷	589 (1.9)		14 🛇	590 (3.0)		2
2007	564 (2.1)			575 (2.7)			588 (3.5)		
Kazakhstan									
2015	552 (4.0)	37 🛇		540 (5.8)	48 🔷		524 (5.3)	48 🔷	
2 2011	515 (4.1)			491 (5.4)			476 (5.5)		
Korea, Rep. of									
2015	610 (2.6)	4		610 (2.3)	3		607 (2.6)	4	
2011	606 (2.0)			607 (2.0)			603 (1.8)		
Kuwait									
ψ 2015	329 (3.0)	-4		315 (3.8)	-6		321 (3.9)	-26 ♥	
¹ ж 2011	333 (4.0)			321 (4.1)			347 (3.8)		
Lithuania									
2 2015	539 (2.8)	1	3	527 (3.2)	-4	9 🔷	542 (4.0)	16 🔷	13 🔷
1 2 2011	537 (2.4)		1	531 (2.9)		12 🛇	526 (2.8)		-3
1 2007	536 (2.2)			518 (3.1)			529 (3.7)		
Morocco									
2015	381 (3.3)	41 🔷		385 (3.8)	35 🔷		351 (4.2)	80 🔷	
ж 2011	340 (4.0)			350 (3.8)			271 (4.7)		
Netherlands				` '			, ,		
† 2015	531 (2.2)	-12 🐨	-8 ♥	522 (1.9)	-2	0	539 (3.4)	-20 ♥	-6
† 2011	543 (1.7)		4	524 (2.9)		2	559 (2.8)		14 🛇
‡ 2007	539 (2.2)			522 (2.6)			545 (2.8)		
New Zealand				(,					
2015	485 (2.7)	3	0	489 (2.8)	6	-7	506 (2.9)	15 🔷	0
2011	483 (2.7)		-3	483 (2.6)		-12 🐨	491 (2.8)		-15 🐨
2007	485 (2.6)			495 (2.5)			506 (3.0)		
Northern Ireland	(=)			(===)			(===)		
‡ 2015	574 (3.1)	8		566 (3.3)	6		567 (3.8)	12 🔘	
† 2011	566 (2.9)	, i		560 (3.2)	Ť		555 (2.9)	5	
Norway (4)	(=.>)			(5.2)			()		
2015	489 (2.2)	1	21 🔾	499 (2.7)	-7	20 🔿	495 (2.9)	1	21 🛇
‡ 2011	488 (3.0)		20 🔾	507 (2.9)	,	27 🔾	494 (3.2)		20 🔾
2007	468 (2.8)			479 (3.5)		<u></u>	474 (2.9)		
Oman	.55 (2.0)			(5.5)			(2.7)		
2015	423 (2.6)	39 🔘		430 (2.9)	54 🔘		414 (2.6)	33 🔘	
Ψ 2011	384 (3.1)	., .		376 (3.2)	-		381 (3.0)	J.5 🗨	
Portugal	307 (3.1)			370 (3.2)			301 (3.0)		
² 2015	541 (2.1)	18 🔘		539 (2.6)	-9		546 (2.8)	-2	
2011	522 (3.6)	10		548 (4.0)	-,		548 (2.9)	- 4	
Qatar	322 (3.0)			3 10 (1.0)			J 10 (2.7)		
2015	446 (3.4)	29 🔿		423 (4.4)	24 🔾		435 (3.9)	19 🔷	
2 2011	417 (3.4)	2)		399 (4.0)	27		416 (4.7)	17	
2011				377 (4.0)			110 (4.7)		

[△] More recent year significantly higher

[▼] More recent year significantly lower

Exhibit 3.5: Differences in Achievement for Mathematics Content Domains Across Assessment Years (Continued)

		Number Average	Numb	oer	Geometric Shapes and Measures	Geometri and Me		Data Display	Data Di:	splay
(Country	Scale Score	Differences Be	tween Years	Average Scale Score	Differences Be	etween Years	Average Scale Score	Differences Be	tween Years
			2011	2007	Score	2011	2007		2011	2007
Russi	ian Federation									
	2015	567 (3.3)	22 🛇	18 🔷	557 (4.4)	15 🔷	14	573 (3.6)	40 🔷	44 🛇
	2011	545 (3.3)		-4	542 (4.2)		-1	533 (4.0)		4
	2007	549 (4.4)			543 (6.2)			529 (6.2)		
Saud	li Arabia	, ,			, ,			` ,		
J	2015	384 (4.1)	-27 🐨		381 (5.0)	-23 ♥		365 (4.2)	-38 €	
	2011	410 (5.5)			404 (6.2)			403 (6.1)		
Serbi		. ,								
3	2015	524 (3.4)	-5		503 (3.8)	6		517 (3.8)	14 🔘	
2	2011	529 (3.0)			497 (3.7)			503 (3.7)		
Singa	apore				, ,			` ,		
2	2015	630 (4.2)	11 🛇	18 🔷	607 (4.2)	18 🔼	24 🛇	600 (4.1)	12 🔘	3
2	2011	619 (3.4)		8	589 (3.6)		5	588 (3.3)		-9
	2007	611 (4.0)			584 (4.2)			597 (3.7)		
Slova	ak Republic	, ,			, ,			` ,		
	2015	502 (2.4)	-9 €	2	491 (2.6)	-9	-3	496 (3.8)	-8	14 🛇
	2011	511 (3.7)		11 🛇	500 (4.2)		6	504 (4.6)		22 🛇
	2007	500 (4.0)			494 (5.3)			482 (5.6)		
Slove	enia				` '					
	2015	511 (1.8)	8 🛇	21 🛇	530 (2.1)	4	10 🔷	540 (3.1)	8	28 🛇
	2011	503 (2.5)		13 🔷	526 (2.2)		6 🛇	532 (2.4)		21 🛇
	2007	490 (1.8)			520 (1.9)			512 (2.5)		
Spair	า	`			, ,			` ,		
2	2015	504 (2.5)	18 🔘		503 (2.8)	26 🛇		509 (3.1)	30 🔷	
	2011	487 (2.9)			476 (2.9)			479 (3.6)		
Swed					, ,			` ,		
2	2015	514 (2.7)	14 🛇	19 🔷	523 (3.3)	23 🔷	19 🔼	529 (3.9)	6	2
	2011	500 (2.2)		5	500 (2.4)		-4	523 (3.0)		-4
	2007	495 (2.5)			503 (2.9)			527 (3.4)		
Turke	ev ev	, ,			, ,			` ,		
	2015	489 (3.2)	12 🛇		475 (3.0)	28 🔘		476 (3.4)	-2	
	2011	477 (4.5)			447 (5.0)			478 (5.1)		
Unite	ed Arab Emirates				(1117)			. (,		
	2015	455 (2.4)	17 🔾		442 (2.7)	24 🔘		453 (2.4)	16 🔘	
	2011	438 (2.1)			418 (2.2)	-		437 (1.9)		
Unite	ed States	(=)			(=.=,			(,		
1	2015	546 (2.2)	3	16 🔷	525 (2.6)	-9 🐨 🛚	3	540 (2.8)	-4	-5
2	2011	543 (2.0)	-	13 🔘	535 (2.2)		13 🔾	545 (1.8)		-1
·	2007	529 (2.6)			522 (3.0)			546 (2.8)		•

[•] More recent year significantly higher

[●] More recent year significantly lower

Exhibit 3.5: Differences in Achievement for Mathematics Content Domains Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher (**②**) or significantly lower (**③**) than the performance in the column year.

		Number Average	Nun	Number		Geometri and Me		Data Display	Data Di	splay
	Country	Scale Score	Differences Between Years		and Measures Average Scale	Differences Between Years		Average Scale Score	Differences Between Years	
			2011	2007	- Score	2011	2007		2011	2007
Benchm	arking Participants									
Ont	tario, Canada									
	2015	500 (2.6)	-4	4	526 (2.9)	-9	-3	536 (2.6)	-1	-9
	2011	504 (3.4)		9	535 (3.5)		5	536 (3.6)		-9
2	2007	495 (3.5)			530 (3.7)			545 (4.0)		
Que	ebec, Canada									
ŧ	2015	533 (4.2)	1	17 🛇	542 (4.6)	6	18 🔼	541 (5.0)	4	18 C
	2011	531 (2.6)		16 🛇	536 (3.2)		12 🛇	538 (3.7)		15 C
2	2007	515 (3.0)			524 (3.8)			523 (4.4)		
Abı	u Dhabi, UAE									
2 ψ	2015	422 (4.7)	2		412 (5.1)	10		423 (4.8)	5	
	2011	420 (4.7)			401 (5.3)			418 (4.4)		
Dul	bai, UAE									
	2015	514 (1.5)	40 🔷	61 🛇	503 (1.9)	54 🔷	79 🔼	517 (1.7)	45 🔷	73 C
	2011	474 (1.7)		21 🛇	449 (2.3)		26 🛇	471 (3.1)		27 C
+ 4 ‡	2007	452 (2.1)			424 (3.4)			444 (3.0)		
Flo	rida, US									
1	2015	556 (4.9)	8		529 (5.6)	-16 🐨		541 (6.1)	0	
1 3	2011	548 (3.2)			546 (3.9)			541 (3.6)		

More recent year significantly higher

Exhibit 3.6: Differences in Achievement for Mathematics Content Domains Across Assessment Years

Instructions: Read across the row to determine if the performance in the row year is significantly higher (\bullet) or significantly lower (\bullet) than the performance in the column year.

			Nun	ıber		Alge	ebra		Geor	netry	Data and	Data and	Chance
C	ountry	Number Average Scale Score	Differ Betwee	ences en Years	Algebra Average Scale Score	Differ Betwee		Geometry Average Scale Score		rences en Years	Chance Average Scale	Differ Betwee	
		54510	2011	2007	- Store	2011	2007	J. O. C.	2011	2007	Score	2011	2007
Austra	alia												
	2015	511 (3.2)	-1	8	491 (3.4)	2	16 🔷	500 (3.1)	1	12 🔘	519 (3.1)	-16 €	-7
	2011	513 (5.5)		9	489 (5.3)		15 🔷	499 (5.3)		11	534 (6.0)		8
	2007	504 (4.0)			474 (4.2)			488 (4.0)			526 (4.4)		
Bahra	in												
	2015	436 (2.0)	39 🔷	54 🔷	483 (2.1)	58 🔷	86 🛇	449 (2.5)	51 🔷	46 🔷	453 (2.2)	46	53
, M	2011	397 (1.7)		15 🔷	424 (1.7)		28 🔿	398 (2.5)		-5	407 (2.5)		8
	2007	381 (2.5)			397 (1.7)			403 (2.9)			400 (2.6)		
Botsw	vana (9)												
Ψ	2015	393 (3.2)	1		400 (2.3)	-7		377 (2.5)	-4		374 (3.1)	-17 🐨	
Ψ	2011	392 (3.2)			407 (3.2)			381 (3.1)			391 (3.0)		
Chile	-	(,			,= ,= ,			(=1.1)			(=:=)		
Ψ	2015	427 (3.3)	15 🔷		413 (3.4)	11 🔘		428 (3.4)	9		429 (3.8)	4	
*	2011	413 (2.9)			403 (3.6)	., 9		419 (3.0)			426 (3.0)		
Chine	se Taipei	(=,>)			(5.0)			(5.0)			(5.0)		
C	2015	590 (2.4)	-8	4	613 (2.8)	-15 🐨	-16 🐨	607 (2.6)	-18 €	2	588 (2.5)	4	9
	2011	598 (3.2)	U	12 🔘	628 (3.8)	15 @	-1	625 (3.7)	10 0	20 🔾	584 (2.9)		5
	2007	586 (4.3)		12	629 (5.9)		-1	605 (5.7)		20	579 (4.6)		
Egypt		300 (4.3)			027 (3.7)			005 (5.7)			377 (4.0)		
	2015	393 (3.7)		8	420 (4.3)		15 🔘	393 (4.1)		-4	338 (4.4)		-20
Ψ	2013	386 (3.6)		0	420 (4.3)		13	397 (3.7)		-4	358 (3.9)		-20
Fig. sile.		300 (3.0)			405 (3.5)			397 (3.7)			336 (3.9)		
Engla		F20 (4.5)	15.0	17.	402 (4.7)		4	F14 (4.1)	16.0	1	E41 (4.7)	2	11
‡	2015	528 (4.5)	15 🛇	17 🔷	492 (4.7)	3	-4	514 (4.1)	16 🛇	1 0	541 (4.7)	-2	-11
	2011	512 (5.9)		1	489 (5.8)		-7	498 (5.9)		-15 🕏	543 (7.0)		-9
t	2007	511 (5.4)			496 (5.1)			513 (5.2)			552 (6.2)		
Georg	•	1 (2.4)			140 (2.0)	10.5		111 (2.0)		20.0	104 (0.7)		
1 2	2015	457 (3.4)	22 🛇	40 🔷	469 (3.8)	18 🛇	52 🔷	441 (3.9)	34 🛇	39 🔷	421 (3.7)	30 🛇	71
1	2011	435 (3.5)		19 🔷	450 (3.9)		34 🛇	406 (4.3)		5	392 (4.5)		42
1	2007	416 (5.9)			416 (7.6)			402 (7.1)			350 (5.1)		
Hong	Kong SAR												
	2015	594 (4.9)	6	19 🔷	593 (4.7)	10	18 🔷	602 (5.1)	4	22 🛇	597 (5.9)	16	37
	2011	588 (3.7)		13	583 (4.0)		8	597 (4.4)		18 🛇	581 (4.1)		21
t	2007	575 (6.0)			575 (6.1)			580 (6.1)			560 (5.9)		
Hung	ary												
	2015	518 (4.0)	8	-3	503 (4.1)	6	-5	518 (4.2)	17 🔷	8	519 (3.9)	2	-8
	2011	510 (3.8)		-11	496 (4.0)		-11 🐨	501 (4.1)		-9	517 (4.2)		-10
	2007	520 (3.8)			508 (3.8)			510 (4.0)			527 (3.9)		
Iran, I	slamic Rep. of	'											
Ψ	2015	432 (4.7)	30 🔷	44 🛇	437 (5.1)	15 🔷	33 🔘	448 (4.7)	10	33 🔘	417 (5.0)	24 🔼	21
Ψ	2011	402 (5.0)		14 🛇	422 (4.4)		18 🛇	437 (4.7)		23 🛇	393 (4.9)		-3
	2007	388 (4.4)			405 (4.2)			414 (4.7)			396 (3.8)		
Israel		· · · · · ·			, ,			, ,			. ,		
3	2015	518 (4.0)	0		517 (4.7)	-4		487 (4.6)	-9		503 (4.9)	-12	
3	2011	518 (4.1)	,		521 (4.7)			496 (4.4)			515 (4.7)		
Italy		(,			: (,			(,			()		
2	2015	494 (2.7)	-2	14 🛇	481 (3.0)	-10 🐨	21 🔘	504 (3.5)	-8	13 🔷	496 (2.7)	-3	12
	2013	496 (2.8)		16 🔘	491 (2.6)	10 0	30 🔘	512 (3.5)	J	21 🛇	490 (2.7)	,	15
	2011	480 (3.1)		10 3			JU 3			21 3			13
lanan		400 (3.1)			460 (3.7)			491 (3.6)			485 (3.6)		
Japan		[572 (2 A)]	15 🔨	14	E06 (2.0)	26 🔨	20.	E00 (2.4)	12 🔨	14 🔨	E90 (2.2)	10.	
	2015 2011	572 (2.4)	15 🔷	14 🛇	596 (2.8)	26 🛇	29 🔷	598 (2.6)	12 🛇	14 🔷	589 (2.3) 579 (3.1)	10 🛇	-2 11
		557 (3.0)		-2	570 (3.1)		3	586 (3.6)		2			-11
	2007	558 (2.4)			567 (2.9)			584 (2.5)			591 (2.7)		

More recent year significantly higher

Trend results for Kuwait do not include private schools. Trend results for Lithuania do not include students taught in Polish or in Russian. South Africa (9) tested one year later.

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

- Tested the same cohort of students as other countries, but later in the assessment year at the beginning of the next school year.
- $() \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

 $_{
m M}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

ψ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

Exhibit 3.6: Differences in Achievement for Mathematics Content Domains Across Assessment Years (Continued)

			Number			Algebra			Geometry		Data and	Data and Chance	
Co	untry	Number Average Scale Score		rences en Years	Algebra Average Scale Score	Differ Betwee		Geometry Average Scale Score	Differ Betwee		Data and Chance Average Scale		ences en Years
			2011	2007		2011	2007		2011	2007	Score	2011	2007
Jordan													
Ж	2015	380 (3.2)	-10 €	-32 €	418 (3.5)	-14 🐨	-28 €	381 (3.4)	-26 ♥	-48 ♥	346 (4.0)	-33 €	-60 €
Ψ	2011	390 (3.8)		-22 ♥	432 (3.9)		-14 🐨	407 (3.7)		-22 €	379 (3.9)		-27 🗨
	2007	412 (4.8)			445 (4.3)			429 (4.2)			406 (4.3)		
Kazakł	nstan												
	2015	516 (5.1)	37 🔷		555 (5.6)	49 🔷		529 (6.4)	39 🔷		492 (5.5)	48 🔷	
	2011	479 (4.1)			506 (4.5)			491 (4.5)			444 (4.4)		
Korea,	Rep. of												
	2015	601 (2.4)	-17 🐨	9 🛇	612 (2.9)	-4	4	612 (3.4)	0	12 🔷	600 (2.4)	-15 🐨	-1
	2011	618 (2.7)		25 🔷	617 (3.3)		9	612 (2.8)		12 🛇	616 (2.6)		14 🕻
	2007	592 (2.5)			608 (3.3)			600 (2.7)			602 (2.6)		
Kuwait	:								-				
Ψ	2015	376 (4.0)		38 🔷	364 (3.9)		23 🔷	366 (4.2)		-11 🐨	361 (4.3)		22 🕻
H	2007	338 (2.8)			341 (3.6)			377 (3.0)			339 (5.1)		
Lebano	on												
	2015	440 (4.1)	-11 🐨	-13 🐨	466 (4.0)	-5	-2	444 (4.0)	-4	-12 🐨	395 (4.6)	2	7
	2011	451 (3.8)		-1	471 (3.8)		3	447 (3.8)		-8	393 (5.2)		5
	2007	453 (3.9)			468 (3.6)			455 (4.2)			388 (5.3)		
Lithua		(***)			(,						(,		
2	2015	512 (2.9)	11 🛇	5	498 (3.5)	6	10 🔷	516 (3.2)	16 🔘	7	524 (2.8)	9 🔷	-1
1	2011	501 (2.5)		-6	492 (2.8)		5	500 (3.2)		-9 €	515 (2.8)		-10 €
1	2007	507 (2.8)		-	487 (2.9)		-	509 (3.1)			526 (2.9)		
Malays		331 (213)			(2)			CCC (C)			111 (111)		
···uiuy s	2015	472 (3.6)	21 🔷	-22 🐨	467 (3.4)	37 🔘	11	455 (3.9)	23 🔘	-19 🐨	451 (3.8)	22 🛇	-7
	2011	451 (5.8)		-43 ♥	430 (5.2)		-26 ♥	432 (6.4)		-42 🐨	429 (5.4)		-30 €
	2007	494 (5.5)		.5	455 (4.9)		20 0	474 (6.3)		.2 0	459 (5.0)		30 0
Malta	2007	151 (5.5)			155 (1.5)			17 1 (0.5)			137 (3.0)		
Marca	2015	501 (1.6)		2	492 (1.8)		18 🔘	484 (1.7)		-10 🐨	487 (2.6)		5
	2007	499 (1.1)			475 (1.5)		10 0	494 (1.4)		10 0	482 (2.1)		
Moroc		122 (1.1)			173 (1.5)			171 (1.1)			102 (2.1)		
ж	2015	382 (2.1)	3		372 (2.3)	16 🔘		410 (3.0)	20 🔿		353 (2.9)	21 🛇	
ж	2013	379 (2.5)	J		357 (2.6)	10 0		390 (2.5)	20		332 (1.9)	۷, ک	
New Z		317 (2.3)			33, (E.U)			370 (2.3)			332 (1.7)		
†	2015	500 (3.5)	7		475 (3.5)	3		488 (3.2)	5		509 (3.7)	-5	
	2013	492 (6.0)	,		472 (5.6)	,		483 (5.6)	,		513 (6.9)	- ,	
Norwa		492 (0.0)			472 (3.0)			403 (3.0)			313 (0.3)		
INUI Wa	2015	504 (2.2)	11 🔾	19 🔷	423 (2.7)	-9 👽	-1	477 (2.4)	17 🔘	20 🔷	519 (3.0)	6	17 🕻
	2013	492 (2.7)	11 0	8 0	432 (2.6)	-9 •	8 0	477 (2.4)	1/ 3	3	519 (3.0)	U	11 6
	2011			6 3			٠٠			3			11 6
0	2007	485 (2.1)			424 (2.7)			458 (2.5)			502 (2.9)		
Oman	2015	300 (3.6)	20.	25 🔿	426 (2.7)	42.6	42.	415 (2.0)	20.	20.	276 (2.0)	24.	11 4
Ψ	2015	389 (2.6)	38 🖸	35 🛇	426 (2.7)	43 🛇	43 🔷	415 (2.8)	38 🛇	38 🛇	376 (3.0)	34 🛇	11 (
Ψ	2011	351 (2.9)		-4	383 (2.7)		0	377 (2.6)		0	342 (3.0)		-23 €
	2007	354 (3.1)			384 (3.5)			377 (3.5)			365 (4.0)		

More recent year significantly higher

[▼] More recent year significantly lower

Exhibit 3.6: Differences in Achievement for Mathematics Content Domains Across Assessment Years (Continued)

		Nun	nber		Alge	ebra		Geom	etry	Data and	Data and Chance	
Country	Number Average Scale	Differences Between Years		Algebra Average Scale	Differences Between Years		Geometry Average Scale Score	Differ Betwee		Chance Average Scale	Differe Betwee	
	Score	2011	2007	Score	2011	2007	Score	2011	2007	Score	2011	2007
Qatar												
ψ 2015	435 (2.9)	27 🔷		452 (2.6)	27 🔷		433 (3.0)	45 🔷		417 (3.9)	27 🔷	
ψ 2011	408 (3.6)			425 (2.8)			387 (3.4)			390 (3.6)		
Russian Federation	522 (4.5)	1	22.6	550 (5.2)	2	22.0	F24 (F4)	2	25.0	507 (5.0)		24.6
2015 2 2011	533 (4.5) 534 (3.4)	-1	23 🔷	558 (5.2) 556 (3.8)	2	33 O	536 (5.6) 533 (4.0)	3	25 🔷	507 (5.0) 511 (4.0)	-4	24 C
2007	510 (4.1)		25 0	525 (4.6)		31 0	510 (4.8)		25 0	483 (4.5)		20 €
Saudi Arabia	310 (4.1)			323 (4.0)			310 (4.0)			403 (4.3)		
ж 2015	352 (4.5)	-41 🐨		391 (4.4)	-8		342 (5.3)	-22 🐨		361 (4.9)	-25 ♥	
Ψ 2011	393 (4.8)			399 (4.9)			364 (5.4)			387 (5.3)	25 0	
Singapore				227 (,			22. (2.1)			()		
² 2015	629 (3.2)	18 🔷	24 🔷	623 (3.4)	8	31 🔷	617 (3.5)	8	27 🔿	617 (3.4)	10	28 C
² 2011	611 (3.7)		6	614 (4.1)		23 🛇	609 (4.0)		19 🔷	607 (4.4)		18 C
2007	605 (3.8)			591 (4.0)			590 (4.1)			589 (5.2)		
Slovenia												
2015	524 (2.4)	13 🔷	20 🛇	498 (2.5)	5	8 🛇	522 (2.8)	18 🔷	22 🛇	525 (2.7)	7	16 C
2011	511 (2.5)		7	493 (2.7)		2	504 (3.1)		4	518 (3.3)		9 C
2007	504 (2.6)			491 (2.6)			500 (2.9)			509 (2.9)		
South Africa (9)	1 242 (4.7)			201 (12)	20.0		244 (4.5)	10.0		257 (4.0)	21.5	
ж 2015	368 (4.7)	10		394 (4.3)	32 🛇		364 (4.5)	48 🔷		357 (4.9)	24 🛇	
★ 2011	359 (2.6)			361 (2.6)			315 (3.1)			333 (3.5)		
Sweden 2015	F12 (2 0)	9 🛇	7 🔘	482 (3.2)	23 🔷	22.	470 (2.4)	22 🔘	5	E12 (2.7)	0	-14 €
2013	513 (2.9) 504 (1.8)	9 0	-2	459 (2.2)	23 0	23 🔷	478 (3.4) 456 (2.3)	22 0	-17 ▼	512 (3.7) 504 (2.8)	8	-14 ·
2007	505 (1.9)		-2	459 (2.7)		0	472 (2.8)		-17 · •	526 (3.9)		-22 @
Thailand	303 (1.5)			437 (Z.7)			172 (2.0)			320 (3.5)		
2015	430 (5.0)	6	-12	429 (5.1)	4	-1	429 (4.9)	14	-8	425 (4.6)	-6	-14 €
2011	425 (4.7)	-	-18 🐨	425 (4.4)		-5	415 (5.4)		-22 🐨	431 (4.1)	-	-8
2007	443 (5.3)			431 (5.6)			437 (5.9)			438 (4.9)		
Turkey												
2015	447 (4.6)	13 🔷		459 (4.6)	4		463 (4.9)	8		467 (5.2)	-1	
2011	435 (4.0)			455 (4.3)			454 (4.4)			467 (4.0)		
United Arab Emirate	_				_							
2015	464 (1.9)	5		485 (2.0)	17 🛇		447 (2.4)	17 🔷		449 (2.5)	9 🛇	
2011	459 (2.3)			468 (2.2)			431 (2.4)			440 (2.4)		
United States	F20 (2.1)	-		F2F (2.1)	12. 🛕	10.	F00 (2.2)	15.0	20. 🔨	F22 (2.F)	-	11 @
† 2015 ² 2011	520 (3.1) 514 (3.0)	6	6	525 (3.1) 512 (2.6)	13 🛇	18 🔷	500 (3.2) 485 (2.7)	15 🔷	20 🔷	522 (3.5) 527 (3.3)	-5	-11 € -5
† 2007	514 (3.0)		U	507 (3.1)		J	480 (2.7)		J	533 (3.4)		ر-
2007				307 (3.1)			100 (2.7)			333 (J.T)		
nchmarking Participant	s											
Ontario, Canada												
2015	530 (3.0)	11 🛇	2	507 (3.0)	11 🛇	11 🛇	524 (3.5)	12 🔷	13 🔷	531 (3.9)	0	-16 🖲
2 2011	519 (2.8)		-9	497 (2.4)		1	512 (2.8)		1	531 (4.2)		-17 🗨
2 2007	528 (4.2)			496 (3.9)			510 (4.5)			547 (5.1)		
Quebec, Canada	F57 (4.2)	11.0	10.0	520 (4.4)	15.0	10.0	540 (4.3)	12.0	12.0	F46 (F 0)	2	
‡ 2015 2011	557 (4.3)	14 🛇	19 △	530 (4.4)	15 🔷	18 🛇	540 (4.3) 529 (2.6)	12 🛇	13 🔷	546 (5.0)	-2	8
3 2007	543 (2.4) 537 (3.7)		3	516 (2.9) 512 (3.6)		4	529 (2.6)		1	549 (3.0) 540 (3.8)		0
Abu Dhabi, UAE	337 (3.1)			312 (3.0)			JL1 (J.J)			(ט.ט) טדע		
2015	443 (4.4)	-10		462 (4.5)	3		425 (5.4)	1		426 (5.5)	-8	
2013	452 (4.0)	7.0		459 (3.9)	,		424 (4.5)			434 (4.3)	Ÿ	
Dubai, UAE	()			(=.*/			. ()			()		
2015	509 (2.5)	29 🔷	50 🔷	528 (2.7)	40 🔷	53 🔷	496 (2.6)	44 🔷	51 🔷	504 (3.0)	36 🔷	59 C
2011	479 (2.4)		21 🛇	489 (2.4)		13 🔘	453 (3.1)		7	468 (2.9)		23 🖸
‡ 2007	458 (3.3)			476 (2.6)			445 (3.6)			444 (3.5)		
Florida, US												
1 2015	498 (6.6)	-19 🐨		502 (6.8)	-11		470 (6.5)	-29 🐨		489 (8.1)	-39 €	
2 2011	517 (7.0)			513 (6.6)			499 (6.9)			528 (8.8)		

More recent year significantly higher

Exhibit 3.7: Differences in Achievement for Mathematics Cognitive Domains Across Assessment Years

Instructions: Read across the row to determine if the performance in the row year is significantly higher (\bullet) or significantly lower $(\textcircled{\circ})$ than the performance in the column year.

	Knowing	Know	ring	Applying	Apply	ing	Reasoning	Reasor	ning
Country	Average Scale Score	Differences Be	tween Years	Average Scale Score	Differences Be	tween Years	Average Scale Score	Differences Be	tween Years
		2011	2007		2011	2007		2011	2007
Australia									
2015	509 (3.5)	-7	-2	521 (3.0)	2	-1	523 (3.0)	10 🔷	7
2011	516 (3.4)		5	519 (3.0)		-3	513 (2.7)		-3
2007	511 (4.1)			522 (3.6)			516 (3.7)		
Bahrain									
2 2015	453 (1.8)	15 🔷		450 (1.6)	19 🔷		447 (2.0)	8 🔘	
2011	438 (3.8)			431 (3.3)			439 (3.2)		
Belgium (Flemish)	, ,						` ,		
† 2015	554 (2.3)	-10 🐨		544 (2.2)	-2		536 (2.7)	4	
2011	564 (2.0)			546 (2.2)			532 (2.7)		
Chile	(=,			(=,					
2015	449 (2.8)	-7		462 (2.4)	0		466 (2.3)	-3	
2011	455 (2.4)			463 (2.4)			469 (2.5)		
Chinese Taipei	(2)			(2)			(2.0)		
2015	620 (2.3)	21 🔘	35 🔘	593 (2.1)	0	19 🔘	576 (3.1)	-2	5
2011	599 (2.0)	21 0	13 0	593 (2.1)	Ů	19 🔾	577 (2.5)		6
2007	586 (1.9)		13 0	574 (1.9)		., •	571 (2.0)		•
Croatia	300 (1.5)			371 (1.5)			371 (2.0)		
2015	502 (1.9)	8 🛇		499 (1.9)	15 🔾		507 (2.1)	15 🔷	
2 2011	495 (1.9)	۰٠		484 (2.0)	15		492 (2.9)	15	
Czech Republic	100 (1.0)			101 (2.0)			TJZ (2.J)		
2015	519 (2.5)	17 🔘	48 🔘	528 (2.4)	16 🛇	35 🔘	544 (3.0)	21 🔾	52 🛇
2013	502 (2.4)	1/ 0	30 🛇	512 (2.8)	10 🔾	19 🔾	523 (2.5)	21 0	31 0
2017	472 (2.5)		30 0	493 (2.9)		19 0	491 (3.6)		31 🔾
Denmark	4/2 (2.3)			493 (2.9)			491 (3.0)		
2 † 2015	536 (3.3)	5	22 🔘	538 (2.8)	-1	11 🔘	548 (3.2)	5	22 🛇
2013	530 (5.5)	3	18 🛇	539 (2.9)	-1	12 🛇	543 (2.7)	3	17 0
† 2007			10 0			12 0			1/ 5
England	514 (2.7)			527 (2.8)			525 (2.5)		
-	[[[[]]]] [[]] [[]] [] []		0	F44 (2.2)		2	F40 (2.2)	0	1
2015	554 (3.3)	2	8	544 (3.2)	2	3	540 (3.2)	9	1
2011	552 (4.3)		6	542 (3.7)		0	531 (3.8)		-8
2007	546 (3.6)			542 (3.3)			539 (3.4)		
Finland	F20 (2.3)	10 🔎		F2C (2.4)	0.0		F40 (2.4)		
2015	530 (2.2)	-18 🐨		536 (2.1)	-8 €		540 (3.1)	-5	
2011	548 (2.6)			544 (2.6)			546 (2.3)		
Georgia 2015	466 (4.0)	16 🛖	21 🛧	461 (4.1)	14.6	21 👨	452 (4.4)	1 1	10.
2013	466 (4.0)	16 🛇	21 🛇	461 (4.1)	14 🛇	31 🛇	452 (4.4)	1	19 🛇
2011	449 (3.7)		4	447 (3.4)		17 🛇	450 (3.3)		18 🛇
1 2007	445 (4.4)			430 (4.7)			433 (4.7)		
Germany									
2015	524 (2.3)	0	9 🛇	515 (2.2)	-13 🐨	-15 🐨	535 (2.4)	3	5
2011	524 (2.4)		9 🛇	528 (2.3)		-2	532 (3.0)		2
2007	515 (2.1)			530 (2.3)			530 (2.9)		
Hong Kong SAR									
† 2015	618 (3.1)	-1	-4	621 (3.1)	23 🛇	14 🛇	600 (3.2)	11 🛇	4
2 2011	619 (3.4)		-3	597 (3.4)		-9	589 (3.3)		-7
2007	622 (3.8)			606 (3.8)			596 (3.8)		
Hungary									
2015	532 (3.1)	13 🛇	21 🛇	526 (3.3)	13 🛇	20 🖎	529 (3.6)	15 🔷	20 🖎
2011	519 (3.8)		8	513 (3.3)		7	514 (3.7)		5
2007	511 (3.8)			506 (3.8)			510 (4.3)		

[△] More recent year significantly higher

Trend results for Kuwait do not include private schools. Trend results for Lithuania do not include students taught in Polish or in Russian.

See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

- Tested the same cohort of students as other countries, but later in the assessment year at the beginning of the next school year.
- $() \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

[•] More recent year significantly lower

^{**} Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

Provided the Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

Exhibit 3.7: Differences in Achievement for Mathematics Cognitive Domains Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher (\bullet) or significantly lower (\odot) than the performance in the column year.

	Knowing	Know	ring	Applying	Apply	ving	Reasoning	Reaso	ning
Country	Average Scale Score	Differences Be	tween Years	Average Scale Score	Differences Be	tween Years	Average Scale Score	Differences Be	tween Years
		2011	2007		2011	2007		2011	2007
Iran, Islamic Rep. o	f				· · · · · · · · · · · · · · · · · · ·	<u> </u>		<u> </u>	
2015	429 (3.2)	-6	25 🔷	435 (2.9)	7	38 🔷	426 (3.3)	4	26 🕻
2011	435 (4.0)		31 🛇	427 (3.7)		30 🖸	423 (3.2)		22 🕻
2007	404 (3.9)			397 (4.0)			401 (4.3)		
Ireland									
2015	554 (2.9)	15 🔾		549 (2.2)	20 🔷		535 (2.7)	26 🔾	
2011	539 (3.1)			529 (2.7)			510 (3.1)		
Italy									
2 2015	511 (2.9)	1	-1	504 (2.5)	-2	5	503 (3.3)	-3	-8
2011	510 (2.8)		-3	506 (2.8)		7	505 (3.2)		-5
2007	512 (3.5)			499 (3.1)			511 (3.4)		
Japan	· · ·			. ,			` ,		
2015	601 (2.4)	11 🔘	35 🔷	589 (2.1)	10 🔾	19 🔷	595 (2.7)	3	26
2011	590 (1.7)		24 🛇	579 (1.6)		9 0	592 (1.9)		22 (
2007	567 (2.4)			570 (2.2)		. •	569 (2.3)		
Kazakhstan	(,			(=,			(===,		
2015	546 (4.4)	43 🔘		541 (4.9)	42 🔾		553 (4.6)	52 🔷	
2 2011	503 (4.7)			499 (5.0)	0		501 (4.7)	32 U	
Korea, Rep. of	303 ()			.,, (3.0)			301 (111)		
2015	627 (2.9)	13 🔘		595 (2.1)	-5		619 (2.5)	16 🔾	
2011	614 (2.0)	15 0		600 (2.2)	,		603 (2.3)	10 0	
Kuwait	014 (2.0)			000 (2.2)			003 (2.3)		
ψ 2015	326 (3.0)	-16 ♥		322 (3.3)	-8		306 (3.4)	-23 🐨	
тж 2011	343 (3.5)	10 🐨		330 (4.6)	0		329 (3.6)	25 🐨	
Lithuania	J+J (J.J)			330 (4.0)			327 (3.0)		
2 2015	534 (2.8)	8 0	14 🔘	538 (2.9)	-2	-3	536 (3.2)	-1	7
1 2 2011	525 (2.9)	0.0	5	540 (2.4)	2	0	536 (2.5)	· ·	8 (
1 2007	520 (2.8)		,	540 (2.7)		0	529 (2.8)		
Morocco	J20 (2.0)			J40 (2.7)			327 (2.0)		
2015	377 (3.7)	57 🔘		375 (3.6)	43 🔷		379 (3.6)	32 🔘	
ж 2011	320 (4.3)	37		332 (3.9)	75 🗨		347 (4.2)	32	
Netherlands	320 (4.3)			332 (3.9)			347 (4.2)		
† 2015	521 (1.8)	-17 🐨	-8 🐨	531 (1.7)	-10 🐨	-10 🐨	543 (2.6)	0	6
† 2011	537 (2.0)	-17 🖭	9 🔷	540 (1.7)	-10 👁	0	543 (2.0)	0	7
‡ 2007	528 (2.3)		, 0	540 (1.7)		U	537 (2.5)		
New Zealand	J20 (2.3)			340 (2.2)			337 (2.3)		
2015	47E (2.6)	1 1	0 🖨	497 (2.5)	7 0	4	504 (2.7)	13 🔘	2
2011	475 (2.6)	-1	-8 ⊙ -7		, 0	-3	490 (2.5)	13 0	-12 (
2011	476 (3.2)		-/	490 (2.4)		-5	. ,		-12
Northern Ireland	484 (2.7)			493 (2.5)			502 (2.7)		
	[] [D2 (2 0)	2		F7F (2.2)	11 🛕		FFO (2.2)	12.0	
2013	582 (3.9)	2		575 (3.2)	11 🛇		550 (3.3)	12 🛇	
2011	580 (3.4)			565 (2.9)			538 (3.4)		
Norway (4)	470 (2.6)		20. 🔼	405 (2.5)		20.	FOC (2.0)		20.
2015	479 (2.6)	-8	20 🛇	495 (2.5)	-4	20 🛇	506 (3.0)	5	20
‡ 2011	487 (3.2)		28 🛇	499 (2.9)		24 🛇	501 (3.2)		15 (
2007	459 (3.0)			475 (2.9)			486 (2.9)		
Oman	100 (0.7)			120 (2.1)			420 (2.1)		
2015	422 (2.7)	43 🔷		428 (2.4)	46 🛇		420 (2.4)	29 🔷	
Ψ 2011	380 (3.2)			382 (2.9)			391 (2.7)		
Portugal									
² 2015	548 (2.6)	17 🛇		540 (2.4)	6		532 (2.3)	1	
2011	531 (3.3)			534 (3.7)			531 (3.7)		
Qatar									
2015	444 (3.4)	33 🖸		434 (3.5)	23 🔷		431 (4.4)	15 🔷	
2 2011	411 (3.7)			411 (3.4)			416 (4.4)		

More recent year significantly higher

 $[\]ensuremath{{\bigodot}}$ More recent year significantly lower

Exhibit 3.7: Differences in Achievement for Mathematics Cognitive Domains Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher (\bullet) or significantly lower (\bullet) than the performance in the column year.

	Knowing	Know	ring	Applying	Apply	ing	Reasoning	Reasoi	ning
Country	Average Scale Score	Differences Be	tween Years	Average Scale Score	Differences Be	tween Years	Average Scale Score	Differences Be	tween Years
		2011	2007		2011	2007		2011	2007
Russian Federation									
2015	556 (3.4)	16 🔼	18 🔷	566 (3.7)	27 🔼	18 🔷	570 (4.0)	22 🔷	26 🚨
2011	541 (3.4)		2	539 (3.9)		-9	548 (3.4)		4
2007	539 (5.0)			549 (5.2)			544 (5.1)		
Saudi Arabia									
Ψ 2015	374 (4.6)	-36 €		382 (4.5)	-23 €		383 (4.3)	-29 🐨	
2011	409 (6.0)			405 (5.8)			412 (6.0)		
Serbia									
3 2015	513 (3.5)	-7		521 (3.4)	10 🔘		517 (3.8)	2	
2 2011	520 (3.0)			511 (3.2)			514 (3.9)		
Singapore				. , ,			, ,		
2 2015	631 (4.0)	2	5	619 (4.0)	17 🔷	23 🔷	603 (4.5)	15 🔷	19 🕻
2 2011	629 (3.6)		4	602 (3.4)		5	588 (3.7)		4
2007	625 (4.2)			597 (4.1)		-	584 (4.0)		
Slovak Republic	111 ()			211 (111)			551 (115)		
2015	491 (2.4)	-16 ♥	-1	497 (2.5)	-9	1	515 (2.9)	5	17 🕻
2011	506 (3.7)		15 🔷	505 (3.9)	-	9	511 (3.8)		12 🕻
2007	491 (4.4)			496 (4.4)			499 (4.8)		
Slovenia	191 (111)			150 (11.1)			122 (110)		
2015	517 (1.9)	7 🔘	19 🔷	521 (2.1)	7 🔘	19 🔷	524 (2.2)	8 🔿	20 🤇
2011	510 (2.7)		12 🔘	514 (2.3)	, -	12 🔾	516 (2.6)		12 (
2007	498 (2.0)		12 0	502 (2.0)		12 0	504 (2.5)		12
Spain	150 (210)			302 (2.0)			30. (2.3)		
2 2015	505 (2.4)	23 🔘		505 (2.4)	22 🔾		502 (2.5)	19 🔘	
2013	482 (3.4)			483 (3.1)			483 (2.9)	., 9	
Sweden	102 (3.1)			103 (3.1)			103 (2.7)		
² 2015	501 (3.4)	12 🔘	18 🔘	521 (2.7)	14 🔘	16 🛇	542 (3.3)	22 🔘	22
2013	489 (2.2)	J	6	507 (2.2)		2	520 (2.9)		0
2007	483 (2.6)		Ü	506 (2.4)		-	519 (2.8)		
Turkey	103 (2.0)			300 (2.1)			317 (2.0)		
2015	491 (3.4)	17 🔘		482 (3.5)	13 🔘		466 (3.5)	5	
2013	475 (5.3)	1, •		469 (4.7)	15		462 (4.3)	,	
United Arab Emirates	173 (3.3)			102 (1.7)			102 (1.5)		
2015	453 (2.7)	16 🔘		452 (2.5)	22 🔘		445 (2.4)	11 0	
2013	437 (2.2)	10 0		432 (2.3)	22		434 (2.3)	11 🕶	
United States	437 (2.2)			430 (2.0)			434 (2.3)		
2 † 2015	547 (2.3)	-8 🐨	6	537 (2.4)	-2	13 🔘	531 (2.5)	5	6
2 2011	556 (2.1)	-0 👽	14 🔷	537 (2.4)	-2	15 🖸	525 (2.1)	,	1
2 † 2007	541 (2.8)		14 3	524 (2.8)		15 💆	525 (2.1)		- 1
2007	J41 (2.δ)			524 (2.8)			323 (2.4)		

More recent year significantly higher

[▼] More recent year significantly lower

Exhibit 3.7: Differences in Achievement for Mathematics Cognitive Domains Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher (**②**) or significantly lower (**③**) than the performance in the column year.

		Knowing	Know	Knowing Differences Between Years		Appl	ying	Reasoning	Reasoning Differences Between Years	
Co	ountry	Average Scale Score	Differences Be			Differences B	etween Years	Average Scale Score		
			2011	2007		2011	2007		2011	2007
enchmarki	ing Participants									
Ontario	o, Canada									
	2015	505 (2.5)	-5	7	513 (2.3)	-8	0	524 (2.6)	3	-2
	2011	510 (3.4)		11 🛇	521 (3.4)		8	522 (3.1)		-5
2	2007	498 (3.5)			513 (3.3)			526 (3.1)		
Quebe	c, Canada									
ŧ	2015	542 (4.3)	6	23 🛇	533 (4.1)	3	17 🛇	536 (4.9)	2	14 🛇
	2011	536 (2.4)		18 🛇	529 (2.4)		13 🔷	534 (2.5)		12 🛇
2	2007	519 (3.3)			516 (3.1)			523 (3.2)		
Abu Dł	habi, UAE									
2 ψ	2015	418 (5.1)	0		422 (4.8)	9		414 (4.4)	-5	
	2011	418 (4.9)			413 (4.7)			418 (4.5)		
Dubai,	UAE									
	2015	514 (2.0)	42 🔷	60 🔷	510 (1.8)	45 🔷	74 🔷	507 (1.7)	44 🔷	66 🛇
	2011	472 (2.4)		18 🛇	465 (2.3)		29 🔷	464 (2.2)		23 🛇
++ ‡	2007	454 (2.5)			436 (2.2)			441 (3.0)		
Florida	, US									
1	2015	555 (5.2)	-13 €		545 (4.9)	3		534 (6.2)	11	
1 3	2011	568 (3.7)			542 (3.6)			523 (3.9)		

More recent year significantly higher

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 3.8: Differences in Achievement for Mathematics Cognitive Domains Across Assessment Years

Instructions: Read across the row to determine if the performance in the row year is significantly higher (②) or significantly lower (③) than the performance in the column year.

			Know	/ing		Apply	ying		Reasor	ning
C	Country	Knowing Average Scale Score	Differences Be	etween Years	Applying Average Scale Score	Differences Be	etween Years	Reasoning Average Scale Score	Differences Be	tween Yea
		3.0.10	2011	2007	J.Co. C	2011	2007	2.0.1	2011	2007
Austi	ralia									
	2015	504 (3.1)	0	15 🔷	502 (3.0)	-4	4	512 (3.1)	6	9
	2011	504 (5.2)		14 🛇	506 (4.9)		8	506 (5.2)		3
	2007	490 (3.9)			498 (3.8)			503 (4.0)		
Bahra	ain	'								
	2015	463 (2.3)	52 🔷	74 🛇	445 (1.7)	45 🔷	45 🔷	452 (2.2)	37 🔷	46
y +4	2011	411 (2.4)		23 🛇	400 (2.4)		0	415 (2.1)		9
	2007	389 (1.8)			400 (2.4)			406 (2.4)		
Bots	wana (9)	'								
Ψ	2015	394 (3.0)	-10 🐨		385 (2.3)	2		389 (2.0)	-9 €	
Ψ	2011	404 (2.7)			383 (2.8)			398 (2.4)		
Chile								. ,		
Ψ	2015	423 (3.4)	17 🔘		427 (3.3)	2		432 (3.3)	10 🛇	
•	2011	405 (2.9)			425 (2.6)			422 (2.9)		
Chin	ese Taipei							,,		
	2015	598 (2.9)	-13 €	-6	602 (2.5)	-12 🐨	5	602 (2.5)	-7	0
	2011	611 (3.6)	13 @	7	614 (3.4)	12 0	17 🛇	609 (3.4)	,	7
	2007	604 (5.0)		,	597 (4.8)		., •	602 (4.4)		,
Egyp		004 (5.0)			337 (4.0)			002 (4.4)		
5,1	2015	200 (4.2)		14 🔘	385 (3.9)		-6	379 (4.3)		-7
Ψ		399 (4.3)		14 0			-0			-/
El.	2007	385 (3.7)			391 (3.9)			386 (3.7)		
Engla		T40 (14)			= 10 (1 1)				- 10	
	2015	513 (4.1)	12	5	519 (4.1)	11	6	522 (4.4)	12	4
‡	2011	501 (5.5)		-6	508 (5.6)		-5	510 (5.6)		-8
t	2007	508 (4.7)			514 (5.1)			518 (5.1)		
Geor										
1 2	2015	456 (4.1)	18 🔼	37 🛇	454 (3.6)	30 🔼	55 🔷	441 (4.5)	27 🔼	57
1	2011	438 (4.1)		19 🔷	425 (3.8)		26	414 (4.0)		30
1	2007	419 (6.1)			399 (5.9)			383 (6.1)		
Hong	g Kong SAR									
	2015	600 (5.1)	9	17 🛇	595 (4.5)	8	23 🔷	591 (5.1)	11	24
	2011	591 (4.1)		8	587 (3.8)		15 🔷	580 (4.0)		13
t	2007	583 (6.0)			572 (6.2)			567 (6.1)		
Hund	garv				. ()			(11)		
	2015	511 (3.9)	4	-10	516 (3.8)	11 🔘	3	515 (3.9)	13 🔷	0
	2011	507 (3.9)		-15 ⊙	505 (3.6)	., ,	-9	502 (3.8)		-13
	2007	522 (3.7)		.5 0	513 (3.5)			515 (3.7)		.,
Iran	Islamic Rep. of	322 (3.7)			3.3 (3.3)			3.3 (3.7)		
	2015	435 (4.9)	25 🔷	38 🔘	434 (4.4)	23 🔘	35 🔘	436 (4.7)	8	19
Ψ	2013	410 (4.4)	25	13 🔘	411 (4.6)	25	12	428 (4.3)	U	11
Ψ	2007	397 (4.3)		15 🗷	399 (4.4)		12	426 (4.3)		11
Israe		331 (4.3)			377 (4.4)			417 (3.3)		
3	2015	511 (4.2)	-5		512 (4.0)	-1		510 (4.4)	-10	
3	2015	511 (4.2)	-5		, ,	-1		510 (4.4)	-10	
	2011	516 (4.2)			513 (4.4)			520 (4.2)		
Italy	2015	100 (2.7)		4.5	105 (2.5)		(2 A	F00 (0.0)		
2	2015	489 (2.7)	-5	15 🔷	495 (2.6)	-8 €	13 🛇	500 (2.8)	4	18
	2011	494 (2.7)		20 🛇	503 (2.3)		20 🖎	496 (2.6)		14
	2007	474 (3.4)			482 (3.0)			482 (3.4)		
Japai										
	2015	578 (2.6)	20 🔷	9 🔷	592 (2.3)	17 🔷	23 🔷	591 (2.6)	12 🔘	14
		370 (2.0)			. ,					
	2013	558 (2.8) 569 (2.9)		-11 🐨	574 (2.5)		6	579 (3.0)		2

[△] More recent year significantly higher

Trend results for Kuwait do not include private schools. Trend results for Lithuania do not include students taught in Polish or in Russian. South Africa (9) tested one year later.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

^{**} Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

Ψ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. Such annotations in exhibits with trend data began in 2011, so data from assessments prior to 2011 are not annotated for reservations.

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ₹.

[🍽] Tested the same cohort of students as other countries, but later in the assessment year at the beginning of the next school year.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 3.8: Differences in Achievement for Mathematics Cognitive Domains Across Assessment Years (Continued)

Instructions: Read across the row to determine if the performance in the row year is significantly higher (\bullet) or significantly lower (\bullet) than the performance in the column year.

			Know	ring		Apply	ing		Reaso	ning
	Country	Knowing Average Scale Score	Differences Be	tween Years	Applying Average Scale Score	Differences Be	tween Years	Reasoning Average Scale Score	Differences Be	tween Years
			2011	2007		2011	2007		2011	2007
Jord	lan		·							
ж	2015	391 (3.2)	-14 🐨	-35 €	378 (3.2)	-19 🐨	-43 🐨	380 (3.3)	-36 €	-55 €
Ψ	2011	405 (4.2)		-20 ♥	397 (3.7)		-24 🐨	416 (4.0)		-19 €
	2007	425 (4.5)			421 (4.5)			434 (4.1)		
Kaza	akhstan									
	2015	533 (6.3)	44 🛇		527 (5.4)	43 🔷		525 (5.5)	42 🔷	
	2011	489 (4.4)			484 (4.3)			482 (4.9)		
Kore	ea, Rep. of									
	2015	607 (2.8)	-9 🐨	-1	606 (2.8)	-10 🐨	6	608 (2.7)	-5	15 🔾
	2011	616 (3.1)		8	617 (2.8)		16 🛇	612 (2.6)		20 🔾
	2007	608 (3.1)			600 (2.8)			592 (2.5)		
Kuw										
Ψ	2015	381 (3.8)		37 🛇	371 (4.1)		13 🛇	353 (4.2)		11 🔾
••	2007	344 (3.4)			358 (2.5)			342 (3.5)		
Leb	anon									
	2015	456 (3.8)	-8	-1	439 (3.9)	3	-8	406 (4.5)	-20 ▼	-17 🗨
	2011	464 (3.9)		7	436 (4.1)		-11	426 (4.6)		3
	2007	457 (4.2)			447 (4.5)			423 (4.7)		
	uania									
2	2015	503 (3.2)	1	-6	521 (2.8)	14 🔼	10 🔼	502 (3.2)	10 🔼	15 🚨
1	2011	502 (2.6)		-8 ♥	508 (2.4)		-3	493 (2.6)		6
1	2007	509 (2.7)			511 (2.5)			487 (2.8)		
Mala	aysia									
	2015	472 (3.8)	28 🔷	-1	463 (3.6)	24 🔷	-14 🐨	453 (3.7)	27 🔷	-13 €
	2011	444 (5.8)		-29 €	439 (5.3)		-38 €	426 (5.6)		-40 €
	2007	473 (5.4)			477 (5.2)			466 (4.6)		
Mal										
	2015	499 (1.5)		9 🛇	493 (1.5)		3	484 (2.2)		10 C
	2007	490 (2.2)			491 (1.3)			474 (1.2)		
Mor	оссо									
ж	2015	382 (2.4)	19 🔷		385 (2.2)	7 🛇		374 (2.8)	17 🛇	
ж	2011	363 (2.3)			378 (2.0)			357 (2.8)		
	v Zealand									
t	2015	488 (3.4)	7		493 (3.3)	2		499 (3.5)	5	
	2011	481 (5.7)			491 (5.2)			494 (5.5)		
Nor	way (8)									
	2015	476 (2.6)	12 🛇	19 🔷	492 (2.3)	12 🛇	17 🛇	488 (2.3)	10 🛇	14 C
	2011	465 (2.4)		8 🛇	480 (2.7)		5	478 (3.0)		4
	2007	457 (2.0)			475 (2.5)			474 (2.5)		
Oma										
Ψ	2015	401 (3.1)	37 🔷	36 🔷	401 (2.5)	41 🛇	36 🔷	402 (3.1)	33 🛇	14 C
Ψ	2011	365 (3.0)		-1	360 (3.0)		-5	369 (3.0)		-20 €
	2007	366 (3.6)			365 (3.1)			389 (3.1)		

[△] More recent year significantly higher

 $[\]begin{tabular}{c} \hline \end{tabular}$ More recent year significantly lower

Exhibit 3.8: Differences in Achievement for Mathematics Cognitive Domains Across Assessment Years (Continued)

		Knov	ving		Applying			Reasoning	
Country	Knowing Average Scale Score	Differences Be	etween Years	Applying Average Scale Score	Differences Be	etween Years	Reasoning Average Scale Score	Differences Be	tween Years
	Score	2011	2007	Jeore	2011	2007	Jeore	2011	2007
Qatar									
ψ 2015	440 (3.1)	22 🛇		435 (2.9)	39 🔷		431 (2.8)	25 🛇	
Ψ 2011	418 (3.0)			396 (3.4)			406 (3.6)		
Russian Federation	1 ()			()			()		
2015	543 (5.6)	-5	22 🛇	541 (4.6)	3	31 🔷	528 (5.0)	-4	28 🔾
2 2011	548 (3.8)		28 🖸	538 (3.6)		28 🛇	531 (3.8)		32 C
2007	521 (4.5)			510 (3.9)			499 (4.0)		
Saudi Arabia	250 (4.0)	42.0		264 (4.2)	11		274 (4.0)	42.0	
ж 2015	359 (4.9)	-42 🐨		364 (4.2)	-11		374 (4.0)	-13 €	
ψ 2011	402 (4.8)			375 (4.8)			388 (4.9)		
Singapore	(22 (2.4)	16.0	44.	(10 (2.2)		22. 6	(4.6. (2.7)	12.0	27.0
² 2015 ² 2011	633 (3.4)	16 🛇	41 0	619 (3.2)	7	22 0	616 (3.7)	12 🛇	27 🔾
2011	617 (3.9)		25 🖸	613 (4.0)		16 🛇	604 (4.3)		15 C
2007	592 (3.7)			597 (3.9)			589 (4.5)		
Slovenia	E10 (2.4)	10.	17 🔨	E14 /2 1)	12.6	12. 🔨	F16 (2.7)	16.4	10.4
2015	518 (2.4)	10 🛇	17 0	514 (2.1)	12 🛇	12 🔷	516 (2.7)	16 🛇	19 🕻
2011 2007	508 (2.4) 501 (2.5)		7 🛇	502 (2.1) 502 (2.2)		U	500 (2.7) 497 (2.8)		3
South Africa (9)	301 (2.3)			302 (2.2)			497 (2.8)		
. , ,	371 (5.2)	19 🔷		362 (4.6)	26 🛇		383 (4.2)	20 🔷	
ж 2015 ж 2011	352 (2.3)	17		336 (2.7)	20 🔾		363 (2.5)	20 🔾	
Sweden	332 (2.3)			330 (2.7)			303 (2.3)		
2015	484 (2.8)	7	4	507 (2.8)	17 🔘	12 🔘	509 (3.5)	32 🔘	17 C
2011	478 (2.0)	,	-2	489 (2.2)	17 😈	-6	478 (2.4)	32	-15 🐨
2007	480 (2.2)			495 (2.2)		0	493 (2.8)		13 @
Thailand	100 (2.2)			473 (Z.Z)			173 (2.0)		
2015	425 (5.1)	2	-6	431 (4.7)	3	-13	435 (4.8)	6	-16 🗨
2011	423 (4.6)	-	-8	428 (4.0)		-16 🐨	429 (4.2)		-23 🐨
2007	432 (5.2)		,	444 (4.8)		.0	452 (5.0)		
Turkey	, , , ,			(11)					
2015	447 (4.9)	7		460 (4.3)	1		472 (4.8)	7	
2011	441 (4.2)			459 (4.0)			465 (3.7)		
United Arab Emirate							,		
2015	476 (2.2)	9 🔷		457 (2.1)	16 🔘		461 (2.2)	12 🔘	
2011	467 (2.2)			442 (2.3)			449 (2.2)		
United States									
† 2015	528 (3.5)	9 🔷	11 🛇	515 (3.2)	12 🔼	13 🛇	514 (3.1)	11 🔷	8
2 2011	519 (2.7)		2	503 (2.9)		1	503 (2.7)		-3
† 2007	517 (2.9)			502 (3.1)			506 (2.8)		
nchmarking Participant	<u> </u>								
Ontario, Canada	E12 (2.0)	10.	4	F22 /2 0\	12.6	4	F24 (2.1)	10 📭	^
2015 2 2011	513 (3.0) 503 (2.6)	10 🛇	-6	522 (2.8)	12 🛇	-8	534 (3.1) 524 (2.7)	10 🛇	-1
2 2007	503 (2.6)		-0	510 (2.3) 518 (4.0)		-0	524 (2.7)		-1
Quebec, Canada	305 (3.0)			J 10 (4.U)			J20 (J.0)		
‡ 2015	541 (4.2)	13 🔷	16 🛇	546 (4.0)	11 🔘	17 🔘	538 (4.2)	9	10
2013	528 (2.9)	15 💆	4	536 (2.7)	11 3	6	529 (2.7)	7	10
3 2007	524 (3.1)		7	529 (3.3)		U	528 (3.5)		1
Abu Dhabi, UAE	32T (J.1)			JEJ (J.J)			320 (3.3)		
2015	453 (4.8)	-6		434 (4.7)	-1		440 (4.7)	-2	
2013	459 (3.8)	v		434 (4.3)	1		442 (4.2)		
Dubai, UAE	157 (5.0)			13 1 (1.3)			112 (7.2)		
2015	521 (2.3)	33 🔘	56 🔘	505 (2.5)	40 🛇	51 🔷	509 (2.8)	40 🔘	50 C
2013	488 (2.4)	,, -	23 🖸	465 (2.5)	., .,	11 0	470 (2.7)	., •	10 C
‡ 2007	465 (2.6)			454 (3.2)		•	460 (3.0)		
Florida, US	(2.0)			(5.2)			(5.0)		
1 2015	501 (7.3)	-22 🐨		488 (6.7)	-16		491 (6.6)	-14	
2 2011	524 (6.9)			504 (7.4)	.,		505 (6.9)		
	(0.2)			(****)			(0.7)		

More recent year significantly higher

 $[\]ensuremath{{\ensuremath{\widehat{\bullet}}}}$ More recent year significantly lower

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 3.9: Achievement in Mathematics Content Domains by Gender

Country	Numb	per	Geometric Shapes	and Measures	Data Dis	play
Country	Girls	Boys	Girls	Boys	Girls	Boys
Australia	503 (3.3)	515 (4.2)	523 (3.7)	531 (3.8)	530 (4.6)	535 (5.6)
² Bahrain	458 (1.7)	448 (2.5)	458 (2.4)	436 (2.7)	469 (4.1)	440 (2.9)
† Belgium (Flemish)	538 (2.5)	548 (2.3)	562 (2.5)	565 (3.0)	525 (2.9)	522 (4.6)
Bulgaria	531 (5.0)	528 (4.6)	530 (6.5)	520 (5.7)	509 (8.7)	500 (7.0)
² † Canada	497 (2.6)	509 (2.6)	513 (2.7)	521 (2.8)	526 (2.7)	531 (3.1)
Chile	454 (3.2)	455 (3.2)	459 (3.5)	460 (3.5)	462 (3.7)	464 (4.3)
Chinese Taipei	595 (2.4)	603 (2.3)	597 (3.4)	597 (3.4)	591 (3.3)	592 (2.7)
Croatia	491 (2.3)	505 (2.4)	506 (2.7)	519 (2.9)	494 (3.2)	503 (3.4)
Cyprus	523 (3.0)	534 (2.9)	524 (3.2)	523 (3.4)	506 (4.1)	509 (4.4)
Czech Republic	524 (3.0)	532 (2.5)	529 (3.5)	533 (2.8)	522 (3.4)	528 (3.7)
^{2 †} Denmark	530 (3.1)	539 (3.2)	553 (4.1)	557 (3.6)	526 (5.1)	526 (3.1)
England	542 (3.4)	552 (3.9)	538 (3.6)	546 (3.9)	555 (4.1)	549 (3.9)
Finland	536 (2.9)	528 (2.6)	545 (2.5)	534 (2.9)	550 (3.8)	534 (3.6)
France	478 (3.4)	488 (3.1)	500 (4.0)	507 (2.9)	474 (4.6)	477 (4.0)
¹ Georgia	484 (3.8)	482 (4.2)	430 (5.2)	427 (6.0)	443 (5.8)	427 (6.2)
Germany	511 (2.3)	519 (2.4)	531 (2.9)	531 (3.1)	535 (3.2)	535 (3.0)
† Hong Kong SAR	610 (4.1)	621 (3.1)	611 (4.5)	622 (3.8)	608 (4.4)	613 (4.3)
Hungary	527 (3.2)	535 (3.8)	530 (4.1)	542 (4.1)	513 (4.0)	512 (4.3)
Indonesia	407 (3.8)	392 (3.8)	394 (4.4)	395 (4.7)	392 (4.6)	378 (4.5)
Iran, Islamic Rep. of	439 (4.7)	431 (4.5)	437 (4.7)	419 (5.0)	423 (4.8)	408 (4.6)
Ireland	549 (2.6)	553 (3.0)	538 (3.2)	546 (3.7)	547 (5.5)	548 (4.1)
² Italy	499 (2.6)	520 (2.8)	497 (2.9)	510 (3.5)	490 (3.1)	506 (3.8)
Japan	591 (2.2)	592 (2.7)	605 (3.4)	597 (3.1)	594 (4.1)	593 (2.9)
Jordan	396 (3.4)	380 (5.1)	408 (3.6)	383 (5.2)	401 (3.4)	364 (5.4)
Kazakhstan	553 (4.2)	551 (4.5)	539 (6.0)	540 (6.3)	528 (5.8)	520 (6.1)
Korea, Rep. of	605 (2.7)	614 (2.9)	608 (2.7)	612 (3.0)	606 (2.7)	608 (4.1)
_Ψ Kuwait	360 (5.9)	353 (5.1)	350 (6.0)	325 (5.8)	357 (6.0)	333 (6.4)
² Lithuania	539 (3.1)	537 (3.3)	527 (4.0)	524 (3.6)	542 (3.7)	538 (6.4)
Morocco	381 (3.5)	381 (4.0)	387 (3.9)	384 (4.4)	357 (4.4)	345 (4.8)
† Netherlands	526 (2.6)	537 (2.6)	518 (2.1)	525 (2.4)	538 (3.3)	540 (4.3)
New Zealand	483 (3.1)	488 (3.1)	487 (3.7)	490 (2.7)	506 (3.3)	506 (3.5)
† Northern Ireland	573 (4.1)	576 (3.1)	564 (4.1)	568 (3.9)	566 (4.5)	567 (4.2)
Norway (5)	543 (2.7)	541 (3.2)	562 (3.3)	556 (4.6)	573 (3.0)	559 (4.0)
Oman	432 (3.6)	413 (2.8)	440 (3.2)	421 (3.3)	428 (3.0)	400 (3.5)
Poland	532 (2.7)	537 (2.8)	535 (2.8)	532 (3.1)	534 (3.6)	542 (3.4)
² Portugal	535 (2.5)	546 (2.8)	534 (3.5)	544 (3.3)	542 (2.8)	550 (4.0)
Qatar	445 (4.4)	448 (4.7)	429 (5.0)	417 (6.1)	437 (4.8)	434 (5.9)
Russian Federation	567 (3.8)	567 (3.5)	558 (4.5)	556 (4.8)	572 (4.3)	573 (4.1)
ψ Saudi Arabia	401 (4.5)	368 (6.6)	405 (5.1)	358 (8.0)	394 (4.5)	337 (7.1)
³ Serbia	523 (3.5)	525 (4.6)	504 (4.5)	501 (5.0)	522 (5.1)	512 (4.5)
² Singapore	632 (4.3)	628 (4.7)	610 (4.5)	605 (4.5)	603 (4.2)	597 (5.2)
Slovak Republic	496 (2.9)	508 (2.7)	483 (3.1)	498 (2.8)	493 (4.8)	499 (3.7)
Slovenia	507 (2.2)	515 (2.4)	530 (2.5)	530 (2.6)	541 (3.7)	539 (3.5)
South Africa (5)	386 (3.6)	371 (4.3)	367 (3.9)	353 (4.6)	391 (4.3)	371 (4.9)
² Spain	497 (2.8)	511 (2.7)	497 (3.1)	508 (3.1)	506 (3.5)	512 (3.6)
² Sweden	513 (3.1)	515 (3.1)	524 (3.7)	522 (3.7)	535 (5.1)	523 (3.9)
Turkey	487 (3.3)	491 (3.6)	474 (3.4)	476 (3.5)	478 (4.3)	474 (4.0)
United Arab Emirates	455 (3.9)	455 (3.4)	446 (4.0)	438 (3.7)	458 (4.0)	449 (3.5)
^{2 †} United States	542 (2.2)	549 (2.7)	519 (2.5)	532 (3.0)	538 (3.2)	542 (2.8)
International Avg.	505 (0.5)	507 (0.5)	504 (0.5)	503 (0.6)	505 (0.6)	499 (0.6)

Average significantly higher than other gender

Ψ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Exhibit 3.9: Achievement in Mathematics Content Domains by Gender (Continued)

Country	Nun	ıber	Geometric Shape	es and Measures	Data Display		
,	Girls	Boys	Girls	Boys	Girls	Boys	
Benchmarking Participants							
Buenos Aires, Argentina	442 (3.4)	448 (3.2)	401 (4.2)	405 (3.1)	410 (4.6)	412 (3.6)	
Ontario, Canada	495 (3.1)	504 (2.9)	523 (3.0)	530 (3.6)	534 (3.0)	537 (3.0)	
‡ Quebec, Canada	526 (4.1)	539 (5.1)	538 (4.5)	547 (5.5)	539 (5.2)	543 (5.7)	
Norway (4)	487 (2.6)	491 (3.4)	498 (3.6)	500 (4.1)	495 (3.4)	495 (4.3)	
² _Ψ Abu Dhabi, UAE	422 (7.9)	421 (6.5)	416 (8.2)	407 (7.1)	429 (8.1)	418 (6.8)	
Dubai, UAE	511 (3.1)	516 (2.9)	503 (3.8)	502 (3.3)	518 (3.9)	516 (3.0)	
¹ Florida, US	556 (4.9)	556 (5.4)	531 (5.5)	527 (7.0)	546 (6.3)	536 (7.0)	

 $\begin{tabular}{ll} \triangle Average significantly higher than other gender \\ \end{tabular}$

Exhibit 3.10: Achievement in Mathematics Content Domains by Gender

Country	N	ımber		Alge	ebra	Geo	metry	Data and	Chance
	Girls	Boys		Girls	Boys	Girls	Boys	Girls	Boys
Australia	506 (4.1)	517 (3.5) 🔷	492 (4.3)	489 (3.7)	500 (4.0)	500 (3.6)	518 (4.1)	520 (3.6)
Bahrain	437 (3.3)	434 (2.2)	492 (2.2)	474 (3.0)	459 (3.9)	440 (3.7)	462 (3.6)	444 (3.4)
ψ Botswana (9)	404 (3.9)	382 (3.7)	410 (3.0)	389 (2.5)	374 (3.2)	380 (4.0)	386 (3.5)	361 (4.8)
† Canada	532 (2.4)	542 (2.9) 🔷	512 (2.2)	514 (2.8)	525 (2.4)	528 (3.2)	532 (2.9)	536 (3.5)
ψ Chile	413 (3.9)	440 (4.1) 🔷	411 (3.8)	415 (4.5)	419 (4.7)	435 (4.3)	419 (4.4)	439 (4.9)
Chinese Taipei	585 (2.7)	594 (3.0) 🔷	617 (2.8)	610 (3.8)	610 (2.9)	604 (3.3)	586 (3.3)	590 (3.0)
ψ Egypt	394 (5.2)	392 (4.2)	427 (5.6)	412 (5.4)	398 (6.0)	387 (4.6)	344 (6.2)	332 (6.0)
England	524 (5.9)	531 (5.3)	497 (5.8)	488 (5.5)	519 (5.1)	509 (5.0)	544 (5.5)	539 (5.7)
² Georgia	453 (3.7)	460 (4.2)	474 (4.6)	464 (4.8)	441 (4.1)	440 (4.8)	422 (4.4)	421 (5.7)
Hong Kong SAR	590 (5.2)	598 (6.3)	593 (4.7)	593 (6.2)	601 (5.2)	602 (6.6)	593 (6.7)	601 (7.1)
Hungary	508 (4.6)	527 (4.5) 🔷	503 (4.5)	502 (4.5)	517 (4.8)	520 (4.6)	513 (4.7)	525 (4.4)
ψ Iran, Islamic Rep. of	426 (5.3)	437 (7.6)	447 (6.2)	428 (8.3)	455 (5.5)	441 (7.7)	416 (5.5)	418 (8.4)
Ireland	540 (3.2)	549 (4.7) 🔷	502 (2.8)	500 (4.0)	500 (3.1)	507 (4.3)	530 (4.1)	538 (5.1)
³ Israel	510 (4.6)	525 (4.5) 🔷	521 (4.9)	513 (5.4)	492 (5.3)	483 (5.3)	499 (5.4)	507 (5.5)
² Italy	484 (3.5)	503 (2.9) 🔷	485 (3.4)	478 (3.2)	508 (4.4)	500 (3.6)	491 (3.4)	501 (3.4)
Japan	569 (3.4)	576 (3.4	.)	601 (3.9)	590 (3.6)	600 (3.9)	595 (3.2)	591 (3.4)	587 (3.5)
ж Jordan	381 (4.6)	380 (5.0)	438 (4.2)	397 (5.7)	392 (4.5)	369 (5.4)	353 (5.0)	339 (6.4)
Kazakhstan	516 (5.6)	517 (5.5)	564 (6.0)	546 (5.8)	533 (6.9)	526 (6.7)	493 (6.2)	491 (6.0)
Korea, Rep. of	594 (2.7)	608 (2.9) 0	616 (3.1)	608 (3.6)	613 (3.4)	611 (4.3)	599 (2.7)	601 (3.2)
ψ Kuwait	392 (4.5)	398 (7.1)	390 (5.2)	379 (7.6)	390 (4.9)	374 (9.0)	385 (5.2)	369 (7.6)
Lebanon	437 (4.4)	444 (5.0		468 (3.8)	463 (5.1)	442 (4.3)	445 (6.1)	394 (4.9)	397 (6.1)
² Lithuania	506 (3.4)	516 (3.8) 0	502 (3.9)	493 (4.0)	516 (3.9)	513 (4.2)	517 (3.1)	526 (3.5)
Malaysia	474 (3.9)	469 (3.9)	476 (3.8)	458 (3.6)	457 (4.1)	453 (4.3)	456 (4.5)	447 (4.3)
Malta	498 (2.2)	503 (2.1) 🔷	498 (1.8)	487 (2.7)	486 (2.4)	482 (2.6)	488 (3.7)	485 (3.3)
ж Могоссо	383 (2.4)	382 (2.6)	380 (2.4)	366 (2.8)	407 (3.5)	412 (2.9)	353 (3.1)	354 (3.2)
† New Zealand	496 (3.4)	503 (5.1)	479 (3.4)	470 (4.9)	489 (3.2)	488 (4.8)	511 (3.8)	506 (5.0)
Norway (9)	523 (3.1)	534 (2.9		470 (3.3)	472 (3.3)	500 (3.2)	495 (2.9)	544 (3.6)	541 (4.1)
ψ Oman	397 (3.4)	382 (3.6)	449 (3.6)	406 (3.8)	430 (3.9)	401 (3.9)	395 (4.5)	359 (4.4)
ψ Qatar	430 (3.4)	440 (4.2)	460 (3.2)	444 (4.6)	441 (3.5)	424 (4.5)	421 (4.1)	413 (6.0)
Russian Federation	523 (5.1)	542 (4.4) 0	559 (5.7)	558 (5.0)	534 (6.3)	537 (5.5)	500 (5.1)	514 (5.5)
ж Saudi Arabia	351 (5.0)	353 (7.1)	398 (4.8)	384 (7.0)	353 (6.5)	331 (8.1)	370 (5.5)	352 (7.9)
² Singapore	633 (3.5)	625 (3.8)	630 (3.4)	615 (4.5)	621 (3.7)	613 (4.3)	621 (3.7)	614 (4.2)
Slovenia	516 (2.8)	531 (2.8) 0	503 (3.5)	494 (2.4)	522 (3.5)	523 (3.4)	525 (3.2)	524 (3.2)
ж South Africa (9)	369 (5.7)	368 (4.6)	400 (5.2)	387 (4.1)	366 (5.3)	362 (4.7)	362 (5.9)	351 (5.0)
Sweden	505 (3.2)	520 (3.2		482 (3.4)	482 (3.9)	479 (4.5)	477 (3.2)	508 (4.1)	516 (4.2)
Thailand	437 (5.5)			441 (5.3)	416 (6.4)	438 (5.2)		433 (5.4)	415 (5.7)
Turkey	443 (4.7)	452 (5.2		469 (4.7)	450 (4.9)	472 (4.8)		470 (5.5)	464 (6.2)
United Arab Emirates	464 (3.5)	464 (3.8		495 (3.5)	475 (3.9)	456 (4.1)		455 (4.0)	443 (4.7)
† United States	515 (3.3)	524 (3.2		529 (3.3)	521 (3.3)	499 (3.5)	501 (3.3)	520 (3.8)	523 (3.7)
International Avg.	478 (0.7)	484 (0.7) 🔘	489 (0.7)	478 (0.7)	481 (0.7)		475 (0.7)	472 (0.8)
enchmarking Participants									
к Buenos Aires, Argentina	404 (4.6)	425 (5.1) 0	373 (6.0)	368 (6.4)	357 (5.5)	360 (6.3)	367 (6.7)	379 (8.1)
Ontario, Canada	526 (3.2)	534 (3.6) 🔷	508 (3.2)	507 (3.4)	524 (3.3)	524 (4.1)	531 (4.1)	532 (4.3)
‡ Quebec, Canada	549 (3.9)	566 (5.6) 🔷	527 (4.3)	535 (5.5)	535 (4.0)	546 (5.7)	540 (4.9)	553 (6.7)
Norway (8)	500 (2.8)	508 (2.5) 🔷	424 (3.4)	422 (3.1)	481 (3.5)	474 (2.7)	523 (3.9)	516 (3.3)
Abu Dhabi, UAE	450 (6.0)	435 (7.3)	479 (6.0)	446 (7.3)	443 (6.6)	408 (8.2)	440 (6.9)	412 (8.9)
Dubai, UAE	501 (3.8)	516 (4.4) 🔷	531 (3.9)	526 (4.8)	496 (4.3)	496 (5.0)	501 (4.7)	506 (5.1)
¹ Florida, US	494 (7.5)	501 (6.8)	505 (8.1)	500 (6.6)	469 (8.0)	470 (6.4)	493 (9.3)	486 (8.1)

Average significantly higher than other gender

 $[\]ensuremath{\mathbb{X}}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%.

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

^() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 3.11: Achievement in Mathematics Cognitive Domains by Gender

Country	Kn	owing			Applyi	ng			Reasoni	ng	
Country	Girls	Boys		Girls	Т	Boys		Girls		Boys	
Australia	503 (3.5)	515 (4.7)	٥	516 (3.5)		526 (3.5)	٥	519 (3.5)		528 (3.8)	C
² Bahrain	460 (1.9)	446 (2.6)		457 (1.8)	٥	443 (2.3)		454 (2.3)	٥	440 (2.6)	
† Belgium (Flemish)	550 (3.0)	558 (2.4)	٥	542 (2.4)		546 (2.6)		535 (3.3)		537 (3.2)	
Bulgaria	529 (5.4)	526 (5.1)		525 (6.1)		521 (5.4)		524 (7.1)		518 (5.6)	
† Canada	502 (2.5)	509 (2.8)	٥	506 (2.5)		514 (2.5)	٥	515 (2.5)		527 (2.8)	(
Chile	450 (3.0)	447 (3.6)		461 (2.7)		464 (3.1)		464 (3.4)		467 (3.0)	
Chinese Taipei	619 (2.7)	622 (3.1)		591 (2.4)		595 (2.7)		572 (3.6)		579 (3.3)	(
Croatia	497 (2.1)	508 (2.7)	٥	493 (2.2)		504 (2.5)	٥	497 (2.9)		517 (3.3)	(
Cyprus	514 (3.1)	524 (3.3)	٥	526 (3.0)		531 (3.8)		516 (4.2)		522 (3.3)	
Czech Republic	514 (3.3)	524 (2.6)	٥	523 (3.0)		533 (2.7)	٥	545 (4.0)		542 (3.2)	
† Denmark	531 (4.4)	541 (3.2)	٥	535 (3.2)		541 (3.1)		545 (4.3)		550 (3.9)	
England	548 (3.8)	560 (3.8)	٥	542 (3.9)		547 (3.5)		537 (3.3)		543 (4.2)	
Finland	532 (2.9)	528 (2.9)		542 (2.7)	٥	530 (2.4)		547 (3.1)	٥	534 (3.9)	
France	482 (3.4)	487 (3.5)		484 (3.5)		492 (3.7)	٥	485 (3.8)		497 (3.8)	(
¹ Georgia	468 (4.5)	464 (4.6)		462 (4.4)		460 (4.8)		454 (4.8)		450 (5.5)	
Germany	522 (2.9)	526 (2.9)		513 (2.6)		517 (2.6)		533 (2.8)		536 (2.9)	
† Hong Kong SAR	614 (4.8)	621 (3.0)		615 (4.1)		626 (3.3)	٥	595 (4.6)		604 (3.5)	(
Hungary	530 (3.6)	535 (3.8)		523 (3.4)		529 (4.1)		525 (4.3)		534 (4.3)	
Indonesia	401 (4.9)	389 (4.2)		403 (3.8)	٥	392 (3.9)		400 (3.8)		394 (3.9)	
Iran, Islamic Rep. of	434 (4.8)	424 (4.6)		440 (4.3)		430 (4.3)		431 (4.5)		422 (5.0)	
Ireland	552 (3.6)	556 (3.5)		547 (2.8)		550 (3.0)		532 (3.7)		538 (3.4)	
² Italy	501 (3.2)	520 (4.0)	٥	494 (2.7)		514 (3.1)	٥	491 (3.0)		513 (4.4)	(
Japan	602 (2.9)	601 (3.2)		590 (2.2)		588 (2.6)		595 (2.8)		595 (4.0)	
Jordan	400 (3.4)	380 (5.0)		398 (3.3)	٥	380 (5.0)		395 (4.0)	٥	376 (5.1)	
Kazakhstan	547 (4.7)	544 (5.0)		541 (4.8)		540 (5.4)		555 (5.2)		551 (5.0)	
Korea, Rep. of	624 (3.1)	630 (3.3)	٥	592 (2.2)		599 (2.6)	٥	612 (3.8)		624 (3.6)	(
ψ Kuwait	360 (5.5)	349 (5.3)		355 (6.2)	٥	340 (5.4)		340 (5.9)	٥	323 (6.2)	
² Lithuania	533 (3.2)	532 (3.0)		537 (3.2)		536 (3.3)		537 (3.3)		531 (4.1)	
Morocco	378 (3.9)	376 (4.3)		375 (4.0)		374 (3.9)		383 (3.8)		375 (4.5)	
† Netherlands	515 (2.0)	526 (2.5)	٥	528 (1.8)		533 (2.3)	٥	540 (2.8)		546 (3.6)	
New Zealand	471 (3.1)	480 (3.1)	٥	497 (2.8)		497 (3.2)		503 (3.5)		504 (3.5)	
‡ Northern Ireland	577 (5.4)	587 (3.9)		576 (4.3)		575 (3.2)		548 (4.6)		551 (3.5)	
Norway (5)	545 (3.0)	543 (4.0)		551 (2.7)		549 (3.3)		559 (3.3)		553 (4.6)	
Oman	435 (3.1)	410 (3.2)		436 (3.2)	٥	420 (3.1)		428 (3.2)	٥	411 (3.2)	
Poland	515 (2.5)	519 (3.0)		540 (2.3)		543 (2.7)		546 (2.5)		547 (3.0)	
² Portugal	540 (3.4)	554 (2.7)	٥	534 (2.7)		545 (2.9)	٥	527 (2.9)		536 (3.2)	(
Qatar	445 (4.1)	444 (4.9)		435 (4.4)		434 (5.2)		433 (5.7)		429 (5.6)	
Russian Federation	557 (4.0)	556 (3.8)		566 (3.9)		567 (3.9)		573 (4.2)	٥	567 (4.3)	
ψ Saudi Arabia	398 (5.5)	351 (7.4)		402 (5.1)	٥	362 (6.8)		406 (5.2)	٥	361 (7.0)	
³ Serbia	513 (3.7)	512 (4.7)		522 (3.8)		520 (4.3)		517 (4.8)		516 (4.8)	
² Singapore	633 (4.5)	628 (4.1)		621 (4.3)		618 (4.4)		605 (4.9)		600 (4.9)	
Slovak Republic	484 (2.8)	497 (2.9)	٥	491 (3.2)		502 (2.9)	٥	509 (3.4)		521 (3.3)	(
Slovenia	514 (2.8)	520 (2.7)		518 (2.6)		523 (2.6)		522 (2.9)		526 (3.3)	
South Africa (5)	387 (3.7)	369 (4.6)		383 (3.6)	٥	371 (4.4)		376 (3.8)	٥	362 (4.5)	
² Spain	498 (3.1)	512 (2.6)	٥	499 (2.6)		511 (2.6)	٥	496 (3.2)		507 (3.2)	•
² Sweden	498 (3.7)	503 (3.8)		524 (3.0)		519 (3.0)		545 (3.8)		538 (4.3)	
Turkey	490 (3.5)	493 (3.8)		481 (3.6)		484 (3.8)		466 (4.0)		467 (3.8)	
United Arab Emirates	455 (4.2)	451 (3.8)		454 (4.1)		451 (3.5)		448 (3.9)		442 (3.3)	
† United States	545 (2.5)	550 (2.7)	٥	532 (2.4)		542 (2.8)	٥	528 (2.7)		534 (2.9)	(
International Avg.	504 (0.5)	505 (0.5)		504 (0.5)		505 (0.5)		504 (0.6)		504 (0.6)	1

Average significantly higher than other gender

Ψ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.1 for target population coverage notes 1, 2, and 3. See Appendix C.7 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $^{() \}quad \text{Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.}$

Exhibit 3.11: Achievement in Mathematics Cognitive Domains by Gender (Continued)

Country	Kno	wing	Appl	ying	Reasoning		
	Girls	Boys	Girls	Boys	Girls	Boys	
Benchmarking Participants							
Buenos Aires, Argentina	430 (4.1)	434 (2.7)	424 (3.7)	430 (2.9)	436 (4.1)	438 (3.7)	
Ontario, Canada	502 (2.9)	508 (2.9)	510 (2.7)	516 (2.8)	519 (2.9)	529 (3.3)	
‡ Quebec, Canada	538 (4.1)	546 (5.3)	528 (4.1)	537 (4.8)	529 (4.9)	544 (5.8)	
Norway (4)	478 (3.1)	481 (3.3)	492 (2.8)	498 (3.2)	507 (4.2)	506 (3.7)	
² _Ψ Abu Dhabi, UAE	420 (8.3)	416 (7.1)	423 (8.1)	421 (6.5)	418 (7.5)	410 (5.9)	
Dubai, UAE	513 (3.6)	515 (3.1)	509 (3.5)	512 (3.3)	508 (3.1)	507 (3.2)	
¹ Florida, US	555 (5.4)	556 (6.1)	545 (5.0)	544 (5.7)	539 (6.4)	530 (6.8)	

Average significantly higher than other gender

SOURCE: IEA's Trends in International Math

Exhibit 3.12: Achievement in Mathematics Cognitive Domains by Gender

Country	Know	ving	Apply	ring	Reasoning		
Country	Girls	Boys	Girls	Boys	Girls	Boys	
Australia	505 (3.8)	504 (3.4)	500 (3.9)	504 (3.6)	511 (3.8)	513 (3.7)	
Bahrain	469 (3.3)	458 (3.1)	453 (2.5)	438 (2.5)	463 (2.8)	442 (3.1)	
ψ Botswana (9)	404 (3.3)	382 (3.5)	394 (3.3)	376 (3.4)	396 (2.5)	381 (2.9)	
† Canada	518 (2.4)	523 (2.8)	526 (2.1)	531 (2.7)	532 (2.3)	536 (2.9)	
ψ Chile	414 (3.9)	430 (4.3)	416 (3.7)	436 (4.4)	423 (4.4)	440 (4.2)	
Chinese Taipei	598 (3.0)	598 (3.5)	601 (2.5)	603 (3.4)	604 (2.9)	601 (3.5)	
ψ Egypt	404 (6.1)	394 (5.3)	386 (5.6)	384 (4.4)	386 (5.8)	370 (5.4)	
England	517 (5.2)	509 (4.8)	520 (5.1)	519 (4.8)	524 (5.2)	521 (5.2)	
² Georgia	457 (4.5)	455 (4.9)	452 (3.8)	456 (4.5)	443 (4.7)	439 (5.3)	
Hong Kong SAR	599 (5.2)	601 (6.5)	593 (4.5)	597 (6.0)	587 (5.2)	595 (6.5)	
Hungary	508 (4.5)	514 (4.4)	510 (4.4)	522 (4.1)	512 (4.5)	518 (4.2)	
ψ Iran, Islamic Rep. of	437 (5.2)	434 (8.2)	435 (4.7)	434 (7.4)	438 (5.3)	435 (7.7)	
Ireland	526 (2.9)	529 (4.2)	517 (2.7)	524 (4.4)	520 (3.4)	523 (4.3)	
³ Israel	511 (4.4)	511 (5.1)	509 (4.3)	515 (4.8)	509 (4.7)	510 (5.0)	
² Italy	487 (3.2)	490 (3.1)	492 (3.3)	498 (2.8)	496 (3.3)	503 (3.4)	
Japan	579 (3.7)	576 (3.3)	592 (3.3)	591 (3.1)	593 (3.6)	588 (3.5)	
ж Jordan	399 (4.2)	382 (5.3)	385 (4.2)	372 (5.3)	393 (4.1)	366 (5.7)	
Kazakhstan	539 (6.7)	528 (6.7)	528 (5.9)	526 (5.5)	530 (5.8)	519 (5.9)	
Korea, Rep. of	608 (2.9)	606 (3.6)	605 (2.8)	607 (3.7)	606 (3.3)	609 (3.7)	
ψ Kuwait	399 (5.0)	396 (7.3)	391 (4.6)	388 (6.8)	379 (6.3)	369 (7.2)	
Lebanon	454 (4.1)	458 (4.8)	437 (4.3)	440 (5.0)	406 (5.1)	405 (5.8)	
² Lithuania	502 (3.9)	502 (3.3)	518 (3.1)	521 (3.3)	501 (3.5)	502 (3.6)	
Malaysia	482 (4.0)	462 (4.2)	465 (3.9)	461 (4.0)	454 (3.9)	452 (4.2)	
Malta	501 (2.3)	497 (1.9)	494 (2.1)	493 (1.8)	486 (2.5)	483 (2.7)	
ж Morocco	384 (2.9)	380 (2.8)	385 (2.8)	385 (2.3)	374 (3.3)	374 (3.0)	
† New Zealand	487 (3.2)	489 (4.7)	494 (3.1)	492 (4.8)	501 (3.3)	496 (5.0)	
Norway (9)	500 (2.7)	501 (2.6)	515 (3.0)	517 (2.5)	515 (3.2)	517 (2.8)	
ψ Oman	419 (3.9)	385 (4.0)	413 (3.1)	389 (3.6)	422 (3.5)	385 (4.2)	
ψ Qatar	440 (3.2)	440 (5.3)	437 (3.0)	433 (4.6)	441 (3.1)	422 (4.7)	
Russian Federation	538 (6.2)	548 (5.5)	535 (5.2)	546 (4.5)	522 (5.6)	533 (5.0)	
ж Saudi Arabia	361 (5.9)	358 (7.8)	369 (5.5)	358 (6.3)	389 (5.5)	358 (6.2)	
² Singapore	641 (3.8)	626 (3.9)	623 (3.5)	616 (3.7)	621 (4.4)	612 (4.2)	
Slovenia	518 (2.8)	518 (2.8)	512 (2.7)	516 (2.5)	515 (3.0)	516 (3.2)	
ж South Africa (9)	377 (5.9)	365 (5.8)	363 (5.5)	361 (4.6)	387 (5.2)	379 (4.1)	
Sweden	480 (3.4)	489 (3.4)	503 (3.1)	510 (3.2)	508 (4.3)	511 (3.8)	
Thailand	435 (5.6)	415 (6.0)	439 (5.1)	423 (5.4)	443 (5.1)	426 (5.8)	
Turkey	450 (5.2)	444 (5.2)	461 (4.5)	458 (4.7)	477 (5.0)	467 (5.1)	
United Arab Emirates	482 (3.8)	469 (4.1)	461 (3.7)	453 (4.4)	470 (3.7)	452 (4.2)	
† United States	529 (3.7)	527 (3.6)	513 (3.4)	516 (3.4)	512 (3.1)	516 (3.4)	
International Avg.	483 (0.7)	479 (0.8)	481 (0.6)	480 (0.7)	482 (0.7)	477 (0.7)	
enchmarking Participants							
ж Buenos Aires, Argentina	392 (5.1)	402 (5.8)	386 (5.4)	398 (5.8)	379 (5.7)	385 (6.8)	
Ontario, Canada	512 (3.2)	514 (3.4)	521 (3.0)	523 (3.3)	534 (3.5)	535 (3.5)	
‡ Quebec, Canada	534 (4.0)	548 (5.7)	541 (3.7)	553 (5.4)	532 (3.9)	545 (5.8)	
Norway (8)	475 (2.7)	478 (2.9)	492 (2.9)	492 (2.5)	489 (3.1)	486 (3.3)	
Abu Dhabi, UAE	467 (6.4)	440 (7.8)	445 (6.5)	422 (7.8)	456 (6.3)	425 (7.6)	
Dubai, UAE	520 (4.1)	523 (4.4)	502 (4.0)	509 (4.8)	510 (4.1)	508 (4.8)	
¹ Florida, US	501 (8.8)	501 (7.0)	488 (7.6)	489 (7.1)	492 (7.4)	490 (6.7)	

[•] Average significantly higher than other gender

 $^{{\}mathbb K}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%.

Ψ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%. See Appendix C.2 for target population coverage notes 1, 2, and 3. See Appendix C.8 for sampling guidelines and sampling participation notes †, ‡, and ‡.

 $⁽⁾ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

CHAPTER 4: HOME ENVIRONMENT SUPPORT

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

Supportive Home Environment for Learning

In 8 countries, there was an increase in students' home resources for learning between 2011 and 2015.

An Early Start in School

Preprimary Education

There was a positive relationship for fourth grade students between the number of years students attended preprimary education programs and mathematics achievement.

Early Literacy and Numeracy Tasks

Parents' reports on whether students could perform early literacy or numeracy tasks when they began primary school illustrates that early preparation appears to have an effect through the fourth grade.

Could Do Literacy and Numeracy Tasks When Began Primary School

> Very Well

Average Achievement

Could Do
Literacy and
Numeracy Tasks
When Began
Primary School
Moderately
Well

501 Average

Achievement

25%

Could Do Literacy and Numeracy Tasks When Began Primary School

Not Well

Achievement

SOURCE: IEA's Trends in International Mathematics and Science Study

Exhibit 4.1: Home Resources for Learning

Reported by Parents, except Number of Books and Home Study Supports Reported by Students

Students were scored according to their own and their parents' responses concerning the availability of five resources on the *Home Resources for Learning* scale. Students with **Many Resources** had a score of at least 11.9, which is the point on the scale corresponding to students reporting they had more than 100 books in the home and both of the home study supports, and parents reporting that they had more than 25 children's books in the home, that at least one parent had finished university, and that at least one parent had a professional occupation, on average. Students with **Few Resources** had a score no higher than 7.4, which is the scale point corresponding to students reporting that they had 25 or fewer books in the home and neither of the home study supports, and parents reporting that they had 10 or fewer children's books in the home, that neither parent had gone beyond upper-secondary education, and that neither parent was a small business owner or had a clerical or professional occupation, on average. All other students were assigned to the **Some Resources** category.

		Many R	esources	Some F	Resources	Few Re	esources		Difference in
Country	ľ	Percent	Average	Percent	Average	Percent	Average	Average	Average Scale Sco
		of Students	Achievement	of Students	Achievement	of Students	Achievement	Scale Score	from 2011
Korea, Rep. of		50 (1.8)	635 (2.5)	49 (1.8)	584 (2.0)	1 (0.2)	~ ~	11.8 (0.07)	٥ ٥
New Zealand	S	41 (1.4)	547 (2.9)	58 (1.4)	490 (3.1)	1 (0.2)	~ ~	11.4 (0.05)	◊ ◊
Sweden	r	38 (1.6)	554 (2.6)	60 (1.6)	508 (2.8)	1 (0.3)	~ ~	11.3 (0.07)	r -0.1 (0.09)
Denmark		38 (0.9)	570 (3.3)	61 (0.9)	526 (3.3)	1 (0.2)	~ ~	11.3 (0.04)	⋄ ⋄
Northern Ireland	S	35 (1.4)	632 (3.2)	64 (1.4)	564 (3.9)	1 (0.3)	~ ~	11.1 (0.06)	s 0.2 (0.09)
Finland		34 (1.4)	563 (2.0)	66 (1.4)	525 (2.1)	0 (0.1)	~ ~	11.2 (0.05)	0.0 (0.06)
reland		33 (1.5)	587 (2.4)	65 (1.4)	534 (2.2)	2 (0.3)	~ ~	11.0 (0.06)	0.2 (0.09)
Canada	r	32 (1.2)	547 (2.4)	68 (1.2)	505 (2.1)	0 (0.1)	~ ~	11.2 (0.05)	⋄ ⋄
Singapore		27 (0.9)	669 (4.1)	71 (0.9)	605 (3.9)	2 (0.2)	~ ~	10.8 (0.04)	0.2 (0.05)
Belgium (Flemish)		26 (1.1)	581 (2.8)	72 (1.1)	539 (1.9)	3 (0.4)	493 (4.9)	10.8 (0.05)	♦ ♦
Hungary		24 (1.4)	590 (2.7)	69 (1.2)	522 (2.5)	7 (0.8)	413 (7.5)	10.4 (0.08)	0.3 (0.12)
long Kong SAR		24 (1.5)	655 (4.7)	69 (1.4)	607 (2.8)	7 (0.0)	581 (5.5)	10.3 (0.08)	0.5 (0.11)
rance		23 (1.4)	542 (2.9)	75 (1.3)	479 (2.7)	2 (0.2)	~ ~	10.6 (0.06)	◊ ◊
Poland		22 (0.9)	578 (3.1)	75 (0.9)	526 (2.1)	3 (0.3)	456 (8.3)	10.0 (0.00)	⋄ ⋄
lovenia	S	21 (1.3)	569 (3.4)	78 (1.3)	519 (2.6)	1 (0.2)	430 (0.3) ~ ~	10.4 (0.04)	s 0.2 (0.06)
	3			78 (1.3) 79 (1.0)		1 (0.2)	~ ~		◊ ◊
Cyprus		20 (1.0)	567 (4.6) 545 (3.1)	79 (1.0)	520 (2.4)		437 (8.4)	10.6 (0.04)	
Spain	r	20 (0.9)		. ,	505 (2.0)	4 (0.5)		10.4 (0.05)	` '
Czech Republic		18 (0.9)	579 (2.9)	80 (0.9)	520 (2.1)	2 (0.4)	~ ~	10.5 (0.04)	0.0 (0.06)
Germany	S	18 (1.1)	576 (3.4)	80 (1.1)	528 (2.1)	2 (0.4)	~ ~	10.5 (0.06)	s -0.2 (0.09)
Chinese Taipei		17 (0.8)	641 (2.4)	76 (0.8)	592 (2.0)	6 (0.5)	547 (5.4)	10.1 (0.05)	-0.1 (0.08)
Portugal		16 (0.9)	591 (3.3)	77 (1.0)	537 (2.2)	7 (0.6)	496 (6.0)	9.9 (0.05)	0.1 (0.08)
Russian Federation		16 (1.0)	599 (5.0)	83 (1.0)	559 (3.2)	2 (0.3)	~ ~	10.4 (0.05)	0.0 (0.07)
Slovak Republic		15 (0.8)	555 (3.0)	77 (1.1)	498 (2.3)	8 (0.9)	404 (10.6)	10.0 (0.05)	0.1 (0.08)
Georgia		14 (1.0)	509 (6.6)	82 (1.0)	461 (3.6)	4 (0.6)	404 (10.3)	10.1 (0.06)	0.2 (0.09)
_ithuania		13 (0.9)	586 (5.4)	84 (0.9)	535 (2.5)	3 (0.5)	454 (9.3)	10.2 (0.05)	0.3 (0.07)
Bulgaria		12 (1.1)	578 (4.8)	68 (1.9)	529 (3.8)	20 (2.1)	488 (13.3)	9.4 (0.12)	◊ ◊
apan		12 (0.9)	643 (3.5)	86 (0.9)	588 (1.6)	2 (0.2)	~ ~	10.2 (0.04)	◊ ◊
Qatar	r	11 (1.1)	522 (10.9)	86 (1.2)	442 (3.1)	3 (0.4)	382 (9.1)	10.2 (0.05)	r 0.0 (0.07)
Jnited Arab Emirates		11 (0.4)	538 (4.4)	86 (0.4)	452 (2.3)	4 (0.2)	369 (6.0)	10.1 (0.02)	0.2 (0.04)
Croatia		9 (0.7)	547 (3.6)	88 (0.8)	501 (1.6)	3 (0.4)	430 (8.8)	10.0 (0.04)	0.2 (0.06)
Serbia		8 (0.8)	587 (5.1)	87 (1.0)	519 (2.7)	5 (0.8)	428 (17.5)	9.7 (0.06)	◊ ◊
taly		8 (0.7)	552 (4.4)	85 (0.8)	510 (2.6)	7 (0.6)	465 (6.0)	9.6 (0.05)	-0.1 (0.07)
Bahrain		7 (0.3)	517 (5.2)	88 (0.4)	454 (1.6)	5 (0.2)	412 (7.4)	9.8 (0.01)	◊ ◊
Kazakhstan		7 (1.0)	578 (12.0)	88 (1.0)	543 (4.5)	6 (0.7)	521 (7.7)	9.8 (0.07)	◊ ◊
Chile	r	5 (0.5)	535 (6.8)	87 (0.9)	465 (2.4)	8 (0.9)	431 (5.6)	9.3 (0.06)	◊ ◊
Turkey		5 (0.7)	590 (5.9)	63 (1.2)	506 (2.6)	33 (1.3)	432 (5.0)	8.4 (0.07)	◊ ◊
Iran, Islamic Rep. of		4 (0.6)	533 (9.0)	62 (1.7)	453 (3.0)	33 (1.6)	386 (5.1)	8.3 (0.08)	0.2 (0.12)
Oman		3 (0.3)	485 (6.9)	78 (0.7)	436 (2.6)	19 (0.8)	398 (4.4)	8.9 (0.04)	0.2 (0.06)
Kuwait	r	3 (0.5)	425 (16.3)	94 (0.5)	359 (4.8)	3 (0.3)	317 (9.1)	9.6 (0.04)	◊ ◊
South Africa (5)	r	2 (0.4)	~ ~	65 (1.2)	391 (4.1)	34 (1.2)	348 (3.2)	8.1 (0.05)	◊ ◊
Jordan		2 (0.3)	~ ~	82 (1.1)	405 (2.9)	16 (1.1)	340 (7.2)	8.8 (0.05)	٥ ٥
Saudi Arabia		1 (0.3)	~ ~	84 (1.0)	391 (3.8)	14 (1.0)	371 (8.0)	9.0 (0.05)	0.0 (0.09)
Morocco		1 (0.1)	~ ~	38 (1.4)	400 (4.4)	62 (1.4)	373 (4.8)	6.8 (0.07)	s -0.4 (0.12)
Indonesia		0 (0.1)	~ ~	50 (1.4)	418 (4.1)	49 (1.4)	381 (4.3)	7.6 (0.06)	◊ ◊
Australia		X X	хх	X X	X X	X X	X X	X X	хх
Netherlands		X X	X X	X X	X X	X X	XX	X X	X X
Norway (5)		XX	X X	X X	X X	X X	XX	X X	X X
England									
United States									
International Avg.		17 (0.2)	569 (0.9)	74 (0.2)	501 (0.4)	9 (0.1)	427 (1.5)		

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

Significantly higher than 2011 Significantly lower than 2011 Significantly lower than 2011

A dash (-) indicates comparable data not available. A tilde (\sim) indicates insufficient data to report achievement. An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates data are available for less than 50% of students.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A diamond (\Diamond) indicates the country did not participate in the 2011 assessment.

		Many R	esources	Some R	esources	Few Re	esources		Difference in
Country		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Average Scale Score	Average Scale Score from 2011
chmarking Participants									
Ontario, Canada	r	34 (1.5)	547 (2.6)	66 (1.5)	504 (2.4)	0 (0.1)	~ ~	11.2 (0.06)	◊ ◊
Quebec, Canada	r	29 (2.4)	568 (4.8)	71 (2.3)	529 (3.7)	0 (0.1)	~ ~	11.0 (0.09)	r -0.1 (0.10)
Dubai, UAE		19 (0.6)	570 (2.9)	79 (0.6)	504 (1.9)	1 (0.2)	~ ~	10.6 (0.02)	0.0 (0.03)
Abu Dhabi, UAE	r	9 (1.1)	514 (14.4)	86 (1.2)	424 (4.3)	5 (0.5)	339 (11.3)	10.0 (0.06)	r 0.2 (0.09)
Buenos Aires, Argentina		хх							
Norway (4)		хх							
Florida, US									

Number of books in the home (students):	Number of children's books in the home (parents):
1) 0-10	1) 0-10
2) 11-25	2) 11-25
3) 26-100	3) 26-50
4) 101-200	4) 51-100
5) More than 200	5) More than 100
Number of home study supports (students):	Highest level of education of either parent (parents):
1) None 2) Internet connection or own room 3) Both	1) Finished some primary or lower secondary or did not go to school 2) Finished lower secondary 3) Finished upper secondary 4) Finished post-secondary education 5) Finished university or higher
Highest level of occupation of either parent (parents):	3) Timbrica armycraicy of riigher
Has never worked outside home for pay, general I fishery worker, craft or trade worker, plant or machin Clerical (clerk or service or sales worker) Small business owner	
Many Resources Reso	e Few Resources

Significantly higher than 2011 **O**Significantly lower than 2011 **O**

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 4.1: Home Resources for Learning (Continued)

Average Mathematics Achievement by Home Resources for Learning

Exhibit 4.2: Home Educational Resources

Reported by Students

Students were scored according to their responses concerning the availability of three home educational resources on the *Home Educational Resources* scale. Students with **Many Resources** had a score of at least 12.4, which is the point on the scale corresponding to students reporting that they had more than 100 books in the home, both of the home study supports, and that at least one parent had finished university, on average. Students with **Few Resources** had a score no higher than 8.3, which is the scale point corresponding to students reporting that they had 25 or fewer books in the home, neither of the home study supports, and that neither parent had gone beyond upper-secondary education, on average. All other students were assigned to the **Some Resources** category.

	Many R	esources	Some F	Resources	Few Ro	esources	Average	Difference
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score	Average Scale
	of Students	Achievement	of Students	Achievement	of Students	Achievement		from 201
Korea, Rep. of	37 (1.3)	638 (3.3)	60 (1.2)	589 (2.4)	3 (0.2)	524 (8.1)	11.6 (0.05)	0.3 (0.07)
Norway (9)	29 (1.2)	546 (3.3)	69 (1.1)	499 (2.0)	1 (0.2)	~ ~	11.5 (0.05)	◊ ◊
Georgia	23 (1.1)	492 (4.4)	70 (1.1)	448 (3.9)	7 (0.6)	392 (8.7)	10.9 (0.06)	0.4 (0.08)
Sweden	23 (1.1)	543 (3.2)	74 (1.2)	491 (2.6)	3 (0.5)	449 (9.8)	11.1 (0.04)	-0.2 (0.06)
Australia	23 (0.9)	548 (3.1)	73 (0.9)	497 (3.1)	4 (0.4)	439 (10.6)	11.1 (0.04)	0.0 (0.07)
Hungary	22 (1.5)	590 (4.4)	70 (1.3)	503 (3.0)	7 (0.7)	397 (7.8)	10.8 (0.07)	0.0 (0.09)
United States	22 (0.9)	567 (3.7)	71 (0.9)	509 (2.9)	7 (0.5)	469 (4.7)	10.9 (0.04)	0.0 (0.06)
Canada	21 (0.9)	563 (3.1)	76 (0.8)	520 (2.0)	2 (0.3)	~ ~	11.1 (0.04)	◊ ◊
Ireland	20 (0.9)	567 (3.6)	74 (0.8)	518 (2.5)	6 (0.6)	450 (10.4)	10.9 (0.05)	٥ ٥
Japan	19 (0.9)	638 (3.2)	77 (0.8)	577 (2.1)	4 (0.3)	515 (6.4)	11.0 (0.04)	0.2 (0.06)
England England	19 (1.0)	584 (4.7)	76 (1.0)	507 (4.2)	5 (0.4)	462 (7.1)	10.9 (0.05)	0.1 (0.07)
New Zealand	19 (0.7)	550 (3.3)	75 (0.6)	486 (3.2)	6 (0.5)	416 (6.6)	10.9 (0.04)	0.0 (0.07)
Israel	r 16 (0.7)	581 (4.5)	82 (0.7)	512 (4.5)	2 (0.3)	~ ~	11.1 (0.04)	r 0.1 (0.07)
Chinese Taipei	15 (0.9)	658 (3.7)	73 (0.9)	600 (2.3)	12 (0.6)	521 (4.3)	10.4 (0.04)	0.0 (0.06)
Lithuania	14 (1.1)	564 (5.2)	81 (1.2)	506 (2.5)	5 (0.4)	447 (9.5)	10.7 (0.05)	0.2 (0.06)
Oatar	14 (0.6)	498 (4.3)	78 (0.8)	435 (3.0)	8 (0.5)	362 (6.1)	10.6 (0.03)	-0.1 (0.05)
Slovenia	14 (0.7)	553 (3.6)	83 (0.7)	513 (2.0)	3 (0.4)	455 (8.0)	10.8 (0.04)	-0.1 (0.05)
Malta	13 (0.5)	551 (3.3)	75 (0.7)	494 (1.2)	12 (0.5)	436 (3.9)	10.5 (0.03)	◊ ◊
Italy	13 (0.9)	540 (3.6)	72 (1.0)	497 (2.3)	15 (0.9)	444 (5.5)	10.2 (0.05)	-0.1 (0.07)
Russian Federation	12 (0.6)	567 (5.3)	83 (0.6)	535 (4.8)	5 (0.4)	512 (10.4)	10.7 (0.04)	-0.1 (0.06)
United Arab Emirates	12 (0.4)	519 (4.2)	77 (0.4)	465 (1.9)	11 (0.4)	406 (3.3)	10.4 (0.03)	0.1 (0.04)
Hong Kong SAR	12 (1.0)	634 (5.6)	74 (1.0)	595 (4.4)	15 (0.9)	560 (6.5)	10.2 (0.07)	0.3 (0.08)
Singapore	12 (0.4)	668 (2.7)	77 (0.6)	622 (3.2)	11 (0.5)	565 (5.4)	10.3 (0.03)	0.0 (0.05)
Kazakhstan	11 (1.1)	554 (11.3)	79 (1.1)	528 (4.9)	11 (0.9)	502 (11.3)	10.3 (0.07)	0.3 (0.10)
Iran, Islamic Rep. of	9 (0.8)	514 (8.1)	55 (1.2)	449 (4.9)	36 (1.5)	397 (4.1)	9.3 (0.08)	0.7 (0.12)
Bahrain	8 (0.4)	490 (5.8)	78 (0.7)	456 (1.6)	13 (0.6)	429 (3.8)	10.1 (0.03)	0.0 (0.04)
Lebanon	7 (0.6)	471 (6.7)	73 (1.0)	448 (3.8)	20 (0.9)	418 (4.6)	9.9 (0.04)	0.5 (0.08)
Turkey	7 (0.8)	575 (8.5)	54 (1.2)	476 (4.1)	40 (1.7)	414 (4.6)	9.1 (0.09)	0.7 (0.12)
Chile	6 (0.5)	490 (6.6)	78 (0.9)	432 (3.1)	16 (0.9)	385 (4.8)	9.9 (0.04)	0.2 (0.06)
Oman	6 (0.3)	451 (5.6)	66 (0.8)	409 (2.5)	28 (1.0)	383 (3.5)	9.5 (0.04)	0.5 (0.06)
Saudi Arabia	6 (0.6)	409 (10.5)	69 (1.3)	373 (4.7)	25 (1.4)	346 (5.2)	9.6 (0.06)	0.2 (0.10)
Jordan	5 (0.4)	430 (8.7)	73 (1.0)	395 (3.1)	22 (1.1)	350 (4.1)	9.6 (0.05)	0.1 (0.07)
Kuwait	5 (0.4)	450 (20.8)	82 (1.0)	395 (4.8)	13 (0.8)	360 (4.1)	10.0 (0.05)	◊ ◊
Egypt	5 (0.7)	426 (6.9)	67 (1.0)	404 (4.3)	28 (1.0)	365 (4.9)	9.4 (0.04)	◊ ◊
Malaysia	4 (0.3)	535 (5.2)	72 (1.0)	473 (3.7)	24 (1.0)	431 (4.5)	9.5 (0.04)	0.4 (0.08)
Thailand	3 (0.5)	539 (16.0)	60 (1.1)	440 (5.5)	37 (1.2)	408 (4.3)	9.1 (0.04)	0.6 (0.08)
South Africa (9)	3 (0.3)	477 (20.5)	66 (1.1)	380 (5.2)	37 (1.2)	349 (3.1)	9.1 (0.03)	0.6 (0.08)
Botswana (9)	2 (0.2)	4// (20.5)	51 (1.1)	402 (2.7)	47 (1.2)	349 (3.1) 379 (2.1)	8.6 (0.05)	0.4 (0.07)
Morocco	2 (0.2)	~ ~	43 (0.9)	396 (3.1)	55 (1.0)	379 (2.1)	8.2 (0.05)	0.1 (0.00)
International Avg.	13 (0.1)	540 (1.3)	72 (0.2)	481 (0.6)	15 (0.1)	431 (1.1)	0.2 (0.03)	0.2 (0.07)

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Significantly higher than 2011

Significantly lower than 2011 🐨

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A diamond (0) indicates the country did not participate in the 2011 assessment.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students.

Exhibit 4.2: Home Educational Resources (Continued)

	Many R	esources	Some R	lesources	Few Re	esources	Average	Difference ir	n
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	Average Scale S from 2011	core
enchmarking Participants									
Norway (8)	25 (1.1)	519 (2.7)	74 (1.1)	478 (1.9)	1 (0.2)	~ ~	11.4 (0.05)	-0.2 (0.06)	€
Ontario, Canada	24 (1.3)	560 (3.9)	74 (1.2)	513 (2.4)	2 (0.3)	~ ~	11.3 (0.05)	-0.1 (0.08)	
Dubai, UAE	18 (0.6)	555 (4.4)	77 (0.7)	508 (2.0)	6 (0.5)	439 (7.0)	10.8 (0.03)	0.2 (0.04)	٥
Quebec, Canada	18 (1.0)	580 (4.7)	80 (1.1)	539 (3.5)	3 (0.6)	504 (14.3)	10.9 (0.06)	-0.1 (0.07)	
Florida, US	13 (1.4)	558 (8.7)	77 (1.2)	490 (6.2)	10 (1.4)	446 (6.8)	10.4 (0.10)	-0.2 (0.13)	
Abu Dhabi, UAE	11 (1.0)	504 (11.3)	77 (1.0)	442 (4.2)	12 (0.8)	387 (5.1)	10.3 (0.06)	0.0 (0.08)	
Buenos Aires, Argentina	9 (0.9)	464 (7.3)	72 (1.3)	401 (4.2)	18 (1.3)	340 (5.9)	10.0 (0.07)	◊ ◊	

Significantly higher than 2011 🔷

Significantly lower than 2011 🐨

Mathematics Achievement by Home Educational Resources

Exhibit 4.3: Students Speak the Language of the Test at Home

Reported by Students

	Alt	vays	Almost	Always	Some	etimes	Ne	ever
Country	Percent of Students	Average Achievement						
Australia	73 (1.3)	516 (3.2)	12 (0.7)	531 (5.3)	14 (1.0)	518 (6.7)	1 (0.2)	~ ~
Bahrain	56 (0.7)	450 (1.6)	12 (0.4)	470 (4.0)	28 (0.6)	457 (2.9)	5 (0.3)	433 (6.4)
Belgium (Flemish)	68 (1.1)	555 (2.2)	10 (0.5)	544 (3.5)	18 (0.9)	519 (3.7)	3 (0.5)	521 (7.8)
Bulgaria	67 (2.3)	535 (4.1)	9 (0.7)	529 (9.7)	18 (1.7)	508 (10.7)	6 (1.0)	466 (14.1)
Canada	58 (1.0)	507 (2.5)	17 (0.5)	533 (2.8)	22 (0.8)	509 (3.9)	3 (0.3)	486 (8.2)
Chile	81 (0.7)	462 (2.5)	9 (0.4)	468 (6.1)	6 (0.4)	458 (5.4)	5 (0.4)	420 (6.5)
Chinese Taipei	43 (1.0)	593 (2.7)	17 (0.6)	616 (3.5)	40 (0.9)	596 (2.6)	1 (0.2)	~ ~
Croatia	80 (0.9)	499 (1.9)	12 (0.6)	523 (4.4)	7 (0.5)	503 (5.8)	1 (0.4)	~ ~
Cyprus	62 (1.4)	524 (2.6)	14 (0.8)	545 (4.8)	21 (0.9)	520 (3.6)	3 (0.4)	496 (8.2)
Czech Republic	77 (0.9)	525 (2.4)	14 (0.8)	548 (3.8)	8 (0.4)	523 (5.3)	1 (0.1)	~ ~
Denmark	70 (1.1)	542 (2.8)	18 (0.8)	547 (4.0)	11 (0.7)	514 (5.7)	1 (0.1)	~ ~
England	72 (1.8)	544 (2.8)	11 (0.7)	572 (6.6)	16 (1.4)	542 (6.5)	2 (0.3)	~ ~
Finland	72 (1.0)	538 (1.9)	17 (0.7)	541 (4.1)	10 (1.4)	514 (6.7)	1 (0.2)	~ ~
France	72 (1.0)	493 (3.0)	12 (0.6)	495 (4.9)	16 (0.7)	466 (4.5)	1 (0.2)	~ ~
Georgia	78 (1.1)	466 (3.6)	9 (0.6)	475 (4.9)	12 (0.8)	465 (5.6)	1 (0.1)	~ ~
	r 66 (1.2)		14 (0.7)	524 (4.6)	18 (1.0)		1 (0.3)	~ ~
Germany Hong Kong SAR	58 (1.7)	532 (1.9) 615 (3.2)			28 (1.6)	503 (4.4)	1 (0.2)	~ ~
			13 (0.8) 13 (0.7)	618 (4.7)		616 (4.5) ~ ~	0 (0.1)	~ ~
Hungary Indonesia	84 (0.7)	532 (3.1)		528 (5.6)	2 (0.3)			
	31 (1.8)	391 (5.1)	12 (0.6)	391 (5.4)	43 (1.7)	413 (4.8)	14 (0.9)	390 (7.0)
Iran, Islamic Rep. of	59 (2.0)	450 (3.7)	8 (0.6)	451 (6.6)	17 (1.1)	433 (5.5)	16 (1.5)	363 (9.4)
reland	77 (0.9)	553 (2.4)	11 (0.7)	531 (4.4)	10 (0.7)	538 (5.5)	2 (0.3)	~ ~
taly	72 (1.1)	511 (2.6)	12 (0.8)	508 (4.2)	14 (0.8)	493 (5.3)	2 (0.3)	~ ~
Japan 	91 (0.5)	596 (2.0)	7 (0.5)	576 (4.1)	1 (0.2)	~ ~	0 (0.1)	~ ~
Jordan	88 (1.0)	388 (3.2)	5 (0.6)	416 (12.3)	5 (0.5)	444 (7.0)	1 (0.4)	~ ~
Kazakhstan	78 (1.1)	544 (4.7)	9 (0.6)	553 (6.7)	12 (1.0)	548 (7.2)	1 (0.2)	~ ~
Korea, Rep. of	80 (0.7)	606 (2.3)	12 (0.6)	625 (3.5)	8 (0.5)	606 (5.1)	0 (0.0)	~ ~
Kuwait	17 (1.3)	334 (5.7)	11 (0.6)	359 (7.7)	34 (1.4)	376 (6.6)	37 (1.7)	342 (4.9)
Lithuania	77 (0.9)	534 (2.5)	14 (0.7)	556 (4.0)	9 (0.5)	525 (5.1)	0 (0.1)	~ ~
Morocco	35 (1.7)	361 (4.3)	12 (0.6)	380 (5.4)	25 (1.3)	401 (4.9)	29 (1.8)	387 (6.8)
Netherlands	65 (1.9)	532 (1.9)	15 (0.8)	541 (3.3)	17 (1.2)	512 (3.5)	3 (0.7)	531 (8.2)
New Zealand	69 (1.0)	492 (2.6)	15 (0.6)	500 (4.1)	14 (0.8)	481 (5.0)	2 (0.2)	~ ~
Northern Ireland	84 (1.1)	571 (3.1)	8 (0.6)	597 (7.4)	7 (0.9)	553 (6.2)	1 (0.2)	~ ~
Norway (5)	69 (1.5)	554 (2.8)	16 (0.8)	552 (3.8)	14 (1.1)	525 (6.3)	2 (0.2)	~ ~
Oman	50 (1.5)	432 (3.8)	13 (0.6)	427 (4.3)	24 (1.0)	425 (3.9)	13 (1.1)	416 (5.5)
Poland	83 (0.8)	531 (2.2)	14 (0.6)	558 (3.8)	4 (0.3)	538 (7.5)	0 (0.2)	~ ~
Portugal	84 (0.7)	541 (2.2)	7 (0.4)	561 (5.4)	8 (0.5)	529 (6.3)	1 (0.1)	~ ~
Qatar	41 (1.3)	416 (4.7)	12 (0.5)	453 (5.8)	39 (1.1)	466 (3.7)	8 (0.7)	419 (7.2)
Russian Federation	81 (1.5)	564 (3.3)	9 (0.7)	570 (5.1)	8 (1.0)	564 (8.9)	1 (0.3)	~ ~
Saudi Arabia	67 (1.7)	384 (4.4)	12 (1.1)	381 (6.4)	13 (1.0)	405 (6.4)	8 (0.8)	393 (10.0)
Serbia	87 (1.3)	521 (3.1)	8 (0.8)	540 (5.8)	5 (0.7)	475 (20.1)	0 (0.2)	~ ~
Singapore	28 (0.5)	622 (4.0)	20 (0.5)	640 (3.9)	48 (0.6)	609 (4.3)	4 (0.3)	574 (9.7)
Slovak Republic	70 (1.3)	505 (2.5)	15 (0.6)	519 (3.8)	12 (1.0)	465 (6.4)	3 (0.7)	404 (14.6)
Slovenia	72 (1.2)	524 (1.9)	14 (0.6)	532 (3.8)	11 (0.8)	496 (4.3)	3 (0.4)	466 (13.4)
South Africa (5)	20 (1.5)	414 (9.6)	10 (0.4)	401 (7.2)	56 (1.6)	374 (3.3)	14 (0.9)	317 (6.0)
Spain	60 (1.5)	504 (2.5)	14 (0.7)	528 (4.5)	18 (0.7)	505 (4.1)	9 (0.9)	484 (4.7)
Sweden	65 (1.5)	529 (2.5)	19 (0.8)	520 (3.9)	15 (1.1)	480 (5.8)	1 (0.3)	~ ~
Turkey	77 (1.3)	494 (2.7)	8 (0.5)	509 (5.8)	14 (1.0)	460 (8.0)	1 (0.3)	~ ~
United Arab Emirates	39 (0.8)	431 (3.1)	14 (0.5)	480 (3.6)	40 (0.8)	473 (3.2)	6 (0.3)	426 (5.3)
United States	67 (1.1)	543 (2.2)	12 (0.4)	557 (4.5)	19 (0.9)	525 (4.4)	2 (0.2)	~ ~
International Avg.	66 (0.2)	506 (0.5)	12 (0.1)	517 (0.8)	18 (0.1)	497 (0.9)	5 (0.1)	437 (1.9)

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent. A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students.

Exhibit 4.3: Students Speak the Language of the Test at Home (Continued)

	Alw	/ays	Almost Always		Sometimes		Ne	ever
Country	Percent of Students	Average Achievement						
nchmarking Participants								
Buenos Aires, Argentina	78 (0.9)	435 (2.9)	9 (0.5)	456 (4.6)	12 (0.6)	439 (4.8)	1 (0.2)	~ ~
Ontario, Canada	55 (1.4)	506 (2.4)	19 (0.8)	534 (3.1)	24 (1.1)	515 (4.7)	2 (0.3)	~ ~
Quebec, Canada	60 (2.1)	534 (4.3)	18 (0.9)	551 (5.4)	20 (1.8)	529 (5.6)	3 (0.4)	530 (13.5)
Norway (4)	66 (1.4)	500 (2.2)	17 (0.7)	492 (4.0)	15 (0.9)	477 (4.7)	2 (0.3)	~ ~
Abu Dhabi, UAE	43 (1.9)	392 (5.6)	13 (0.7)	436 (7.9)	37 (1.7)	456 (6.7)	7 (0.6)	407 (8.8)
Dubai, UAE	29 (0.6)	503 (2.4)	19 (0.7)	529 (3.5)	46 (0.8)	516 (2.5)	6 (0.4)	468 (7.0)
Florida, US	61 (3.3)	551 (5.6)	11 (0.9)	566 (7.3)	26 (2.7)	529 (5.6)	2 (0.5)	~ ~

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 4.4: Students Speak the Language of the Test at Home

Reported by Students

	Alv	vays	Almost	Always	Some	etimes	Ne	ever
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievemen
Australia	82 (1.3)	504 (2.6)	11 (0.8)	514 (5.8)	6 (0.7)	516 (9.7)	1 (0.1)	~ ~
Bahrain	55 (0.7)	444 (2.0)	19 (0.7)	479 (4.2)	21 (0.7)	464 (3.1)	5 (0.4)	437 (6.6)
Botswana (9)	5 (0.3)	383 (7.3)	8 (0.5)	424 (6.3)	79 (0.8)	392 (2.0)	9 (0.5)	361 (5.6)
Canada	66 (1.4)	524 (2.2)	21 (0.8)	536 (2.9)	10 (0.6)	534 (3.8)	3 (0.4)	547 (7.5)
Chile	87 (0.7)	430 (3.3)	8 (0.4)	439 (4.8)	3 (0.4)	367 (9.6)	1 (0.3)	~ ~
Chinese Taipei	57 (1.1)	604 (2.8)	34 (0.8)	610 (3.1)	9 (0.6)	530 (5.8)	0 (0.1)	~ ~
Egypt	64 (1.6)	388 (4.8)	13 (0.8)	414 (5.7)	19 (1.0)	398 (4.4)	4 (0.5)	375 (8.4)
England	85 (1.2)	517 (4.3)	9 (0.8)	536 (6.9)	4 (0.5)	514 (8.7)	1 (0.1)	~ ~
Georgia	84 (1.3)	453 (3.5)	11 (0.7)	478 (7.1)	5 (0.8)	414 (9.8)	1 (0.2)	~ ~
Hong Kong SAR	75 (1.7)	590 (4.2)	9 (0.5)	596 (6.9)	13 (1.4)	617 (7.4)	3 (0.4)	598 (16.1)
Hungary	87 (0.7)	512 (3.8)	11 (0.6)	535 (5.8)	1 (0.2)	~ ~	0 (0.1)	~ ~
Iran, Islamic Rep. of	51 (1.8)	445 (5.7)	16 (0.9)	467 (7.1)	20 (1.2)	412 (5.0)	13 (1.0)	401 (7.5)
Ireland	82 (0.8)	525 (2.9)	7 (0.5)	523 (4.5)	7 (0.5)	505 (6.6)	4 (0.3)	506 (9.1)
Israel	78 (1.0)	512 (4.1)	15 (0.6)	519 (6.4)	6 (0.6)	498 (11.2)	1 (0.2)	~ ~
Italy	71 (1.4)	504 (2.7)	18 (0.9)	487 (3.6)	9 (0.8)	448 (7.0)	2 (0.3)	~ ~
Japan	96 (0.3)	588 (2.3)	3 (0.3)	566 (9.8)	1 (0.1)	~ ~	0 (0.1)	~ ~
Jordan	77 (1.3)	385 (3.3)	11 (0.6)	417 (5.0)	8 (0.7)	369 (5.6)	4 (0.6)	363 (16.7
Kazakhstan	80 (1.1)	526 (5.3)	13 (0.7)	545 (7.8)	6 (0.6)	522 (14.2)	0 (0.1)	~ ~
Korea, Rep. of	89 (0.5)	605 (2.6)	11 (0.5)	618 (4.6)	0 (0.1)	~ ~	0 (0.0)	~ ~
Kuwait	10 (1.0)	378 (8.7)	10 (0.7)	410 (12.8)	47 (1.5)	402 (5.5)	33 (1.3)	378 (5.2)
Lebanon	10 (0.8)	444 (6.8)	17 (0.7)	456 (4.8)	59 (1.2)	442 (4.3)	14 (0.9)	430 (5.7)
Lithuania	79 (0.9)	510 (3.1)	18 (0.7)	520 (4.6)	3 (0.3)	491 (8.5)	0 (0.1)	~ ~
Malaysia	34 (1.5)	491 (4.5)	22 (0.8)	472 (4.0)	38 (1.4)	443 (5.2)	6 (0.7)	437 (8.0)
Malta	10 (0.5)	511 (5.1)	15 (0.6)	507 (3.8)	55 (0.8)	493 (1.7)	20 (0.5)	479 (3.3)
Morocco	25 (1.1)	369 (3.5)	14 (0.6)	387 (3.6)	46 (1.1)	391 (2.7)	15 (0.9)	389 (3.4)
New Zealand	79 (1.4)	495 (2.9)	14 (0.9)	491 (5.6)	6 (0.6)	476 (10.5)	1 (0.1)	~ ~
Norway (9)	81 (1.2)	516 (2.1)	12 (0.7)	497 (4.8)	5 (0.6)	484 (5.8)	1 (0.2)	~ ~
Oman	49 (1.4)	403 (3.0)	18 (0.7)	413 (4.8)	27 (0.9)	403 (3.6)	7 (0.4)	389 (5.4)
Qatar	50 (0.7)	411 (3.3)	19 (0.8)	470 (4.8)	26 (0.6)	465 (5.1)	4 (0.3)	440 (8.0)
Russian Federation	83 (1.6)	539 (4.4)	12 (0.6)	544 (7.0)	5 (1.3)	512 (27.6)	1 (0.1)	~ ~
Saudi Arabia	64 (1.7)	364 (4.7)	10 (0.6)	396 (7.5)	17 (1.2)	368 (7.6)	10 (1.0)	367 (11.3
Singapore	33 (0.7)	631 (3.2)	32 (0.7)	630 (3.2)	31 (0.6)	603 (4.3)	4 (0.2)	601 (7.7)
Slovenia	70 (1.3)	524 (2.3)	21 (1.0)	512 (3.1)	7 (0.6)	468 (5.5)	3 (0.4)	474 (9.2)
South Africa (9)	16 (1.2)	409 (7.2)	14 (0.8)	424 (6.9)	63 (1.5)	356 (4.1)	6 (0.4)	325 (5.6)
Sweden	75 (1.5)	508 (2.9)	16 (1.0)	491 (4.5)	7 (0.7)	457 (8.2)	1 (0.2)	~ ~
Thailand	64 (1.9)	441 (5.5)	15 (0.8)	436 (6.3)	19 (1.7)	397 (5.2)	2 (0.2)	~ ~
Turkey	82 (1.6)	468 (4.6)	9 (0.5)	471 (8.2)	8 (1.0)	365 (10.4)	2 (0.5)	~ ~
United Arab Emirates	43 (0.9)	443 (2.7)	21 (0.6)	505 (2.9)	31 (0.8)	473 (3.3)	5 (0.3)	449 (6.2)
United States	74 (1.1)	521 (3.0)	17 (0.6)	518 (4.7)	8 (0.5)	504 (5.5)	1 (0.1)	~ ~
International Avg.	62 (0.2)	482 (0.7)	15 (0.1)	494 (0.9)	19 (0.1)	458 (1.4)	5 (0.1)	437 (1.9)
hmarking Participants								
Buenos Aires, Argentina	86 (0.8)	396 (4.4)	10 (0.6)	400 (8.8)	3 (0.4)	363 (14.7)	1 (0.2)	~ ~
Ontario, Canada	67 (1.6)	517 (2.8)	20 (1.1)	536 (4.1)	11 (0.7)	533 (4.9)	2 (0.4)	~ ~
Quebec, Canada	62 (2.6)	545 (3.2)	24 (1.5)	540 (5.2)	10 (1.5)	549 (6.6)	4 (0.9)	556 (12.4)
Norway (8)	80 (1.1)	490 (2.0)	14 (0.8)	478 (4.5)	5 (0.4)	471 (5.1)	1 (0.2)	~ ~
Abu Dhabi, UAE	50 (2.0)	422 (5.2)	17 (1.4)	484 (6.5)	28 (1.5)	456 (7.1)	5 (0.6)	419 (10.8)
Dubai, UAE	33 (0.9)	501 (2.6)	31 (0.8)	534 (3.3)	32 (0.9)	503 (3.2)	4 (0.4)	509 (7.8)
Florida, US	62 (3.6)	495 (6.7)	22 (1.8)	505 (8.7)	14 (1.9)	479 (12.0)	2 (0.5)	~ ~

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A tilde (~) indicates insufficient data to report achievement.

Exhibit 4.5: Parental Attitude Toward Mathematics and Science

Reported by Parents

Students were scored on the Parental Attitude Toward Mathematics and Science scale according to their parents' responses to eight statements about their feelings toward the subjects. Students whose parents have a Very Positive Attitude had a score on the scale of at least 9.3, which corresponds to their parents "agreeing a lot" with four of the eight statements and "agreeing a little" with the

nts had parents who ha	ve a Positive <i>I</i>	Attitude towa	ard mathem	statements and "agreein d mathematics and scier			
	Very Posit	ive Attitude	Positive Attitude		Less than Positive Attitude		Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
Kazakhstan	91 (0.6)	546 (4.6)	9 (0.6)	535 (7.0)	0 (0.1)	~ ~	11.4 (0.04)
ndonesia	89 (1.0)	399 (3.6)	10 (0.9)	396 (6.8)	1 (0.3)	~ ~	11.4 (0.06)
Portugal	87 (0.6)	543 (2.2)	13 (0.6)	538 (4.3)	0 (0.1)	~ ~	10.9 (0.02)
South Africa (5)	87 (0.8)	381 (3.4)	12 (0.8)	368 (6.6)	1 (0.1)	~ ~	11.2 (0.05)
ran, Islamic Rep. of	85 (0.9)	436 (3.4)	15 (0.8)	415 (6.0)	1 (0.1)	~ ~	10.9 (0.05)
Turkey	82 (0.8)	488 (3.0)	17 (0.7)	473 (5.6)	1 (0.2)	~ ~	10.7 (0.05)
Oman	81 (0.5)	431 (2.7)	18 (0.5)	411 (4.0)	1 (0.1)	~ ~	10.6 (0.03)
ordan	80 (0.9)	399 (3.2)	19 (0.9)	366 (5.9)	1 (0.2)	~ ~	10.6 (0.04)
Bahrain	80 (0.4)	459 (1.8)	20 (0.4)	435 (3.0)	1 (0.1)	~ ~	10.6 (0.02)
Singapore	79 (0.6) r 79 (0.9)	624 (3.7)	20 (0.5)	603 (4.7)	1 (0.1)	~ ~	10.7 (0.03) 10.6 (0.04)
Qatar Kuwait	(,	454 (3.4) 366 (5.4)	20 (0.9) 21 (0.9)	423 (5.1) 337 (3.8)	1 (0.2) 1 (0.1)	~ ~	` '
Spain	r 78 (0.9) 77 (0.8)	512 (2.3)	21 (0.9)	501 (2.6)	1 (0.1)	~ ~	10.6 (0.05) 10.5 (0.03)
Northern Ireland	s 77 (0.8)	588 (3.7)	22 (0.8)	577 (5.3)	1 (0.2)	~ ~	10.4 (0.05)
ithuania	76 (0.8)	542 (2.7)	24 (0.8)	530 (3.9)	0 (0.1)	~ ~	10.3 (0.03)
reland	76 (1.0)	555 (2.3)	24 (1.0)	536 (3.1)	1 (0.1)	~ ~	10.5 (0.04)
Chile	r 75 (0.7)	467 (2.6)	24 (0.7)	456 (3.5)	1 (0.2)	~ ~	10.4 (0.03)
Cyprus	75 (0.6)	529 (2.6)	24 (0.7)	521 (3.7)	1 (0.2)	~ ~	10.3 (0.02)
Morocco	75 (1.3)	386 (3.4)	22 (1.0)	364 (5.9)	3 (0.5)	342 (16.2)	10.4 (0.08)
Denmark	73 (0.8)	545 (2.7)	26 (0.8)	532 (3.8)	1 (0.2)	~ ~	10.2 (0.03)
United Arab Emirates	72 (0.5)	468 (2.6)	27 (0.4)	423 (3.0)	1 (0.1)	~ ~	10.4 (0.02)
Georgia	71 (1.1)	465 (3.4)	28 (1.1)	462 (5.5)	0 (0.1)	~ ~	10.3 (0.06)
Serbia	71 (1.2)	523 (3.4)	27 (1.1)	512 (6.9)	2 (0.3)	~ ~	10.3 (0.05)
Poland	71 (0.8)	541 (2.3)	29 (0.8)	523 (2.8)	1 (0.1)	~ ~	10.2 (0.04)
Saudi Arabia	70 (1.1)	391 (3.8)	28 (1.1)	377 (6.5)	2 (0.4)	~ ~	10.2 (0.06)
Canada	r 70 (1.1)	522 (2.1)	29 (1.0)	510 (2.4)	1 (0.2)	~ ~	10.2 (0.04)
New Zealand	s 70 (1.3)	520 (3.0)	28 (1.3)	493 (3.2)	2 (0.2)	~ ~	10.2 (0.05)
Bulgaria	69 (1.5)	532 (4.8)	28 (1.3)	518 (7.2)	3 (0.6)	493 (20.3)	10.1 (0.08)
Russian Federation	68 (1.0)	564 (3.3)	31 (1.0)	565 (4.5)	1 (0.1)	~ ~	10.1 (0.03)
Sweden	65 (1.0)	530 (2.9)	35 (1.0)	513 (3.5)	1 (0.1)	~ ~	9.9 (0.04)
lungary 	60 (1.1)	537 (3.7)	38 (0.9)	521 (3.8)	2 (0.2)	~ ~	9.7 (0.04)
Finland	60 (0.8)	545 (2.3)	38 (0.7)	527 (2.4)	2 (0.3)	~ ~	9.7 (0.04)
Hong Kong SAR	60 (1.2)	623 (3.5)	38 (1.2)	606 (3.2)	2 (0.3)	~ ~ 407 (9 0)	9.7 (0.05)
taly Slovak Republic	52 (0.8) 51 (0.9)	511 (3.3) 497 (3.3)	45 (0.8) 46 (0.9)	508 (2.6) 505 (2.4)	3 (0.3) 3 (0.3)	497 (8.9) 487 (10.1)	9.3 (0.03) 9.3 (0.04)
rance	50 (1.1)	501 (3.7)	48 (1.1)	482 (2.9)	1 (0.2)	407 (10.1)	9.4 (0.05)
Thinese Taipei	49 (0.8)	605 (2.5)	48 (0.8)	592 (2.4)	4 (0.3)	573 (6.1)	9.2 (0.03)
Zzech Republic	48 (0.8)	533 (2.8)	49 (0.8)	526 (2.4)	3 (0.3)	526 (8.6)	9.2 (0.03)
Germany	s 46 (1.0)	537 (2.8)	49 (1.1)	530 (2.2)	4 (0.5)	526 (6.2)	9.1 (0.04)
Belgium (Flemish)	42 (0.8)	553 (2.6)	54 (0.8)	547 (2.2)	4 (0.3)	520 (7.1)	8.9 (0.03)
ilovenia	s 34 (1.2)	538 (2.9)	63 (1.1)	525 (2.6)	3 (0.4)	510 (9.2)	8.8 (0.04)
Corea, Rep. of	34 (0.8)	625 (2.8)	62 (0.8)	602 (2.2)	5 (0.4)	583 (5.7)	8.7 (0.03)
Croatia	24 (0.8)	506 (3.3)	71 (0.8)	503 (1.6)	5 (0.5)	480 (6.2)	8.2 (0.03)
apan	14 (0.6)	613 (4.3)	68 (0.7)	595 (2.0)	18 (0.7)	573 (3.1)	7.5 (0.03)
Australia	хх	хх	хх	хх	хх	хх	хх
Netherlands	хх	хх	хх	хх	хх	хх	хх
Norway (5)	хх	хх	хх	хх	хх	хх	хх
England							
United States							

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

A dash (-) indicates comparable data not available. A tilde (~) indicates insufficient data to report achievement. An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 4.5: Parental Attitude Toward Mathematics and Science (Continued)

		Very Positi	ive Attitude	Positive	Attitude	Less than Po	Average	
Country		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
nchmarking Participants								
Dubai, UAE		80 (0.6)	519 (1.8)	19 (0.6)	487 (3.2)	1 (0.1)	~ ~	10.7 (0.03)
Ontario, Canada	r	75 (2.0)	524 (2.5)	24 (1.8)	505 (3.4)	1 (0.3)	~ ~	10.4 (0.08)
Abu Dhabi, UAE	r	67 (1.4)	441 (5.3)	32 (1.4)	393 (5.4)	1 (0.2)	~ ~	10.2 (0.06)
Quebec, Canada	r	57 (1.5)	547 (4.4)	42 (1.4)	531 (4.0)	1 (0.3)	~ ~	9.6 (0.06)
Buenos Aires, Argentina		хх	хх	хх	хх	хх	хх	хх
Norway (4)		хх	XX	хх	XX	хх	хх	X X
Florida, US								

	Agree a lot	Agree a little	Disagree a little	Disagree a lot
			1	1
) Most occupations need skills in math, science, or technology				
 Science and technology can help solve the world's problems 			_0_	
B) Science explains how things in the world work		$-\circ-$	$-\circ-$	-
 i) My child needs mathematics to get ahead in the world			_0_	
Learning science is for everyone		0 $$	$-\circ-$	-
i) Technology makes life easier		$-\circ$	$-\circ$	-
7) Mathematics is applicable to real life			$-\circ$	$-\circ$
B) Engineering is necessary to design things				
that are safe and useful		$-\circ$	$-\circ$	$-\circ$
	4			
	Very	Positive 1	Less than Po	sitive
	Positive	Attitude	Attitude	,,,,,

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 4.6: Early Literacy and Numeracy Activities Before Beginning **Primary School**

Reported by Parents

Students were scored according to their parents' frequency of doing the sixteen activities on the Early Literacy and Numeracy Activities scale. Students Often engaged in early learning activities had a score on the scale of at least 10.4, which corresponds to their parents "often" doing eight of the sixteen activities with them and "sometimes" doing the other eight, on average. Students Never or Almost Never engaged in such activities had a score no higher than 6.5, which corresponds to parents "never or almost never" doing eight of the sixteen activities with them and "sometimes" doing the other eight, on average. All other students had parents who Sometimes engaged them in early literacy and numeracy activities.

		_	ne otner eig	ght, on avera	ge. All other	students nac	parents wn	o sometime :	•
aged them in early litera		cy activities. ften	Som	etimes	Never or A	lmost Never	A	Difference i	n
Country	Percent	Average	Percent	Average	Percent	Average	Average Scale Score	Average Scale S from 2011	
Russian Federation	of Students 70 (0.8)	Achievement 568 (3.7)	of Students 30 (0.8)	Achievement 558 (3.6)	of Students 1 (0.2)	Achievement ~ ~	11.3 (0.04)	0.2 (0.07)	
Northern Ireland	s 68 (1.3)	592 (3.5)	31 (1.2)	571 (5.5)	0 (0.1)	~ ~		s 0.2 (0.08)	
Kazakhstan	66 (1.3)	551 (4.9)	34 (1.3)	532 (4.6)	0 (0.1)	~ ~	11.1 (0.06)	◊ ◊	
Serbia	62 (1.1)	530 (3.2)	37 (0.9)	504 (4.8)	1 (0.5)	~ ~	10.9 (0.06)	0 0	
Ireland	62 (1.0)	560 (2.2)	38 (1.0)	535 (3.1)	1 (0.2)	~ ~	11.1 (0.05)	0.2 (0.07)	
New Zealand	s 61 (1.0)	525 (2.7)	38 (1.0)	492 (3.7)	1 (0.1)	~ ~	11.2 (0.05)		
Poland	60 (1.0)	541 (2.3)	39 (1.0)	528 (2.8)	0 (0.1)	~ ~	10.9 (0.04)	⋄ ⋄	
Slovak Republic	60 (0.8)	506 (2.8)	39 (0.8)	493 (3.2)	1 (0.4)	~ ~	10.8 (0.04)	0.0 (0.06)	
Croatia	59 (0.9)	511 (2.0)	41 (0.9)	491 (2.1)	0 (0.1)	~ ~	10.8 (0.03)	0.1 (0.05)	
Czech Republic	57 (0.9)	533 (2.3)	43 (0.9)	525 (2.8)	0 (0.1)	~ ~	10.7 (0.03)	0.1 (0.03)	Ì
Hungary	56 (1.0)	538 (3.4)	43 (1.0)	522 (3.8)	1 (0.4)	~ ~	10.6 (0.03)	0.0 (0.04)	
Slovenia	s 56 (1.0)	533 (2.9)	43 (1.0)	524 (2.7)	1 (0.1)	~ ~	10.7 (0.04)		(
Canada	r 55 (1.2)	525 (2.0)	44 (1.1)	510 (2.8)	1 (0.2)	~ ~	10.7 (0.05)	◊ ◊	
Georgia	53 (1.0)	469 (3.8)	46 (1.0)	460 (4.2)	1 (0.2)	~ ~	10.6 (0.04)	0.4 (0.08)	
Italy	51 (1.0)	515 (2.6)	48 (1.0)	504 (3.1)	1 (0.2)	~ ~	10.5 (0.04)	0.1 (0.05)	
Cyprus	50 (0.9)	538 (3.0)	48 (0.8)	513 (2.9)	2 (0.2)	~ ~	10.5 (0.04)	◊ ◊	
Korea, Rep. of	48 (0.9)	625 (2.6)	50 (0.9)	596 (2.4)	2 (0.2)	~ ~	10.4 (0.04)	⋄ ⋄	
Lithuania	48 (1.1)	547 (2.8)	51 (1.1)	531 (3.2)	1 (0.2)	~ ~	10.3 (0.04)	0.3 (0.05)	(
Spain	48 (0.9)	520 (2.2)	51 (0.9)	500 (2.6)	1 (0.2)	~ ~	10.3 (0.04)	0.1 (0.05)	
Germany	s 46 (0.9)	537 (2.7)	53 (0.9)	529 (2.6)	1 (0.2)	~ ~	10.3 (0.04)		
Bulgaria	44 (1.6)	541 (3.8)	45 (1.1)	520 (5.0)	11 (1.5)	485 (16.9)	9.7 (0.12)	◊ ◊	
Chile	r 44 (1.1)	478 (2.6)	55 (1.1)	454 (2.7)	2 (0.3)	~ ~	10.2 (0.05)	٥٥	
Portugal	43 (0.9)	553 (2.4)	55 (0.9)	534 (2.8)	1 (0.2)	~ ~	10.1 (0.03)	0.2 (0.06)	
France	41 (1.1)	503 (3.4)	58 (1.1)	484 (2.9)	1 (0.2)	~ ~	10.1 (0.03)		
Bahrain	40 (0.7)	471 (1.8)	58 (0.7)	443 (2.4)	2 (0.2)	~ ~	10.0 (0.02)	⋄ ⋄	
United Arab Emirates	38 (0.6)	479 (2.9)	60 (0.6)	441 (2.5)	2 (0.2)	~ ~	9.9 (0.03)	0.2 (0.04)	(
Denmark	36 (1.0)	552 (3.2)	63 (1.0)	536 (3.2)	1 (0.2)	~ ~	9.9 (0.04)	◊ ◊	
Qatar	r 35 (1.1)	470 (4.3)	62 (1.2)	433 (3.5)	2 (0.2)	~ ~	9.8 (0.04)	r 0.1 (0.06)	
Singapore	35 (0.7)	636 (3.7)	61 (0.7)	611 (4.0)	4 (0.3)	581 (7.8)	9.8 (0.04)	0.2 (0.05)	
Jordan	33 (1.0)	417 (4.1)	62 (0.9)	381 (3.2)	5 (1.0)	323 (15.1)	9.6 (0.09)	◊ ◊	
Sweden	32 (0.9)	535 (3.4)	67 (0.9)	519 (2.7)	1 (0.2)	~ ~	9.8 (0.03)	0.1 (0.05)	
Saudi Arabia	32 (1.2)	391 (4.8)	65 (1.1)	384 (4.1)	4 (0.6)	364 (11.3)	9.7 (0.07)	◊ ◊	
Kuwait	r 31 (1.1)	375 (5.5)	66 (1.2)	352 (4.4)	3 (0.3)	311 (13.6)	9.6 (0.04)	⋄ ⋄	
Finland	29 (0.8)	547 (2.8)	69 (0.9)	533 (1.9)	1 (0.2)	~ ~	9.7 (0.03)	0.1 (0.04)	
Belgium (Flemish)	28 (0.8)	556 (2.3)	69 (0.8)	545 (2.4)	3 (0.2)	538 (7.7)	9.5 (0.03)		
South Africa (5)	27 (1.0)	415 (6.2)	66 (1.1)	367 (3.3)	7 (0.9)	339 (5.8)	9.3 (0.07)	◊ ◊	
Indonesia	26 (1.2)	418 (4.3)	67 (1.2)	395 (3.9)	7 (1.0)	363 (9.7)	9.2 (0.08)	⋄ ⋄	
Iran, Islamic Rep. of	25 (1.1)	453 (5.5)	67 (1.1)	432 (3.6)	7 (0.9)	358 (13.7)	9.2 (0.08)	0.2 (0.09)	
Turkey	25 (1.1)	523 (3.7)	64 (1.1)	483 (3.2)	11 (0.9)	400 (6.3)	9.0 (0.07)	◊ ◊	
Oman	24 (0.7)	449 (3.8)	72 (0.7)	421 (2.5)	3 (0.3)	390 (7.3)	9.4 (0.03)	0.3 (0.04)	
Chinese Taipei	23 (0.8)	616 (2.8)	69 (0.8)	595 (2.0)	8 (0.6)	561 (4.0)	9.0 (0.05)	0.2 (0.04)	(
Japan	22 (0.7)	611 (3.1)	72 (0.7)	590 (2.0)	5 (0.3)	570 (5.9)	9.2 (0.03)	◊ ◊	
Hong Kong SAR	21 (0.8)	638 (4.1)	75 (1.0)	612 (2.9)	5 (0.5)	587 (5.7)	9.2 (0.04)	0.3 (0.05)	
Morocco	13 (0.7)	401 (4.4)	58 (1.7)	382 (3.9)	29 (2.0)	362 (7.1)	7.7 (0.12)	-0.5 (0.18)	(
Australia	X X	X X	X X	X X	X X	X X	7.7 (0.12) X X	-0.5 (0.16) X X	
Netherlands	X X	XX	XX	XX	X X	X X	X X	X X	
Norway (5)	X X	X X	XX	XX	X X	XX	X X	XX	
England									
United States									
International Avg.	43 (0.1)	518 (0.5)	54 (0.2)	497 (0.5)	3 (0.1)	435 (2.6)			

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

Significantly higher than 2011 Significantly lower than 2011 🗑

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A diamond (0) indicates the country did not participate in the 2011 assessment.

A dash (-) indicates comparable data not available. A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates that data are available for less than 50% of students.

Exhibit 4.6: Early Literacy and Numeracy Activities Before Beginning Primary School (Continued)

of Students Achievement of Chmarking Participants Ontario, Canada r 58 (1.8) 527 (2.4)	f Students	verage Perce of Students OS (3.2) 1 (0.	ents Achievement	Average Scale Score	Average Scale S from 2011
			2) ~ ~	10.9 (0.08)	Δ Δ
			2) ~ ~	10.9 (0.08)	Λ Λ
Quebec, Canada r 47 (1.2) 547 (4.1)	51 (1 2) 5			10.5 (0.00)	◊ ◊
	J ((1.2)	34 (4.3) 2 (0.	4) ~ ~	10.3 (0.05)	r 0.0 (0.07)
Dubai, UAE 45 (0.7) 533 (1.9)	54 (0.7) 4	96 (2.3) 1 (0.	2) ~ ~	10.2 (0.02)	0.2 (0.04)
Abu Dhabi, UAE 37 (1.0) 448 (6.1) 6	61 (1.0) 4	12 (5.1) 2 (0.	3) ~ ~	9.9 (0.05)	0.3 (0.07)
Buenos Aires, Argentina x x x x x	хх	x x x x	хх	хх	хх
Norway (4) x x x x	хх	x x x x	хх	хх	хх
Florida, US					

Before your child began primary/elementary school, how often did you or someone else in your home do the following activities with him or her? Often Sometimes Never or almost never 1) Read books-----2) Tell stories -----3) Sing songs -----4) Play with alphabet toys (e.g., blocks with letters of the alphabet) -----5) Talk about things you had done -----6) Talk about what you had read -----7) Play word games -----8) Write letters or words -----9) Read aloud signs and labels -----10) Say counting rhymes or sing counting songs -----11) Play with number toys (e.g., blocks with numbers) -----12) Count different things-----13) Play games involving shapes (e.g., shape sorting toys, puzzles) -----14) Play with building blocks or construction toys -----15) Play board or card games -----16) Write numbers ------Often Sometimes or Almost Never

Exhibit 4.7: Students Attended Preprimary Education

Policies Reported by National Research Coordinators and Preprimary Attendance Reported by Parents

		National			Stude	nts Attended P	reprimary Ed	ucation		
	Country Provides	Preprimary Curriculum Includes	3 Years	s or More	2 Y	ears	1 Yea	or Less	Did No	t Attend
Country	Universal Preprimary Coverage	Mathematics and Numeracy Skills	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievemei
Hungary	•	•	93 (0.7)	534 (2.8)	4 (0.6)	479 (11.5)	2 (0.2)	~ ~	0 (0.1)	~ ~
Denmark	•	•	93 (0.5)	543 (2.8)	5 (0.5)	530 (8.5)	2 (0.2)	~ ~	1 (0.1)	~ ~
Italy	•	•	89 (0.6)	512 (2.5)	7 (0.4)	494 (5.4)	2 (0.3)	~ ~	2 (0.3)	~ ~
Sweden	•	•	89 (1.2)	527 (2.5)	5 (0.6)	510 (8.3)	4 (0.6)	503 (9.0)	2 (0.4)	~ ~
Belgium (Flemish)	•	•	88 (0.6)	552 (2.0)	5 (0.4)	531 (6.3)	3 (0.3)	527 (6.9)	3 (0.3)	497 (6.7)
France	•	•	88 (0.7)	495 (2.9)	6 (0.5)	476 (7.8)	4 (0.4)	464 (8.3)	3 (0.3)	472 (8.8)
Korea, Rep. of	•	•	86 (0.7)	610 (2.4)	11 (0.7)	599 (3.8)	2 (0.2)	~ ~	1 (0.2)	~ ~
Slovenia	s •	•	80 (1.3)	531 (2.3)	9 (0.7)	530 (5.4)	5 (0.6)	503 (8.6)	5 (0.7)	525 (7.4)
Singapore	•	•	80 (0.6)	627 (3.6)	12 (0.5)	589 (5.8)	4 (0.2)	582 (9.0)	4 (0.3)	579 (9.5)
Czech Republic	•	•	78 (0.9)	535 (2.2)	14 (0.8)	516 (3.3)	5 (0.4)	504 (5.1)	3 (0.3)	496 (10.2)
Portugal	•	•	74 (1.0)	550 (2.3)	14 (0.8)	532 (3.6)	7 (0.4)	512 (4.2)	4 (0.4)	504 (6.6)
Slovak Republic	•	•	73 (1.4)	512 (2.4)	12 (0.7)	485 (5.5)	10 (1.0)	471 (11.1)	5 (0.6)	413 (10.1
Hong Kong SAR	•	•	72 (0.9)	620 (3.0)	5 (0.4)	605 (11.4)	12 (0.5)	612 (4.5)	10 (0.8)	596 (5.3)
Finland	•	•	69 (1.4)	537 (2.5)	12 (0.8)	538 (3.6)	18 (1.0)	541 (3.8)	1 (0.2)	~ ~
Bulgaria	•	•	68 (1.8)	535 (3.7)	10 (1.2)	502 (9.8)	17 (1.1)	510 (12.8)	5 (0.7)	500 (13.8
Lithuania	•	•	68 (1.2)	549 (2.6)	8 (0.6)	512 (6.5)	20 (1.0)	516 (3.9)	4 (0.4)	520 (8.8)
Germany	s •	•	66 (1.1)	540 (2.3)	8 (0.6)	521 (4.9)	15 (0.7)	525 (4.6)	10 (0.8)	511 (5.4)
Poland	•	•	63 (1.5)	545 (2.3)	17 (0.8)	521 (3.5)	19 (1.5)	517 (4.1)	0 (0.1)	~ ~
Russian Federation	•	•	59 (1.7)	571 (4.2)	10 (0.5)	560 (4.2)	13 (0.7)	561 (4.1)	19 (1.1)	548 (4.3)
Georgia	•	•	59 (1.5)	468 (3.8)	21 (0.9)	460 (4.9)	10 (0.6)	464 (7.1)	11 (1.2)	446 (9.0)
Croatia	•	•	58 (1.6)	514 (2.1)	10 (0.8)	491 (4.3)	12 (0.8)	487 (4.6)	20 (1.7)	486 (3.7)
Spain	r •	•	57 (0.9)	521 (2.1)	18 (0.8)	501 (3.7)	13 (0.6)	500 (4.8)	12 (0.5)	482 (4.8)
Cyprus	•	•	57 (1.0)	537 (2.8)	24 (0.8)	517 (3.4)	12 (0.6)	508 (4.5)	8 (0.6)	503 (5.6)
New Zealand	s •	•	56 (1.2)	518 (3.1)	31 (1.0)	513 (3.4)	8 (0.6)	492 (7.2)	5 (0.5)	478 (10.5
Chinese Taipei	•	•	52 (1.0)	601 (2.4)	40 (1.0)	596 (2.5)	7 (0.4)	586 (5.4)	1 (0.2)	~ ~
South Africa (5)	•	•	48 (1.3)	390 (4.6)	14 (0.8)	384 (5.6)	28 (1.2)	362 (3.5)	10 (0.6)	353 (4.3)
Kazakhstan	•	•	47 (1.7)	552 (5.6)	12 (1.1)	545 (7.1)	20 (1.1)	542 (5.8)	21 (1.4)	529 (7.0)
Serbia	•	•	46 (1.5)	541 (3.2)	12 (0.8)	517 (5.9)	38 (1.6)	498 (6.7)	4 (0.5)	471 (14.0
Canada	r •	•	44 (1.4)	529 (2.3)	25 (0.6)	515 (2.7)	20 (1.1)	505 (3.3)	11 (0.6)	506 (4.0)
Chile	r •	•	42 (1.1)	471 (2.9)	35 (1.1)	464 (3.5)	15 (0.7)	455 (3.9)	7 (0.6)	444 (5.6)
Bahrain	•	•	34 (0.7)	462 (2.2)	34 (0.6)	460 (2.5)	17 (0.8)	451 (5.1)	15 (0.5)	429 (3.6)
Ireland	•	•	33 (1.0)	560 (2.6)	36 (1.0)	555 (3.0)	25 (0.9)	539 (4.1)	5 (0.5)	517 (7.0)
Morocco	•	•	29 (1.1)	397 (4.5)	21 (0.7)	383 (4.2)	18 (0.9)	360 (4.6)	32 (1.4)	373 (6.7)
United Arab Emirates	•	•	21 (0.4)	477 (3.6)	44 (0.6)	447 (2.7)	21 (0.4)	462 (3.6)	14 (0.5)	438 (3.9)
~	r •	•	20 (0.8)	463 (6.1)	33 (1.0)	454 (4.1)	25 (0.8)	449 (4.7)	22 (1.2)	417 (5.9)
	r •	•	20 (0.9)	372 (5.8)	40 (1.2)	352 (4.7)	20 (1.1)	367 (6.5)	20 (1.4)	355 (6.0)
Indonesia	•	•	18 (1.1)	410 (5.5)	28 (1.6)	425 (4.2)	26 (1.3)	405 (3.7)	28 (2.2)	360 (5.3)
Iran, Islamic Rep. of	•	•	17 (1.0)	452 (6.0)	14 (0.6)	462 (4.3)	48 (1.4)	432 (3.9)	21 (1.3)	396 (7.2)
Oman	0	n/a	15 (0.5)	441 (5.1)	27 (0.8)	444 (3.4)	29 (0.6)	432 (4.1)	29 (0.9)	400 (3.1)
Jordan	•	•	13 (0.9)	401 (7.0)	21 (1.0)	422 (4.8)	41 (1.3)	401 (3.5)	25 (1.1)	345 (5.1)
Turkey	•	•	11 (0.9)	496 (8.5)	11 (0.7)	523 (6.5)	50 (0.9)	493 (3.2)	28 (1.1)	447 (4.2)
Saudi Arabia	•	•	6 (0.6)	404 (8.4)	18 (1.2)	384 (5.6)	31 (1.4)	388 (4.4)	45 (1.8)	380 (5.6)
Australia	•	•	хх	хх						
Netherlands	0	n/a	хх	хх	хх	X X	хх	X X	хх	ХX
Norway (5)	•	•	хх	хх	хх	XX	хх	ХX	хх	хх
England	•	•								
Japan	•	•								
Northern Ireland	•	•								
United States	Varies by state	n/a								

YesNo

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates data are available for less than 50% of students.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A dash (-) indicates comparable data not available. A tilde (\sim) indicates insufficient data to report achievement.

Exhibit 4.7: Students Attended Preprimary Education (Continued)

			National			Stude	ents Attended P	reprimary Ed	ucation		
		Country Provides	Preprimary Curriculum	3 Years	or More	2 Y	'ears	1 Year	or Less	Did No	t Attend
Country		Universal Preprimary Coverage Numeracy Skills		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievemer
enchmarking Participants											
Quebec, Canada	r	•	•	62 (1.6)	544 (4.2)	15 (0.8)	542 (5.5)	17 (1.3)	526 (5.1)	7 (0.9)	531 (7.6)
Ontario, Canada	r	•	•	40 (1.9)	527 (3.0)	29 (1.0)	518 (3.6)	17 (1.9)	514 (3.6)	14 (0.9)	506 (4.6)
Dubai, UAE		•	•	27 (0.6)	521 (2.8)	41 (0.7)	508 (1.9)	21 (0.6)	526 (3.2)	11 (0.5)	493 (4.4)
Abu Dhabi, UAE	r	•	•	19 (1.0)	456 (8.1)	45 (1.2)	412 (5.1)	22 (1.2)	430 (6.8)	14 (0.8)	419 (8.0)
Buenos Aires, Argentina		0	n/a	хх	хх						
Norway (4)		•	•	хх	XX	хх	XX	хх	X X	хх	хх
Florida, US		•	•								

Yes

○ No

TIMSS Mathematics 2015 4th Grade

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 4.8: Early Preparation for School

Reported by Parents

Country		Education Pro Years or Often Enga Literacy an	Preprimary ogram for Three More and oged in Early id Numeracy vities	Education Pro Years or Sometimes or in Early L	Preprimary ogram for Three More and Never Engaged iteracy and cy Activities	Education Pr than Thre Often Enga Literacy ar	Preprimary ogram for Less ee Years and aged in Early and Numeracy evities	Attended Preprimary Education Program for Less than Three Years and Sometimes or Never Engaged in Early Literacy and Numeracy Activities	
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievemen
Hungary		53 (1.0)	542 (3.2)	41 (0.9)	524 (3.4)	4 (0.4)	489 (14.3)	3 (0.4)	463 (12.5)
Italy		46 (1.0)	517 (2.7)	43 (1.1)	507 (3.2)	5 (0.4)	497 (5.9)	5 (0.4)	480 (6.4)
Slovenia	S		536 (3.3)	34 (0.9)	525 (2.8)	10 (0.7)	527 (5.2)	10 (0.9)	516 (5.8)
Slovak Republic	,	46 (1.1)	513 (2.6)	28 (0.9)	509 (2.9)	14 (0.8)	482 (6.0)	13 (0.9)	450 (8.6)
Czech Republic		44 (0.9)				13 (0.7)		10 (0.6)	
•			538 (2.4)	34 (0.9)	530 (2.8)		514 (3.3)		506 (4.9)
Russian Federation		44 (1.2)	573 (4.7)	16 (0.8)	566 (4.5)	26 (1.2)	560 (3.7)	15 (0.9)	547 (4.1)
Korea, Rep. of		42 (1.0)	626 (2.8)	44 (0.9)	596 (2.6)	6 (0.4)	619 (4.7)	8 (0.5)	582 (4.6)
Poland		39 (1.3)	549 (2.4)	24 (1.0)	539 (3.2)	22 (1.1)	525 (3.6)	15 (0.8)	510 (4.1)
France		37 (1.1)	505 (3.7)	50 (1.1)	487 (2.9)	4 (0.4)	488 (9.3)	8 (0.6)	463 (6.1)
Croatia		36 (1.2)	520 (2.7)	22 (0.9)	504 (2.3)	23 (0.9)	497 (3.6)	19 (1.0)	476 (3.5)
New Zealand	S		529 (3.4)	20 (0.8)	498 (4.3)	25 (0.8)	520 (3.6)	19 (0.9)	486 (5.1)
Bulgaria		35 (1.5)	546 (3.5)	33 (1.2)	524 (5.0)	9 (0.7)	525 (9.2)	23 (1.7)	499 (12.0)
Lithuania		34 (1.1)	556 (3.0)	34 (1.1)	543 (3.3)	14 (0.8)	527 (4.4)	18 (0.8)	507 (4.7)
Denmark		34 (1.1)	553 (3.3)	59 (1.1)	537 (3.3)	3 (0.4)	533 (9.8)	4 (0.3)	517 (9.4)
Portugal		33 (1.0)	561 (2.7)	41 (0.8)	541 (2.8)	10 (0.5)	529 (4.2)	16 (0.8)	517 (4.3)
Kazakhstan		33 (1.4)	558 (6.0)	14 (0.7)	540 (6.5)	33 (1.3)	544 (5.7)	20 (1.1)	526 (5.3)
Germany	S	32 (1.0)	543 (2.9)	35 (0.9)	537 (3.1)	14 (0.8)	525 (4.5)	19 (0.8)	515 (3.7)
Georgia		32 (1.1)	473 (4.0)	27 (1.0)	464 (4.6)	21 (1.0)	463 (5.6)	20 (0.9)	452 (5.7)
Serbia		32 (1.3)	545 (3.7)	15 (0.7)	531 (4.1)	30 (1.1)	516 (4.1)	23 (1.2)	481 (8.9)
Cyprus		31 (0.9)	550 (3.2)	25 (0.8)	522 (3.5)	19 (0.7)	521 (3.8)	25 (0.8)	505 (3.5)
Singapore		30 (0.7)	641 (3.6)	50 (0.7)	619 (3.9)	5 (0.3)	608 (7.4)	15 (0.5)	578 (6.1)
Sweden		29 (0.9)	538 (3.2)	60 (1.2)	522 (2.6)	3 (0.4)	514 (10.9)	8 (0.9)	495 (6.4)
Spain	r	29 (0.7)	531 (2.6)	28 (0.8)	510 (3.0)	19 (0.7)	505 (3.4)	24 (0.7)	488 (3.6)
Canada	r	26 (1.1)	534 (2.4)	19 (0.6)	523 (3.4)	29 (0.8)	518 (2.4)	26 (1.4)	500 (3.3)
Belgium (Flemish)		25 (0.8)	560 (2.3)	63 (0.9)	549 (2.3)	3 (0.2)	521 (6.2)	9 (0.6)	521 (5.2)
Ireland		22 (0.8)	569 (3.3)	12 (0.5)	545 (4.9)	40 (1.2)	557 (2.7)	26 (1.0)	530 (3.3)
Chile	r		484 (3.3)	23 (0.9)	460 (3.6)	24 (0.8)	474 (3.6)	34 (1.1)	450 (3.5)
Finland		20 (1.0)	548 (3.3)	49 (1.2)	532 (2.6)	10 (0.6)	548 (4.2)	21 (1.0)	535 (3.0)
Bahrain		16 (0.4)	477 (2.8)	18 (0.7)	450 (3.0)	24 (0.6)	469 (2.6)	42 (0.8)	440 (2.8)
Hong Kong SAR		16 (0.4)	643 (4.4)	56 (1.0)	614 (3.1)	5 (0.6)	625 (7.0)	23 (1.0)	601 (4.0)
South Africa (5)	r		429 (8.1)	33 (1.1)	376 (4.1)	12 (0.7)	404 (6.1)	40 (1.5)	357 (3.4)
Chinese Taipei		12 (0.6)	618 (3.5)	40 (1.0)	596 (2.5)	10 (0.6)	614 (4.0)	37 (1.0)	588 (2.8)
•		, ,							
United Arab Emirates		9 (0.4)	504 (5.0)	12 (0.3)	457 (3.6)	29 (0.4)	472 (2.7)	49 (0.6)	436 (2.7)
Qatar Zuwait	r	. ,	482 (8.5)	12 (0.6)	448 (5.9)	27 (1.0)	468 (4.0)	53 (1.1)	430 (3.8)
Kuwait	r	7 (0.4)	384 (7.1)	12 (0.6)	366 (6.2)	24 (1.0)	374 (5.9)	56 (1.2)	349 (4.7)
Indonesia		7 (0.7)	425 (8.6)	12 (0.7)	402 (6.9)	20 (1.0)	416 (4.5)	62 (1.4)	391 (4.0)
Morocco		6 (0.4)	417 (5.4)	23 (0.9)	392 (5.1)	7 (0.5)	394 (5.3)	64 (1.3)	371 (4.4)
Iran, Islamic Rep. of		6 (0.5)	473 (7.9)	12 (0.9)	442 (7.8)	19 (0.9)	447 (6.8)	63 (1.3)	422 (3.7)
Oman		5 (0.4)	456 (6.0)	10 (0.4)	433 (6.4)	19 (0.6)	449 (4.2)	65 (0.8)	419 (2.5)
Jordan 		5 (0.6)	411 (9.4)	8 (0.6)	394 (8.0)	28 (0.9)	421 (3.9)	59 (1.1)	376 (3.4)
Turkey		4 (0.5)	525 (8.9)	7 (0.6)	481 (10.2)	21 (0.9)	524 (3.6)	68 (1.4)	470 (3.7)
Saudi Arabia		3 (0.4)	406 (11.3)	3 (0.4)	401 (10.4)	29 (1.1)	389 (4.8)	65 (1.2)	382 (4.2)
Australia		хх	хх	хх	хх	хх	хх	хх	ХX
Netherlands		хх	хх	хх	хх	хх	X X	X X	хх
Norway (5)		хх	хх	хх	хх	хх	хх	хх	хх
England									
Japan									
Northern Ireland									
United States									
nternational Avg.		26 (0.1)	521 (0.8)	29 (0.1)	501 (0.7)	17 (0.1)	503 (0.9)	29 (0.2)	479 (0.8)

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates that data are available for less than 50% of students.

A dash (-) indicates comparable data not available. A tilde (~) indicates insufficient data to report achievement.

Exhibit 4.8: Early Preparation for School (Continued)

Country	Attended Preprimary Education Program for Three Years or More and Often Engaged in Early Literacy and Numeracy Activities Percent Average		Education Pro Years or Sometimes or in Early Li	Preprimary ogram for Three More and Never Engaged iteracy and y Activities	Education Pr than Thre Often Enga Literacy ar	Preprimary ogram for Less e Years and aged in Early id Numeracy vities	Attended Preprimary Education Program for Less than Three Years and Sometimes or Never Engaged in Early Literacy and Numeracy Activities		
	Percent of Studen		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
enchmarking Participants									
Quebec, Canada	r 30 (1.3)	550 (4.4)	32 (1.2)	540 (5.2)	18 (0.8)	544 (5.5)	20 (1.4)	524 (4.4)	
Ontario, Canada	r 25 (1.5)	535 (3.3)	15 (0.8)	512 (4.5)	33 (1.2)	521 (3.1)	27 (2.1)	505 (3.3)	
Dubai, UAE	13 (0.4)	546 (3.9)	14 (0.5)	500 (3.4)	32 (0.6)	530 (1.8)	41 (0.7)	495 (2.7)	
Abu Dhabi, UAE	r 9 (0.7)	478 (10.1)	11 (0.7)	438 (9.5)	28 (0.9)	439 (5.9)	52 (1.2)	407 (5.0)	
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх	хх	
Norway (4)	ХX	хх	хх	хх	хх	хх	хх	X X	
Florida, US									

Mathematics ✓ th Grade

Exhibit 4.9: Could Do Literacy and Numeracy Tasks When Began

Primary School

Reported by Parents

Students were scored according to their parents' responses to how well their children could do Literacy and Numeracy Tasks when they began primary school. Students who could do the tasks Very Well had a score on the scale of at least 11.5, which corresponds to their parents reporting that the students could do all eleven of the tasks (five of the tasks at the highest level and four at the second highest level as well do simple addition and subtraction), on average. Students doing the tasks Not Well had a score no higher than 8.7, which corresponds to their parents reporting that the students could do the eleven tasks at a minimal level (five of the tasks at the second lowest level, four at the second highest level, and could not do simple addition and subtraction), on average. All other students could do the literacy and numeracy tasks **Moderately Well** when they began primary school.

		Ver	y Well	Modera	tely Well	Not	Well	Avera
Country		Percent	Average	Percent	Average	Percent	Average	Scale S
		of Students	Achievement	of Students	Achievement	of Students	Achievement	Scale 3
Korea, Rep. of		53 (0.9)	627 (2.4)	43 (0.8)	591 (2.5)	3 (0.3)	539 (7.7)	12.0 (0
Ireland		51 (1.0)	575 (2.5)	43 (1.1)	530 (2.7)	6 (0.5)	489 (6.3)	11.6 (0
Singapore		43 (1.1)	655 (3.4)	51 (1.0)	599 (3.9)	5 (0.4)	521 (7.7)	11.4 (0
Bahrain		42 (0.9)	477 (1.8)	50 (1.0)	440 (2.9)	7 (0.3)	406 (4.7)	11.2 (0
Jordan		34 (0.9)	439 (3.4)	52 (0.9)	378 (3.4)	14 (0.9)	313 (7.8)	10.7 (0
Spain		34 (0.8)	535 (2.4)	53 (0.8)	501 (2.1)	13 (0.7)	473 (4.8)	10.7 (0
Chinese Taipei		33 (0.9)	621 (2.7)	62 (0.9)	588 (2.1)	5 (0.3)	550 (6.3)	11.0 (0
Hong Kong SAR		33 (1.2)	639 (3.4)	62 (1.1)	607 (2.8)	5 (0.4)	571 (7.8)	11.0 (0
United Arab Emirates		31 (0.6)	491 (2.8)	55 (0.6)	447 (2.5)	14 (0.4)	403 (3.9)	10.7 (0
Qatar	r	31 (1.0)	478 (3.9)	55 (0.9)	438 (3.8)	15 (0.8)	408 (7.0)	10.6 (0
Poland		29 (0.9)	564 (2.9)	56 (1.0)	528 (2.2)	15 (0.6)	505 (3.6)	10.5 (0
Japan		28 (0.7)	624 (2.4)	61 (0.9)	589 (2.1)	11 (0.6)	545 (3.7)	10.7 (0
Croatia		28 (0.8)	534 (2.5)	58 (0.9)	495 (2.0)	15 (0.7)	471 (3.7)	10.5 (0
Oman		26 (0.6)	459 (3.2)	59 (0.6)	423 (2.9)	14 (0.5)	383 (4.4)	10.4 (0
Serbia		26 (0.8)	560 (3.6)	58 (1.3)	515 (3.5)	16 (1.3)	462 (10.5)	10.4 (0
Saudi Arabia		25 (1.0)	399 (4.5)	54 (1.1)	386 (4.4)	21 (1.2)	364 (5.8)	10.2 (0
Canada	r	25 (0.9)	550 (2.6)	57 (0.9)	514 (1.8)	19 (0.6)	488 (4.0)	10.3 (0
Kazakhstan		22 (1.2)	567 (6.3)	65 (1.1)	540 (4.4)	13 (0.9)	526 (6.2)	10.4 (0
Finland		22 (0.7)	581 (2.4)	49 (0.8)	539 (2.2)	29 (0.8)	501 (2.8)	9.9 (0
Kuwait	r	21 (1.0)	403 (6.2)	57 (0.7)	357 (4.4)	22 (0.8)	319 (5.0)	10.1 (0
Sweden		21 (0.8)	559 (3.9)	57 (0.9)	522 (2.9)	22 (0.7)	494 (3.8)	10.1 (0
Lithuania		20 (0.8)	583 (3.7)	62 (1.0)	537 (2.4)	17 (0.8)	491 (3.9)	10.2 (0
Indonesia		20 (0.9)	445 (3.9)	60 (1.3)	399 (3.6)	20 (1.8)	353 (5.9)	10.1 (0
Bulgaria		17 (0.8)	562 (4.0)	48 (1.5)	530 (3.9)	34 (1.9)	501 (10.2)	9.4 (0
Chile	r	17 (0.7)	505 (3.6)	59 (0.9)	465 (2.3)	24 (1.0)	432 (3.5)	9.9 (0
Russian Federation		17 (0.9)	601 (4.3)	59 (1.0)	568 (3.8)	24 (1.0)	531 (4.4)	9.9 (0
South Africa (5)		17 (0.7)	422 (5.5)	63 (1.1)	376 (3.5)	20 (1.3)	338 (4.3)	10.0 (0
Turkey		16 (0.9)	512 (4.8)	40 (1.1)	493 (3.2)	44 (1.6)	466 (4.6)	9.1 (0
Morocco		15 (0.9)	428 (4.0)	48 (1.3)	380 (4.0)	36 (1.7)	357 (5.8)	9.1 (0
Cyprus		15 (0.6)	562 (5.1)	59 (0.9)	526 (2.7)	26 (0.9)	505 (3.2)	9.8 (0
Iran, Islamic Rep. of		12 (0.7)	477 (4.4)	54 (1.6)	438 (4.1)	34 (1.7)	408 (5.2)	9.4 (0
Czech Republic		10 (0.4)	570 (4.3)	54 (0.8)	531 (2.4)	35 (0.9)	514 (2.9)	9.4 (0
France		10 (0.6)	519 (5.1)	59 (0.9)	497 (3.1)	31 (0.9)	471 (3.5)	9.5 (0
Georgia		9 (0.6)	497 (5.4)	54 (1.0)	469 (3.9)	36 (1.0)	447 (5.3)	9.3 (0
New Zealand	S	9 (0.6)	557 (6.8)	50 (0.9)	521 (2.5)	41 (1.1)	490 (4.2)	9.2 (0
Portugal		8 (0.8)	574 (5.2)	55 (0.8)	545 (2.5)	37 (1.0)	529 (3.0)	9.3 (0
Hungary		8 (0.5)	578 (5.8)	41 (0.8)	532 (4.2)	52 (0.9)	520 (3.4)	8.8 (0
Slovenia	S	7 (0.6)	574 (7.4)	41 (1.0)	540 (2.6)	52 (0.9)	514 (2.8)	8.8 (0
Italy		7 (0.5)	542 (5.4)	47 (0.9)	513 (3.0)	46 (0.9)	500 (2.9)	9.0 (0
Germany	S	5 (0.5)	559 (7.3)	45 (1.1)	536 (2.7)	50 (1.2)	526 (2.6)	8.9 (0
Denmark		4 (0.4)	580 (6.2)	52 (0.9)	550 (2.8)	43 (1.0)	528 (3.8)	9.0 (0
Slovak Republic		4 (0.4)	541 (10.5)	41 (0.9)	508 (3.2)	55 (1.0)	489 (3.1)	8.6 (0
Belgium (Flemish)		4 (0.3)	554 (5.5)	44 (1.0)	549 (2.5)	52 (1.1)	547 (2.2)	8.7 (0
Australia		хх	хх	X X	X X	хх	хх	хх
Netherlands		хх	хх	хх	X X	хх	хх	хх
Norway (5)		X X	хх	хх	X X	хх	хх	хх
England								
Northern Ireland								
United States								
International Avg.		21 (0.1)	537 (0.7)	53 (0.2)	501 (0.5)	25 (0.2)	470 (0.8)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

A dash (-) indicates comparable data not available.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates that data are available for less than 50% of students

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 4.9: Could Do Literacy and Numeracy Tasks When Began Primary School (Continued)

		Very \	Well	Modera	tely Well	Not	Well	Average
Country	Per	cent	Average	Percent	Average	Percent	Average	Scale Score
	of Stu	ıdents	Achievement	of Students	Achievement	of Students	Achievement	Scale Score
hmarking Participants								
Dubai, UAE	35	(0.9)	538 (2.5)	54 (1.0)	505 (1.8)	11 (0.5)	469 (4.7)	10.8 (0.03)
Ontario, Canada	r 31	(1.6)	552 (3.2)	56 (1.6)	512 (2.1)	14 (0.6)	472 (4.5)	10.6 (0.06)
Abu Dhabi, UAE	28	(1.1)	471 (6.3)	55 (1.0)	418 (4.9)	16 (0.9)	367 (6.9)	10.5 (0.05)
Quebec, Canada	r 15	(1.0)	573 (6.0)	57 (1.4)	540 (3.7)	28 (1.2)	521 (5.3)	9.7 (0.05)
Buenos Aires, Argentina	X :	(хх	хх	хх	хх	хх	хх
Norway (4)	X :	(хх	хх	хх	хх	хх	хх
Florida, US								
How well could you of primary/element			llowing whe	n he/she beg Very well	,		y Notata	II
			llowing whe		,		y Not at a	Ш

	Very well	Moderately well	Not very well	Not at all
	\	•	+	\
1) Recognize most of the letters of the alphabet		_0_	_0_	
2) Read some words		_0_	_0_	
3) Read sentences		_0_	_0_	
4) Read a story		$-\circ-$	$-\circ-$	
5) Write letters of the alphabet		$-\circ-$	$-\circ-$	
5) Write some words		$-\circ$	$-\circ-$	
Count by himself/herself Recognize written numbers	Ö			
3) Write numbersCould your child do the following when he/she b	Ü	grade of		
primary/elementary school?				
1) Do simple addition	Yes		No 	
2) Do simple addition2	_			
z) Do simple subtraction				
	4			

CHAPTER 5: SCHOOL COMPOSITION AND RESOURCES

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

MATHEMATICS-FOURTH GRADE

School Composition and Resources

Socioeconomic Composition of Schools

PERCENT OF STUDENTS

Average \ Achievement

Attended schools with more affluent than disadvantaged students PERCENT OF **STUDENTS**

Average Achievement |

Attended schools with neither more affluent nor more disadvantaged PERCENT OF **STUDENTS**

Average | Achievement

Attended schools with

more disadvantaged than affluent students

In nearly all the TIMSS 2015 countries, students attending schools with more affluent than disadvantaged students had higher average mathematics achievement.

Students Do Better in Schools Where Entering Students Had Key Skills

The more students in the school that enter school already able to read and work with numbers, the higher students' mathematics achievement at the fourth grade.

Highest achievement

>75% of entering students had key skills

students

Average Achievement

Average Achievement

Instruction Affected by Mathematics Resource Shortages - Principals' Reports

Percent of Students Not Affected

Average Achievement

Percent of Students Affected

Average 502 Achievement

Percent of Students Affected a Lot

Average 466 Achievement

SOURCE: IEA's Trends in International Mathematics and Science Study - TIMSS 2015.

http://timss2015.org/download-center/

TIMSS&PIRLS **International Study Center** Lynch School of Education, Boston College

School Composition and Resources

Socioeconomic Composition of Schools

PERCENT OF STUDENTS 31%

Average Achievement 513

Attended schools with more affluent than disadvantaged students

Average Achievement 486

Attended schools with neither more affluent nor more disadvantaged students

PERCENT OF STUDENTS 36%

Average

Average Achievement 45

Attended schools with more disadvantaged than affluent students

In nearly all the TIMSS 2015 countries, students attending schools with more affluent than disadvantaged students had higher average mathematics achievement.

Instruction Affected by Mathematics

Resource Shortages – Principals' Reports

Percent of Students
Not Affected

27%

Average Achievement

Percent of Students
Affected

66%

476 Average Achievement

Percent of Students Affected a Lot

6%

448 Average Achievement

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

TIMSS & PIRLS
International Study Center
Lynch School of Education, Boston College

Exhibit 5.1: School Composition by Economic Background of the Student Body

Reported by Principals

Country		25% of the studer economically aft not more	ools where more than ht body comes from fluent homes and than 25% isadvantaged homes		ffluent Nor More antaged	More Disadvantaged - Schools where mor than 25% of the student body comes from economically disadvantaged homes and not more than 25% from economically affluent homes		
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
Australia		35 (3.5)	551 (4.5)	34 (3.7)	519 (4.2)	31 (3.6)	479 (5.6)	
Bahrain	r	31 (0.2)	457 (4.8)	45 (0.2)	451 (2.1)	24 (0.2)	442 (2.6)	
Belgium (Flemish)	•	64 (3.5)	557 (2.7)	24 (3.4)	537 (4.2)	11 (2.2)	520 (11.6)	
Bulgaria		17 (4.1)	555 (4.9)	48 (5.0)	528 (5.4)	35 (4.4)	507 (12.7)	
Canada		42 (3.3)	528 (3.3)	33 (3.4)	507 (3.1)	25 (2.7)	484 (4.9)	
Chinana Tainai	r	14 (2.5)	512 (7.7)	18 (4.0)	475 (6.7)	68 (4.4)	446 (3.8)	
Chinese Taipei		13 (2.6)	615 (4.0)	72 (3.5)	598 (2.1)	15 (2.4)	572 (5.1)	
Croatia		35 (3.4)	508 (3.0)	46 (3.8)	505 (2.9)	18 (3.3)	485 (3.9)	
Cyprus		39 (4.7)	536 (3.8)	45 (4.7)	522 (4.0)	15 (3.0)	498 (5.9)	
Czech Republic		38 (4.3)	540 (3.8)	44 (4.4)	527 (2.9)	18 (3.3)	504 (7.1)	
Denmark	S	63 (4.5)	549 (3.8)	30 (4.5)	533 (4.8)	7 (2.2)	523 (11.3)	
England		31 (3.2)	569 (6.1)	32 (3.8)	550 (6.3)	37 (3.7)	522 (4.5)	
Finland		34 (3.9)	537 (4.3)	59 (4.4)	537 (2.4)	7 (2.2)	524 (8.1)	
France	r	34 (3.9)	511 (4.8)	34 (4.4)	492 (3.8)	32 (4.6)	459 (5.2)	
Georgia		26 (3.5)	491 (9.4)	23 (4.0)	463 (7.7)	51 (4.4)	449 (5.6)	
Germany	r	24 (2.8)	539 (3.3)	43 (3.8)	525 (3.2)	33 (3.3)	500 (5.0)	
Hong Kong SAR		39 (3.6)	638 (4.9)	30 (3.8)	608 (4.7)	31 (4.0)	593 (6.3)	
Hungary		27 (3.2)	564 (4.0)	33 (4.0)	544 (4.4)	40 (3.9)	494 (5.7)	
Indonesia	r	16 (2.6)	433 (9.6)	32 (3.3)	405 (7.0)	52 (3.2)	387 (5.1)	
Iran, Islamic Rep. of		14 (2.9)	465 (12.0)	44 (3.5)	445 (6.9)	42 (3.6)	405 (6.1)	
Ireland		36 (4.2)	566 (3.7)	43 (4.7)	544 (3.0)	21 (2.9)	523 (5.0)	
Italy		36 (4.2)	519 (4.0)	50 (4.7)	508 (4.1)	14 (2.9)	489 (6.9)	
Japan		55 (4.4)	600 (2.7)	37 (4.2)	588 (2.5)	8 (2.3)	576 (4.8)	
Jordan	r	14 (3.0)	434 (11.3)	25 (3.7)	389 (6.8)	61 (3.4)	377 (5.5)	
Kazakhstan	•	69 (3.6)	553 (6.1)	25 (3.6)	535 (9.2)	6 (1.9)	513 (22.0)	
Korea, Rep. of		29 (3.7)	630 (4.0)	51 (3.9)	605 (2.7)	21 (3.1)	584 (3.9)	
Kuwait	r	23 (5.2)	389 (13.0)	40 (5.5)	348 (7.8)	37 (5.9)	342 (9.0)	
Lithuania								
		55 (3.3)	546 (2.9)	29 (3.5)	527 (6.6)	16 (2.7)	513 (7.6)	
Morocco	r	13 (1.9)	442 (8.9)	8 (1.9)	366 (10.6)	79 (2.8)	365 (4.5)	
Netherlands	3	72 (4.5)	538 (2.4)	23 (4.5)	531 (3.4)	6 (2.8)	516 (4.5)	
New Zealand	-	47 (3.2)	521 (3.7)	26 (3.5)	491 (4.6)	27 (2.7)	442 (6.8)	
Northern Ireland	r	46 (5.1)	590 (4.4)	18 (4.2)	568 (9.4)	37 (3.8)	553 (6.6)	
Norway (5)		59 (4.3)	554 (3.2)	34 (4.3)	546 (4.5)	7 (2.6)	513 (10.3)	
Oman		35 (2.9)	426 (5.8)	42 (3.0)	430 (4.4)	23 (2.6)	419 (7.0)	
Poland		17 (3.3)	548 (6.5)	57 (4.3)	538 (2.9)	25 (3.8)	514 (4.7)	
Portugal		19 (2.9)	566 (5.9)	35 (4.3)	539 (4.3)	46 (3.9)	536 (3.7)	
Qatar	r	72 (2.8)	447 (5.0)	16 (2.7)	411 (9.6)	12 (2.0)	436 (9.1)	
Russian Federation		72 (3.6)	565 (3.1)	24 (3.8)	568 (10.9)	4 (1.2)	546 (16.1)	
Saudi Arabia	r	46 (4.7)	400 (6.7)	36 (4.1)	365 (6.4)	19 (3.7)	369 (13.3)	
Serbia		20 (3.3)	539 (5.6)	36 (4.5)	516 (5.3)	44 (4.6)	509 (6.9)	
Singapore		44 (0.0)	633 (5.0)	46 (0.0)	614 (6.5)	10 (0.0)	576 (13.4)	
Slovak Republic		31 (3.0)	515 (3.1)	48 (3.2)	508 (3.0)	21 (2.4)	448 (5.1)	
Slovenia		35 (4.2)	523 (3.6)	41 (4.5)	521 (2.7)	23 (3.4)	516 (3.1)	
South Africa (5)		9 (1.8)	531 (10.5)	15 (2.4)	370 (10.8)	77 (2.8)	366 (4.7)	
Spain		46 (3.8)	518 (2.9)	34 (3.5)	506 (3.8)	20 (3.2)	477 (6.4)	
Sweden		71 (4.3)	530 (3.1)	19 (3.6)	503 (5.6)	11 (3.0)	483 (14.3)	
Turkey		22 (3.0)	519 (8.4)	27 (2.9)	499 (7.5)	51 (3.2)	459 (4.1)	
United Arab Emirates	r	50 (1.9)	466 (4.3)	23 (1.9)	465 (7.0)	27 (1.8)	399 (4.4)	
United States		19 (2.1)	585 (5.6)	23 (2.6)	555 (4.5)	59 (2.3)	519 (3.4)	
International Avg.		37 (0.5)	527 (0.8)	35 (0.5)	505 (0.8)	29 (0.5)	483 (1.1)	

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

Exhibit 5.1: School Composition by Economic Background of the Student Body (Continued)

Country		25% of the stude economically af not more	nools where more than nt body comes from fluent homes and e than 25% disadvantaged homes		ffluent Nor More antaged	More Disadvantaged - Schools where mo than 25% of the student body comes from economically disadvantaged homes and not more than 25% from economically affluent homes		
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
hmarking Participants								
Buenos Aires, Argentina	S	50 (6.2)	456 (5.2)	15 (3.7)	417 (9.2)	35 (6.2)	402 (8.9)	
Ontario, Canada		37 (5.5)	520 (3.9)	32 (5.1)	517 (4.0)	31 (4.1)	497 (4.3)	
Quebec, Canada		63 (5.7)	549 (4.3)	23 (5.4)	523 (5.1)	15 (4.6)	509 (9.2)	
NI= (4)		59 (4.5)	501 (2.8)	36 (4.8)	486 (3.6)	5 (2.2)	457 (20.7)	
Norway (4)		47 (5.0)	427 (11.9)	19 (4.1)	424 (22.8)	35 (3.9)	381 (8.4)	
, , ,	r	47 (3.0)	427 (11.9)	12 (4.1)	727 (22.0)			
Norway (4) Abu Dhabi, UAE Dubai, UAE	r r	61 (0.3)	524 (1.6)	26 (0.3)	521 (3.5)	13 (0.1)	419 (3.5)	

Exhibit 5.2: School Composition by Economic Background of the Student Body

Reported by Principals

Country		25% of the stude economically af not more	nools where more than nt body comes from fluent homes and than 25% lisadvantaged homes		ffluent Nor More antaged	More Disadvantaged - Schools where more than 25% of the student body comes from economically disadvantaged homes and not more than 25% from economically affluent homes		
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
Australia		30 (3.6)	545 (4.8)	39 (4.1)	504 (4.2)	30 (3.6)	474 (6.3)	
Bahrain		31 (0.3)	480 (3.6)	47 (0.3)	445 (2.1)	22 (0.2)	446 (3.3)	
Botswana (9)		10 (2.7)	432 (7.1)	25 (4.6)	401 (5.1)	65 (4.8)	381 (3.2)	
Canada		43 (3.9)	541 (3.0)	32 (3.6)	524 (4.3)	25 (3.1)	512 (4.9)	
Chile	r	14 (2.5)	490 (9.4)	18 (4.0)	457 (12.0)	68 (4.0)	409 (5.1)	
Chinese Taipei		18 (2.6)	630 (10.0)	69 (3.3)	601 (2.9)	13 (2.3)	549 (5.9)	
Egypt	r	18 (3.3)	409 (11.7)	32 (3.9)	400 (7.9)	49 (4.1)	379 (6.5)	
England	r	33 (3.6)	576 (7.4)	38 (4.4)	515 (7.8)	29 (3.8)	487 (7.8)	
Georgia		20 (3.4)	470 (7.7)	29 (4.5)	453 (6.7)	51 (4.5)	445 (5.6)	
Hong Kong SAR		19 (3.2)	630 (8.7)	35 (4.1)	604 (8.0)	46 (4.2)	562 (6.6)	
Hungary		23 (3.3)	562 (7.2)	36 (4.3)	530 (6.3)	41 (3.9)	470 (6.4)	
Iran, Islamic Rep. of		22 (2.7)	483 (10.0)	23 (2.9)	461 (8.9)	55 (2.6)	409 (4.4)	
Ireland		27 (4.1)	546 (4.4)	39 (4.6)	533 (3.3)	34 (4.0)	500 (4.6)	
Israel		24 (3.3)	560 (8.4)	34 (3.4)	529 (6.5)	43 (3.2)	471 (8.0)	
Italy		36 (4.0)	502 (6.2)	46 (4.7)	496 (4.5)	18 (3.9)	475 (7.9)	
Japan		44 (3.6)	604 (4.2)	46 (3.9)	577 (3.2)	10 (2.5)	558 (6.0)	
Jordan	r	15 (2.5)	414 (9.8)	21 (3.4)	401 (8.2)	65 (3.8)	370 (4.6)	
Kazakhstan		65 (3.8)	536 (7.4)	29 (3.6)	519 (8.3)	5 (1.8)	504 (30.8)	
Korea, Rep. of		14 (2.8)	643 (6.7)	56 (4.4)	607 (3.2)	30 (3.7)	587 (3.4)	
Kuwait	r	17 (3.2)	433 (21.8)	38 (3.8)	386 (6.8)	45 (4.6)	383 (6.6)	
Lebanon	r	19 (3.9)	452 (11.9)	29 (4.1)	470 (6.9)	53 (4.5)	426 (6.3)	
Lithuania		50 (3.6)	528 (4.2)	34 (3.6)	499 (4.4)	15 (2.9)	484 (6.4)	
Malaysia		6 (1.2)	546 (8.4)	26 (3.5)	478 (9.4)	68 (3.4)	451 (4.3)	
Malta		` '	508 (1.8)	64 (0.1)	489 (1.4)	5 (0.1)	431 (4.3)	
Morocco	r	32 (0.1) 7 (1.6)	, ,	12 (2.2)	489 (1.4) 395 (11.0)	81 (2.4)	432 (4.1) 377 (2.4)	
New Zealand	'	7 (1.6) 30 (4.7)	438 (12.2) 520 (5.0)	12 (2.2) 42 (4.9)	, ,		449 (5.8)	
			529 (5.0)		493 (4.6)	28 (2.3)		
Norway (9)		57 (4.5)	519 (3.2)	35 (4.1)	504 (3.5)	8 (2.2)	493 (4.1)	
Oman Qatar		37 (3.3)	421 (4.6) 444 (3.8)	37 (3.8) 14 (0.3)	398 (4.0) 402 (4.2)	26 (3.5) 10 (0.7)	387 (7.0) 440 (10.8)	
Qatar Russian Federation		76 (0.7)						
Russian Federation Saudi Arabia	r	68 (3.7)	541 (5.5) 380 (6.2)	22 (3.4) 46 (5.2)	531 (6.3)	10 (2.3)	537 (14.7)	
	ı	38 (4.4)	. ,	46 (5.2) 53 (0.0)	355 (5.9) 617 (4.7)	16 (3.6) 14 (0.0)	349 (11.3)	
Singapore Slovenia		33 (0.0)	657 (4.6)	, ,		, ,	551 (8.7)	
	r	38 (3.9)	523 (2.7)	43 (4.2)	518 (3.9)	19 (3.2)	500 (3.7)	
South Africa (9)	- 1	8 (2.1)	487 (13.1)	13 (3.0)	437 (20.5)	79 (3.3)	353 (4.6)	
Sweden		64 (4.6)	512 (3.3)	27 (4.6)	492 (5.8)	9 (2.8)	449 (9.8)	
Thailand		16 (2.9)	489 (16.7)	21 (3.2)	436 (11.6)	63 (3.8)	412 (5.6)	
Turkey United Arab Emirates		23 (3.5)	501 (13.9)	24 (3.0)	477 (8.2)	53 (3.9)	433 (4.4)	
United Arab Emirates United States	r	50 (2.0) 20 (2.5)	482 (4.3) 561 (6.2)	19 (1.7) 24 (3.2)	472 (6.6) 534 (5.2)	31 (1.5) 56 (3.4)	437 (4.0) 497 (4.1)	

 $^{(\)\} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

Exhibit 5.2: School Composition by Economic Background of the Student Body (Continued)

Country		25% of the stude economically at not more	nools where more than nt body comes from fluent homes and e than 25% disadvantaged homes		ffluent Nor More antaged	More Disadvantaged - Schools where mo than 25% of the student body comes from economically disadvantaged homes and not more than 25% from economically affluent homes		
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
nchmarking Participants								
	-							
Buenos Aires, Argentina	S	47 (5.5)	427 (8.1)	14 (3.7)	391 (14.5)	39 (5.4)	358 (8.6)	
Buenos Aires, Argentina Ontario, Canada	s r	47 (5.5) 40 (5.0)	427 (8.1) 534 (3.7)	14 (3.7) 34 (5.0)	391 (14.5) 518 (5.3)	39 (5.4) 26 (4.0)	358 (8.6) 505 (5.6)	
		` '	` '	. ,		` '	, ,	
Ontario, Canada		40 (5.0)	534 (3.7)	34 (5.0)	518 (5.3)	26 (4.0)	505 (5.6)	
Ontario, Canada Quebec, Canada		40 (5.0) 48 (6.0)	534 (3.7) 559 (4.1)	34 (5.0) 26 (6.0)	518 (5.3) 554 (5.9)	26 (4.0) 26 (5.6)	505 (5.6) 526 (8.2)	
Ontario, Canada Quebec, Canada Norway (8)		40 (5.0) 48 (6.0) 57 (4.5)	534 (3.7) 559 (4.1) 496 (2.8)	34 (5.0) 26 (6.0) 35 (4.2)	518 (5.3) 554 (5.9) 481 (3.2)	26 (4.0) 26 (5.6) 8 (2.2)	505 (5.6) 526 (8.2) 461 (9.1)	

Exhibit 5.3: Schools with Students Having the Language of the Test as Their Native Language

Reported by Principals

Country	with Language	aan 90% of Students e of Test as Their anguage	with Languag	90% of Students e of Test as Their Language	with Language	or Less of Students e of Test as Their anguage
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement
Australia	62 (3.1)	517 (4.6)	22 (2.7)	530 (8.0)	16 (2.4)	502 (8.3)
Bahrain	67 (0.2)	446 (1.9)	8 (0.1)	468 (5.5)	25 (0.2)	454 (3.7)
Belgium (Flemish)	48 (3.6)	561 (3.0)	32 (4.0)	544 (3.6)	20 (2.8)	522 (5.6)
Bulgaria	49 (4.0)	544 (4.6)	23 (3.6)	515 (8.1)	28 (2.8)	497 (14.6)
Canada	47 (3.1)	513 (3.9)	34 (2.7)	508 (3.5)	19 (2.2)	509 (4.4)
Chile	100 (0.4)	460 (2.7)	0 (0.4)	~ ~	0 (0.0)	~ ~
Chinese Taipei	61 (4.1)	602 (2.5)	28 (3.5)	591 (3.8)	10 (2.7)	580 (7.1)
Croatia	95 (1.7)	503 (1.9)	4 (1.6)	489 (10.9)	1 (0.5)	~ ~
Cyprus	51 (4.0)	533 (3.7)	43 (4.2)	517 (3.4)	7 (2.2)	487 (10.1)
Czech Republic	94 (2.0)	528 (2.4)	6 (2.0)	535 (10.2)	0 (0.0)	~ ~
Denmark	r 66 (4.1)	545 (3.3)	27 (3.9)	534 (5.6)	7 (2.2)	531 (11.7)
England	49 (4.5)	545 (4.2)	30 (4.3)	557 (7.8)	20 (3.6)	536 (8.3)
Finland	84 (3.0)	537 (1.9)	15 (2.9)	526 (7.1)	1 (0.9)	~ ~
France	71 (3.6)	498 (3.6)	20 (3.2)	468 (5.6)	9 (2.4)	453 (9.0)
Georgia	88 (3.0)	464 (3.8)	11 (2.9)	461 (17.6)	1 (0.7)	~ ~
Germany	30 (3.2)	533 (3.2)	43 (3.8)	526 (2.7)	28 (3.0)	500 (5.3)
Hong Kong SAR	85 (3.1)	610 (3.0)	8 (3.3)	622 (23.5)	7 (3.0)	660 (10.2)
Hungary	99 (0.6)	529 (3.2)	0 (0.0)	~ ~	1 (0.6)	~ ~
Indonesia	24 (2.4)	420 (7.9)	23 (3.0)	388 (7.6)	53 (3.2)	392 (6.1)
Iran, Islamic Rep. of	49 (3.0)	457 (5.7)	10 (1.9)	462 (5.2)	41 (3.1)	393 (6.0)
Ireland	67 (3.0)	554 (2.8)	29 (2.8)	535 (3.4)	4 (1.6)	530 (17.5)
Italy	59 (3.6)	506 (3.5)	39 (3.7)	510 (3.6)	2 (1.2)	~ ~
Japan	100 (0.0)	593 (2.0)	0 (0.0)	~ ~	0 (0.0)	~ ~
Jordan	98 (0.9)	388 (3.2)	1 (0.7)	~ ~	1 (0.6)	~ ~
Kazakhstan	57 (2.8)	536 (6.8)	23 (3.3)	562 (10.0)	20 (3.0)	549 (9.2)
Korea, Rep. of	98 (1.0)	608 (2.2)	1 (0.8)	~ ~	1 (0.5)	~ ~
Kuwait	59 (4.6)	345 (5.1)	12 (3.5)	354 (23.5)	29 (3.4)	362 (6.7)
Lithuania	89 (1.7)	536 (2.7)	9 (1.9)	527 (9.9)	2 (1.1)	~ ~
Morocco	63 (2.6)	380 (4.4)	13 (2.0)	372 (11.5)	24 (2.2)	375 (8.3)
	s 65 (5.3)	537 (2.4)	31 (5.4)	532 (3.1)	4 (2.2)	508 (8.0)
New Zealand	59 (3.3)	496 (3.7)	27 (3.1)	489 (5.7)	14 (2.8)	483 (10.7)
	r 74 (5.0)	578 (3.7)	18 (4.4)	552 (10.1)	8 (3.1)	538 (11.5)
Norway (5)	58 (4.7)	551 (3.4)	32 (4.7)	551 (3.9)	10 (3.1)	525 (10.9)
Oman	78 (2.2)	430 (3.1)	10 (1.9)	425 (9.0)	12 (1.5)	398 (7.4)
Poland	99 (0.8)	534 (2.2)	1 (0.8)	~ ~	0 (0.0)	~ ~
Portugal	82 (3.3)	543 (2.5)	11 (2.5)	534 (7.5)	7 (2.4)	540 (11.9)
Qatar	43 (2.6)	405 (4.8)	11 (2.4)	451 (17.9)	46 (2.1)	467 (5.4)
Russian Federation	73 (3.4)	564 (2.8)	16 (2.9)	571 (14.3)	11 (1.8)	556 (10.1)
Saudi Arabia	84 (2.7)	383 (4.7)	11 (2.6)	388 (11.2)	5 (1.6)	406 (20.5)
Serbia	84 (3.1)	523 (3.4)	11 (2.6)	507 (11.9)	5 (2.0)	472 (35.0)
Singapore	0 (0.0)	~ ~	0 (0.0)	~ ~	100 (0.0)	618 (3.8)
Slovak Republic	83 (2.4)	505 (2.7)	10 (2.2)	481 (10.3)	8 (1.8)	446 (12.8)
Slovenia	70 (3.7)	520 (2.3)	28 (3.7)	524 (3.1)	2 (1.4)	~ ~
South Africa (5)	18 (2.5)	428 (12.5)	13 (2.3)	425 (18.4)	69 (3.1)	359 (4.9)
Spain	54 (3.0)	507 (2.8)	29 (3.2)	511 (4.0)	17 (2.4)	489 (5.8)
Sweden	44 (4.6)	530 (2.9)	43 (4.3)	521 (4.0)	13 (2.7)	480 (10.8)
Turkey	80 (1.8)	499 (3.3)	7 (1.5)	466 (11.4)	14 (1.9)	397 (10.5)
United Arab Emirates	40 (1.3)	410 (3.9)	5 (0.7)	503 (11.6)	56 (1.5)	470 (4.3)
United States International Avg.	50 (3.0) 66 (0.4)	553 (3.4) 506 (0.6)	31 (3.2) 17 (0.4)	535 (5.4) 502 (1.6)	19 (2.7) 16 (0.3)	510 (8.5) 486 (1.9)

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

Exhibit 5.3: Schools with Students Having the Language of the Test as Their Native Language (Continued)

Country		with Language	aan 90% of Students e of Test as Their anguage	with Language	90% of Students e of Test as Their anguage	School has 50% or Less of Students with Language of Test as Their Native Language		
		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
enchmarking Participants								
Buenos Aires, Argentina	S	93 (2.9)	437 (3.8)	7 (2.9)	398 (19.8)	0 (0.0)	~ ~	
Ontario, Canada		39 (4.8)	513 (4.0)	38 (4.7)	511 (4.0)	24 (3.4)	512 (5.8)	
Quebec, Canada		60 (6.2)	545 (4.2)	23 (5.2)	522 (7.1)	17 (4.3)	526 (8.4)	
Norway (4)		56 (4.5)	493 (2.8)	33 (4.9)	501 (4.2)	11 (3.4)	473 (12.6)	
Abu Dhabi, UAE		47 (3.4)	376 (6.8)	4 (1.7)	510 (22.8)	49 (3.7)	440 (9.6)	
Dubai, UAE		23 (0.2)	461 (3.0)	7 (0.1)	565 (3.0)	69 (0.2)	518 (1.7)	
Florida, US	r	43 (7.8)	559 (8.3)	26 (7.5)	537 (9.3)	31 (7.4)	537 (10.2)	

SOURCE: IEA's Trends in Internatio

Exhibit 5.4: Schools with Students Having the Language of the Test as Their Native Language

Reported by Principals

Country	with Langu	than 90% of Students age of Test as Their e Language	with Languag	90% of Students e of Test as Their Language	School has 50% or Less of Students with Language of Test as Their Native Language		
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
Australia	62 (4.0)	506 (3.8)	27 (3.5)	513 (8.1)	11 (2.1)	497 (12.7)	
Bahrain	74 (0.2)	442 (1.7)	8 (0.1)	484 (6.9)	18 (0.2)	491 (3.5)	
Botswana (9)	6 (1.9)	379 (12.1)	2 (1.2)	~ ~	93 (2.3)	391 (2.3)	
Canada	43 (2.9)	530 (3.2)	40 (3.1)	526 (3.6)	18 (2.6)	529 (6.5)	
Chile	100 (0.3)	428 (3.7)	0 (0.3)	~ ~	0 (0.0)	~ ~	
Chinese Taipei	66 (3.5)	610 (3.6)	28 (3.5)	583 (5.5)	5 (1.3)	546 (7.6)	
Egypt	99 (0.7)	392 (4.2)	1 (0.7)	~ ~	0 (0.0)	~ ~	
England	r 66 (4.4)	523 (6.9)	24 (3.9)	544 (11.2)	10 (2.7)	515 (18.2)	
Georgia	89 (2.7)	455 (3.7)	10 (2.8)	442 (12.4)	1 (0.7)	~ ~	
Hong Kong SAR	48 (4.7)	579 (6.3)	6 (2.1)	573 (23.8)	46 (5.0)	607 (7.2)	
Hungary	100 (0.0)	513 (3.9)	0 (0.0)	~ ~	0 (0.0)	~ ~	
Iran, Islamic Rep. of	50 (2.9)	459 (6.9)	11 (2.3)	439 (11.3)	40 (3.1)	408 (5.4)	
Ireland	70 (4.1)	528 (3.0)	26 (3.8)	509 (8.4)	4 (1.7)	525 (10.2)	
Israel	66 (3.0)	514 (5.6)	28 (3.2)	506 (7.4)	7 (1.9)	509 (20.9)	
Italy	63 (3.8)	489 (3.4)	36 (3.8)	502 (4.7)	1 (0.9)	~ ~	
Japan	99 (0.9)	587 (2.3)	1 (0.6)	~ ~	1 (0.7)	~ ~	
Jordan	99 (0.5)	385 (3.2)	0 (0.4)	~ ~	0 (0.3)	~ ~	
Kazakhstan	55 (3.1)	521 (7.4)	26 (3.4)	539 (11.7)	20 (2.9)	534 (12.9)	
Korea, Rep. of	100 (0.0)	606 (2.6)	0 (0.0)	~ ~	0 (0.0)	~ ~	
Kuwait	84 (2.5)	384 (4.7)	4 (1.5)	345 (13.4)	11 (2.0)	461 (26.6)	
Lebanon	4 (1.6)	423 (22.4)	9 (2.6)	465 (14.9)	87 (3.1)	442 (3.9)	
Lithuania	88 (2.6)	510 (3.2)	10 (2.4)	519 (8.4)	2 (0.9)	~ ~	
Malaysia	48 (3.9)	469 (5.5)	24 (3.8)	460 (6.8)	28 (4.1)	464 (8.6)	
Malta	4 (0.0)	527 (6.2)	6 (0.1)	550 (3.2)	90 (0.1)	487 (1.1)	
Morocco	74 (2.8)	385 (2.6)	10 (2.0)	387 (7.3)	16 (2.1)	383 (5.6)	
New Zealand	68 (4.2)	496 (4.0)	29 (4.1)	485 (8.6)	3 (1.7)	449 (36.6)	
Norway (9)	77 (3.4)	515 (2.7)	19 (2.8)	504 (3.7)	4 (1.8)	492 (4.5)	
Oman	86 (1.9)	398 (2.6)	3 (1.3)	390 (11.7)	11 (1.2)	446 (9.5)	
Qatar	51 (0.7)	393 (3.5)	9 (0.3)	478 (6.2)	40 (0.7)	485 (5.0)	
Russian Federation	80 (2.6)	538 (4.6)	15 (2.4)	546 (7.5)	5 (1.7)	522 (34.5)	
Saudi Arabia	93 (2.4)	369 (4.9)	3 (1.3)	359 (19.0)	4 (2.0)	353 (8.9)	
Singapore	0 (0.0)	~ ~	0 (0.0)	~ ~	100 (0.0)	621 (3.2)	
Slovenia	71 (3.6)	519 (2.8)	27 (3.6)	514 (4.5)	2 (1.0)	~ ~	
South Africa (9)	12 (2.3)	421 (14.5)	8 (1.7)	448 (17.7)	80 (2.7)	361 (5.5)	
Sweden	47 (4.4)	509 (4.3)	43 (4.5)	499 (3.9)	10 (2.4)	469 (11.7)	
Thailand	86 (2.8)	436 (5.2)	7 (2.2)	391 (12.7)	7 (1.8)	411 (14.9)	
Turkey	80 (2.5)	470 (5.1)	7 (1.6)	447 (17.0)	12 (2.1)	383 (11.1)	
United Arab Emirates	48 (1.2)	426 (3.3)	5 (0.9)	522 (8.7)	47 (1.4)	495 (3.7)	
United States	58 (2.8)	533 (3.8)	28 (2.8)	503 (5.8)	14 (2.5)	493 (8.9)	
International Avg.	64 (0.4)	478 (1.0)	14 (0.4)	483 (1.9)	22 (0.3)	475 (2.6)	
chmarking Participants							
Buenos Aires, Argentina	s 95 (2.6)	400 (5.8)	4 (2.2)	364 (17.5)	1 (1.3)	~ ~	
Ontario, Canada	37 (3.9)	520 (4.3)	45 (4.5)	519 (4.3)	18 (3.4)	526 (8.4)	
Quebec, Canada	49 (5.5)	551 (3.4)	32 (4.9)	550 (8.7)	19 (5.3)	539 (9.6)	
Norway (8)	75 (3.5)	491 (2.3)	21 (3.0)	484 (4.1)	4 (1.8)	459 (10.5)	
Abu Dhabi, UAE	59 (2.8)	414 (6.0)	4 (1.6)	523 (27.7)	37 (3.2)	469 (8.3)	
Dubai, UAE	24 (0.3)	465 (3.0)	7 (0.2)	551 (8.3)	69 (0.4)	526 (2.7)	
Florida, US	s 31 (8.2)	529 (7.3)	45 (8.4)	481 (12.9)	24 (7.9)	491 (21.7)	

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

Exhibit 5.5: Schools Where Students Enter the Primary Grades with Literacy and Numeracy Skills

Reported by Principals

Students were scored according to their principals' responses about the percentage of children in the school who begin first grade with the eleven key skills on the *Schools Where Students Enter the Primary Grades with Literacy and Numeracy Skills* scale. Students who attend **Schools Where More than 75% Enter with Skills** had a score on the scale of at least 11.7, which corresponds to their principals reporting that over 75% of the students have six of the skills and 51-75% of the students have five of the skills, on average. Students who attend **Schools Where Less than 25% Enter with Skills** had a score no higher than 8.6, which corresponds to their principals reporting that less than 25% of the students have six of the skills and 25-50% of the students have five of the skills, on average. All other students attended **Schools Where 25% to 75% Enter with Skills**.

Percent of Naverage Students Naverage Percent of Naverage Students Naverage Naver				ere More than r with Skills		here 25-75% vith Skills		e Less than 25% vith Skills	Avorano
Students Students Achievement Students Achievement	Country			1		1		1	Average
Ireland 82 (3.7) 552 (2.3) 18 (3.7) 537 (6.9) 0 (0.0) ~~ Singapore 78 (0.0) 625 (4.1) 21 (0.0) 595 (10.4) 1 (0.0) ~~ Hong Kong ASR 78 (4.2) 619 (3.7) 22 (4.2) 597 (9.2) 0 (0.0) ~~ Korea, Rep. of 69 (3.9) 614 (2.7) 29 (3.8) 597 (3.4) 2 (1.2) ~~ United States 57 (3.0) 551 (3.9) 33 (2.9) 526 (5.4) 10 (1.9) 519 (7.9) 55pain 56 (3.4) 515 (2.8) 41 (3.4) 495 (4.3) 3 (1.2) 433 (17.2) Chinese Taipei 52 (4.5) 602 (2.4) 47 (4.4) 591 (3.0) 1 (0.7) ~~ England r 47 (4.8) 636 (6.4) 44 (6.4) 591 (3.0) 1 (0.7) ~~ Caracar 46 (3.4) 446 (6.4) 41 (3.1) 444 (5.8) 13 (2.5) 397 (12.6) United Arab Emirates 40 (2.0) 473 (4.2) 44 (2.2) 435 (4.2) 16 (1.2) 422 (6.4) Inclonesia 34 (3.0) 426 (5.6) 58 (3.5) 385 (5.1) 88 (5.1) 38 (1.9) 375 (2.1) Kazakhstan 33 (3.9) 533 (9.1) 64 (3.9) 542 (5.0) 3 (0.9) 530 (29.2) Bahrain 32 (0.2) 454 (4.2) 52 (0.2) 450 (1.7) 15 (0.1) 444 (3.8) Japan 31 (4.0) 600 (4.1) 67 (4.0) 590 (2.1) 2 (1.1) ~~ Canada 31 (3.3) 517 (4.8) 61 (3.8) 511 (2.5) 8 (1.6) 485 (11.2) Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (5.5) 536 (1.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (5.5) 536 (1.9) 2 (1.5) ~~ Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Russian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) Georgia 13 (2.2) 469 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 438 (5.4) Chile 10 (2.4) 420 (1.1) 544 (4.1) 515 (2.1) 52 (2.1) 5				_				_	Scale Scor
Singapore 78 (0.0) 625 (4.1) 21 (0.0) 595 (10.4) 1 (0.0) ~ ~ ~ Hong Kong SAR 78 (4.2) 619 (3.7) 22 (4.2) 597 (9.2) 0 (0.0) ~ ~ ~ Hong Korea, Rep. of 69 (3.9) 614 (2.7) 29 (3.8) 597 (3.4) 2 (1.2) ~ ~ United States 57 (3.0) 551 (3.9) 33 (2.9) 526 (5.4) 10 (1.9) 519 (7.9) Spain 56 (3.4) 515 (2.8) 41 (3.4) 495 (4.3) 3 (1.2) 453 (17.2) Chinese Taipei 52 (4.5) 602 (2.4) 47 (4.4) 591 (3.0) 1 (0.7) ~ ~ ~ ~ England r 47 (4.8) 563 (6.4) 48 (5.0) 534 (4.8) 4 (2.0) 523 (20.7) Cyatar 46 (3.4) 446 (6.4) 41 (3.1) 444 (5.8) 13 (2.5) 397 (12.6) United Arab Emirates 40 (2.0) 473 (4.2) 42 (2.4) 445 (2.2) 435 (4.2) 16 (1.2) 422 (6.4) United Arab Emirates 40 (2.0) 473 (4.2) 42 (5.5) 58 (3.5) 385 (5.1) 8 (1.9) 375 (12.1) Kazakhstan 33 (3.9) 553 (9.1) 64 (3.9) 542 (5.0) 3 (0.9) 375 (12.1) Kazakhstan 32 (0.2) 454 (4.2) 52 (0.2) 450 (1.7) 15 (0.1) 444 (3.8) Japan 31 (4.0) 600 (4.1) 67 (4.0) 590 (2.1) 2 (1.1) ~ ~ ~ Canada 31 (3.3) 517 (4.8) 61 (3.8) 511 (2.5) 8 (1.6) 485 (11.2) Kuwait 24 (3.7) 389 (9.1) 42 (4.6) 352 (8.2) 33 (3.9) 319 (52.2) Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~ ~ Coman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (3.2) 360 (8.3) South Africa (5) 10 (2.3) 456 (1.5) 47 (4.8) 469 (5.9) 42 (4.5) 488 (5.4) South Africa (5) 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 470 (5.8) South Africa (5) 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 470 (5.8) South Africa (5) 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 470 (5.8) South Africa (5) 10 (2.4) 492 (12.0) 69 (4.3)	reland		82 (3.7)	552 (2.3)	18 (3.7)		0 (0.0)	~ ~	12.6 (0.0
Hong Kong SAR 78 (4.2) 619 (3.7) 22 (4.2) 597 (9.2) 0 (0.0) ~~ Korea, Rep. of 69 (3.9) 614 (2.7) 29 (3.8) 597 (3.4) 2 (1.2) ~~ United States 57 (3.0) 551 (3.9) 33 (2.9) 526 (5.4) 10 (1.9) 519 (7.9) 5pain 56 (3.4) 515 (2.8) 41 (3.4) 495 (4.3) 3 (1.2) 453 (17.2) 5pain 56 (3.4) 515 (2.8) 41 (3.4) 495 (4.3) 3 (1.2) 453 (17.2) 5pain 74 (4.8) 563 (6.4) 48 (5.0) 534 (4.8) 42 (2.0) 523 (20.7) 624 (2.4) 47 (4.4) 591 (3.0) 1 (0.7) ~~ England r 4 (4.8) 563 (6.4) 48 (5.0) 534 (4.8) 4 (2.0) 523 (20.7) 624 (2.4) 44 (2.2) 44 (2.2) 455 (2.5) 397 (12.6) 10 (2.4) 473 (4.2) 44 (2.2) 435 (4.2) 16 (1.2) 422 (6.4) 10 (1.0) 62 (4.4) 41 (3.1) 444 (5.8) 13 (2.5) 397 (12.6) 10 (1.0) 62 (4.4) 62 (4.4) 63 (4.4) 63 (4.8)	Singapore					595 (10.4)	, ,	~ ~	12.6 (0.0
Korea, Rep. of 69 (3.9) 614 (2.7) 29 (3.8) 597 (3.4) 2 (1.2) ~~ United States 57 (3.0) 551 (3.9) 33 (2.9) 526 (5.4) 10 (1.9) 519 (7.9) 556 (5.4) 10 (1.9) 519 (7.9) 519 (7.9) 515 (2.8) 41 (3.4) 495 (4.3) 31 (1.2) 453 (17.2) Chinese Taipei 52 (4.5) 602 (2.4) 47 (4.4) 591 (3.0) 1 (0.7) ~~ England r 47 (4.8) 563 (6.4) 48 (5.0) 534 (4.8) 4 (2.0) 522 (0.7) Qatar 46 (3.4) 446 (6.4) 41 (3.1) 444 (5.8) 13 (2.5) 539 (7.12.6) United Arab Emirates 40 (2.0) 473 (4.2) 44 (2.2) 435 (4.2) 16 (1.2) 422 (6.4) Indonesia 34 (3.0) 42.6 (5.5) 58 (3.5) 835 (5.1) 8 (1.9) 375 (12.1) Kazakhstan 33 (3.9) 553 (9.1) 64 (3.9) 542 (5.0) 3 (0.9) 375 (12.1) Kazakhstan 32 (0.2) 454 (4.2) 52 (0.2) 450 (1.7) 15 (0.1) 444 (3.8) Japan 31 (4.0) 600 (4.1) 67 (4.0) 590 (2.1) 2 (1.1) ~~ Canada 31 (3.3) 517 (4.8) 61 (3.8) 511 (2.5) 8 (1.6) 485 (11.2) Kuwait 24 (3.7) 389 (9.1) 42 (4.6) 352 (8.2) 33 (3.9) 319 (5.2) Jordan 17 (1.9) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~~ Oman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 530 (9.1) 534 (8.8) 66 (1.3) 546 (1.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) Kussian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) 66 (7.9) 545 (4.8) 66 (1.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) Kussian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) 66 (7.9) 545 (4.8) 67 (4.1) 555 (2.1) 52 (5.1) 520 (1.9) 546 (4.9) 554 (4.8) 563 (3.1) 374 (6.5) 66 (6.1) 579 (8.8) 564 (9.4) 557 (4.1) 557 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) 66 (5.1) 570 (6.1) 599 (8.1) 547 (6.5) 590 (1.1) 52 (5.1) 520 (1.9) 549 (5.6) 540 (5.9	9 ,			, ,			, ,	~ ~	12.5 (0.1
United States	J J							~ ~	12.2 (0.1
Spain 56 (3.4) 515 (2.8) 41 (3.4) 495 (3.3) 3 (1.2) 453 (17.2) Chinese Taipei 52 (4.5) 600 (2.4) 47 (4.4) 591 (3.0) 1 (0.7) ~~ England r 47 (4.8) 563 (6.4) 48 (5.0) 534 (4.8) 4 (2.2) 532 (0.7) Qatar 46 (3.4) 446 (6.4) 41 (3.1) 444 (5.8) 13 (2.5) 397 (12.6) United Arab Emirates 40 (2.0) 473 (4.2) 44 (2.2) 455 (4.2) 16 (1.2) 422 (6.4) Indonesia 34 (3.0) 426 (5.5) 58 (3.5) 385 (5.1) 8 (1.9) 375 (12.1) Kazakhstan 33 (3.9) 553 (9.1) 64 (3.9) 592 (5.0) 3 (0.9) 530 (292) Bahrain 32 (0.2) 454 (4.2) 52 (0.2) 450 (1.7) 15 (0.1) 444 (3.8) Japan 31 (4.0) 600 (4.1) 67 (4.0) 590 (2.1) 2 (1.1) ~ ~ Canada 31 (3.3) 571 (4.8) 61 (3.8) 511 (2.5) 8 (1.6) 4								519 (7.9)	11.5 (0.1
Chinese Taipei									11.7 (0.0
England r 47 (4.8) 563 (6.4) 48 (5.0) 534 (4.8) 4 (2.0) 523 (20.7) Qatar 46 (3.4) 44 (6.4) 41 (3.1) 444 (5.8) 13 (2.5) 397 (12.6) United Arab Emirates 40 (2.0) 473 (4.2) 44 (2.2) 435 (4.2) 16 (1.2) 422 (6.4) Indonesia 34 (3.0) 426 (5.6) 58 (3.5) 385 (5.1) 8 (1.9) 375 (12.1) Kazakhstan 33 (3.9) 553 (9.1) 64 (4.3) 542 (5.0) 38 (9.9) 530 (29.2) Bahrain 32 (0.2) 454 (4.2) 52 (0.2) 450 (1.7) 15 (0.1) 444 (3.8) Japan 31 (4.0) 600 (4.1) 67 (4.0) 590 (2.1) 2 (1.1) ~ ~ Canada 31 (3.3) 517 (4.8) 61 (3.8) 511 (2.5) 8 (1.5) 485 (11.2) Kuwait 24 (3.7) 389 (9.1) 42 (4.6) 352 (8.2) 33 (3.9) 319 (5.2) Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~ ~ Oman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (2.2) 362 (8.3) Russian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) Georgia 13 (3.2) 460 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 458 (5.4) Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 456 (2.7) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 522 (3.6) 532 (4.3) 496 (16.6) Portugal 7 (2.3) 554 (11.2) 68 (4.0) 532 (4.1) 524 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (11.2) 68 (4.0) 532 (4.1) 524 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (11.2) 68 (4.0) 532 (4.1) 524 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (11.2) 68 (4.0) 532 (4.1) 524 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (11.2) 54 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Portugal 7 (2.3) 554 (11.2) 54 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Portugal 7 (2.3) 554 (11.2) 54 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Etithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 53 (3.8) 474 (5.2) 536 (3.3) 541 (6.5) 539 (3.3) 541 (6.5) 539 (3.3) 541 (6.5) 539 (3.3) 541 (6.5) 539 (3.3) 541 (6.5) 539 (3.3) 541 (6.5) 539 (3.3) 541 (6.5) 539 (3.3) 541 (6.5) 539 (3.3) 541									11.8 (0.1
Qatar 46 (3.4) 446 (6.4) 41 (3.1) 444 (5.8) 13 (2.5) 397 (12.6) United Arab Emirates 40 (2.0) 473 (4.2) 44 (2.2) 435 (4.2) 16 (1.2) 422 (6.4) Indonesia 34 (3.0) 426 (5.6) 58 (3.5) 385 (5.1) 8 (1.9) 375 (12.1) Kazakhstan 33 (3.9) 553 (9.1) 64 (3.9) 542 (5.0) 3 (0.9) 530 (29.2) Bahrain 32 (0.2) 454 (4.2) 52 (0.2) 450 (1.7) 15 (0.1) 444 (4.8) Japan 31 (40) 600 (4.1) 67 (2.0) 450 (1.7) 15 (0.1) 444 (3.8) Japan 31 (40) 600 (4.1) 67 (2.0) 450 (1.1) 77 (1.8) 61 (3.8) 511 (2.5) 8 (1.6) 485 (11.2) Kuwait 24 (3.7) 389 (9.1) 42 (4.6) 352 (8.2) 33 (3.9) 319 (5.2) Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (9.9) 27 (3.7) 37 (8.9) Finland 18 (3.3) 540 (11.3) 50 (3.3) 50	•	r		563 (6.4)				523 (20.7)	11.4 (0.1
United Arab Emirates 40 (2.0) 473 (4.2) 44 (2.2) 435 (4.2) 16 (1.2) 422 (6.4) Indonesia 34 (3.0) 426 (5.6) 58 (3.5) 385 (5.1) 8 (1.9) 375 (12.1) Kazakhstan 33 (3.9) 553 (9.1) 64 (3.9) 592 (5.0) 3 (0.9) 530 (2.92) Bahrain 32 (0.2) 454 (4.2) 52 (0.2) 450 (1.7) 15 (0.1) 444 (3.8) Japan 31 (4.0) 600 (4.1) 67 (4.0) 590 (2.1) 2 (1.1) ~~ ~ Canada 31 (3.3) 517 (4.8) 61 (3.8) 511 (5.5) 8 (1.6) 485 (11.2) Kuwait 24 (3.7) 389 (9.1) 42 (4.6) 352 (8.2) 33 (3.9) 319 (5.2) Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~~ ~ Oman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) Russian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) Georgia 13 (3.2) 460 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 458 (5.4) Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (2.07) 64 (3.6) 369 (4.8) 26 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (2.07) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands 5 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) 124 (5.6) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) 124 (5.6) 520 (1.9) 124 (1.4) 536 (3.8) 536 (3.9) 536	3								11.2 (0.1
Indonesia 34 (3.0) 426 (5.6) 58 (3.5) 385 (5.1) 8 (1.9) 375 (12.1)	•			` '					10.9 (0.0
Kazakhstan 33 (3.9) 553 (9.1) 64 (3.9) 542 (5.0) 3 (0.9) 530 (29.2) Bahrain 32 (0.2) 454 (4.2) 52 (0.2) 450 (1.7) 15 (0.1) 444 (3.8) Japan 31 (4.0) 600 (4.1) 67 (4.0) 590 (2.1) 2 (1.1) ~ ~ ~ Canada 31 (3.3) 517 (4.8) 61 (3.8) 511 (2.5) 8 (1.6) 485 (11.2) Kuwait 24 (3.7) 389 (9.1) 42 (4.6) 352 (8.2) 33 (3.9) 319 (5.2) Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~ ~ ~ Oman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 577 (3.6) 8 (2.4) 508 (9.1) Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (2.8) 427 (5.2) 58 (3.2) 438 (3.9) 439 (4.9) 66 (3.8) 80 (4.9)									10.9 (0.1
Bahrain 32 (0.2) 454 (4.2) 52 (0.2) 450 (1.7) 15 (0.1) 444 (3.8) Japan 31 (4.0) 600 (4.1) 67 (4.0) 590 (2.1) 2 (1.1) ~ ~ Canada 31 (3.3) 517 (4.8) 61 (3.8) 511 (2.5) 8 (1.6) 485 (11.2) Kuwait 24 (3.7) 389 (9.1) 42 (4.6) 352 (8.2) 33 (3.9) 319 (5.2) Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~ ~ Coman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) Russian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) Georgia 13 (3.2) 460 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 458 (5.4) Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (20.7) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands \$ 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 522 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 66 (4.4) 500 (3.3) 30 (4.6) 542 (5.3) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 547 (3.4) 500 (3.3) 30 (4.6) 542 (3.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 30 (3.5) 548 (5.2) Trance 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 30 (3.6) 542 (5.3) Portugal 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Norway (5) 5 (2.4) 566 (16.3) 66 (4.4) 530 (2.1) 47 (2.0) 57 (4.8) 533 (3.8) 475 (4.9) 57									11.1 (0.1
Japan 31 (4.0) 600 (4.1) 67 (4.0) 590 (2.1) 2 (1.1) ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~									10.7 (0.0
Canada 31 (3.3) 517 (4.8) 61 (3.8) 511 (2.5) 8 (1.6) 485 (11.2) Kuwait 24 (3.7) 389 (9.1) 42 (4.6) 352 (8.2) 33 (3.9) 319 (5.2) Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~ ~ Oman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) Russian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) Georgia 13 (3.2) 460 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 458 (5.4) Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (20.7) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands \$ 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (5.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 56 (3.8) 30 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 507 (4.8) 52 (3.8) 52 (3.8) 518 (4.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italyu (1.8) 41 (1.8) 533 (2.9) 49 (3.3) 53 (3.9) 518 (4.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italyu (1.8) 41 (1.8) 533 (2.9) 49 (3.3) 533 (2.9) 49 (3.3) 533 (3.9) 40 (4.9) 510									10.9 (0.
Kuwait 24 (3.7) 389 (9.1) 42 (4.6) 352 (8.2) 33 (3.9) 319 (5.2) Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~ ~ ~ Oman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) Russian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) Georgia 13 (3.2) 460 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 458 (5.4) Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (20.7) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands 5 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~ ~ 43 (3.5) 527 (2.7) 55 (3.5) 547 (3.6) Slovak Republic 1 (0.0) ~ ~ 14 (4.6) 523 (2.9) 49 (4.3) 523 (5.5) Slovenia 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 579 (2.7)	•								10.8 (0.0
Jordan 21 (3.0) 420 (11.3) 52 (4.1) 389 (4.9) 27 (3.7) 371 (8.5) Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~ ~ Oman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) 58weden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) 534 (3.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) 534 (3.2) 540 (4.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) 540 (6.9) 45 (4.8) 469 (5.9) 42 (4.5) 458 (5.4) 641 (6.1) 64									9.8 (0.
Finland 18 (3.3) 540 (4.3) 80 (3.5) 536 (1.9) 2 (1.5) ~ ~ ~									9.9 (0.
Oman 17 (1.9) 419 (7.2) 54 (3.2) 428 (4.3) 29 (2.8) 427 (5.2) Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) Russian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) Georgia 13 (3.2) 460 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 488 (5.4) Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (20.7) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands \$ 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 50 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (3.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (3.6) 547 (4.9) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (3.6) 507 (4.0) Cyrus 2 (1.5) ~~ 530 (3.4) 511 (3.4) 49 (3.5) 548 (5.2) Turkey 1 (0.9) ~~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovank Republic 1 (0.0) ~~ 50 (3.4) 511 (3.4) 49 (3.5) 548 (5.2) Turkey 1 (0.9) ~~ 531 (3.9) 49 (4.3) 523 (3.5) 140 (3.5) 549 (4.3) 520 (3.4) 511 (3.4) 49 (3.5) 544 (3.3) 520 (3.4) 511 (3.4) 49 (3.5) 544 (3.9) 518 (4.9) 510 (4.9)									10.8 (0.
Sweden 16 (3.4) 534 (6.6) 76 (4.1) 517 (3.6) 8 (2.4) 508 (9.1) Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) Russian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) Georgia 13 (3.2) 460 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 458 (5.4) Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (13.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (20.7) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands 5 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (3.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 30 (5.5) 488 (5.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~~ 53 (3.1) 493 (5.7) 517 (3.4) 49 (3.5) 548 (5.2) 518 (4.9) Denmark r 5 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~~ 53 (3.8) 517 (3.4) 518 (4.9) 518 (4.9) 518 (4.9) 618 (4.9) 510 (4.6) 512 (4.6) 512 (4.6) 512 (4.6) 513 (4.6) 513 (4.6) 513 (4.6) 513 (4.6) 513 (4.6) 513 (4.6) 513 (4.6) 514 (4.6) 513									9.7 (0.
Saudi Arabia 16 (2.2) 386 (11.3) 56 (3.7) 394 (5.3) 29 (3.2) 362 (8.3) Russian Federation 15 (2.1) 577 (5.8) 73 (2.9) 563 (3.0) 12 (2.0) 534 (8.8) Georgia 13 (3.2) 460 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 458 (5.4) Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (20.7) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands 5 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) 124 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) Norway (5) 5 (2.4) 566 (16.3) 66 (1.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 66 (1.3) 66 (1.3) 66 (1.3) 66 (1.3) 44 (3.2) 16 (2.9) 529 (6.5) 141 (4.8) 519 (8.0) 57 (4.1) 544 (3.2) 16 (2.9) 529 (6.5) 141 (4.8) 519 (8.0) 57 (4.1) 544 (3.2) 16 (2.9) 529 (6.5) 141 (4.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) 16 (2.9) 529 (6.5) 141 (4.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.9) 508 (4.9) 508 (4.9) 509 (4.9) 50			. ,						10.5 (0.
Russian Federation								, ,	9.6 (0.
Georgia 13 (3.2) 460 (15.9) 45 (4.8) 469 (5.9) 42 (4.5) 458 (5.4) Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (20.7) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands 5 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy (4.18) 519 (8.0) 57 (4.1) 507 (2.7) 55 (3.5) 518 (4.9) Belgium (Flemish) 2 (1.1) ~~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~~ 35 (3.4) 513 (3.4) 49 (3.5) 548 (4.3) 510 (4.9) 510 (4.9) 518 (4.9) 510			. ,			. ,		. ,	10.2 (0.
Chile 10 (2.4) 492 (12.0) 69 (4.3) 460 (3.8) 21 (3.6) 440 (5.8) South Africa (5) 10 (2.3) 436 (20.7) 64 (3.6) 369 (4.8) 26 (3.1) 374 (6.5) Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands \$ 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Demmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~~ 50 (3.4) 511 (3.4) 49 (3.5) 443 (2.2) 51 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)									9.3 (0.
South Africa (5)	-		, ,	, ,					9.7 (0.
Australia 9 (1.9) 536 (9.8) 41 (3.8) 537 (4.9) 50 (3.9) 498 (5.0) Netherlands s 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Germany 1 (0.9) ~~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Germany 1 (0.0) ~~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)									9.5 (0.
Netherlands s 9 (3.3) 541 (6.3) 86 (4.1) 535 (2.1) 5 (2.5) 520 (1.9) Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 1 (0.0) ~~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)									
Bulgaria 8 (2.5) 545 (11.2) 68 (4.0) 532 (4.1) 24 (3.5) 496 (16.6) Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)									8.8 (0.
Portugal 7 (2.3) 554 (10.0) 56 (4.1) 545 (3.6) 37 (4.2) 535 (4.3) Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~ ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~ ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~ ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)		3							10.3 (0.
Lithuania 7 (1.9) 544 (9.4) 76 (3.7) 537 (3.2) 17 (3.3) 526 (7.9) Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~ ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~ ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~ ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)									9.7 (0.
Poland 6 (2.4) 535 (7.5) 71 (4.0) 536 (2.6) 22 (3.6) 532 (4.7) Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)	-								9.1 (0.
Croatia 6 (2.2) 513 (7.7) 84 (3.3) 503 (2.1) 9 (2.5) 488 (6.5) Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9)									9.7 (0.
Morocco 6 (1.7) 441 (14.5) 38 (2.7) 387 (5.2) 56 (2.5) 365 (5.6) Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2)									9.7 (0.
Serbia 6 (2.0) 541 (9.7) 79 (3.4) 520 (3.4) 15 (3.1) 499 (15.6) New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8)									9.9 (0.0
New Zealand 6 (1.5) 539 (8.3) 42 (4.0) 507 (4.8) 53 (3.8) 475 (4.4) Norway (5) 5 (2.4) 566 (16.3) 65 (4.4) 550 (3.3) 30 (4.6) 542 (5.3) France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)									8.4 (0.
Norway (5)									9.8 (0.
France 5 (2.0) 503 (14.7) 92 (2.1) 487 (3.4) 3 (0.5) 470 (12.0) Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)									8.6 (0.
Iran, Islamic Rep. of 5 (1.7) 456 (12.6) 25 (3.0) 437 (9.9) 70 (3.4) 428 (3.9) Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Germany 1 (0.9) ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ 51 (4.3) 533 (2.9) 49 (4.3) 523 (3.5) Hungary 0 (0.0) ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slov	• • • •								9.2 (0.
Denmark r 5 (1.8) 553 (9.5) 79 (3.1) 544 (3.2) 16 (2.9) 529 (6.5) Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ 51 (4.3) 533 (2.9) 49 (4.3) 523 (3.5) Hungary 0 (0.0) ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)									10.1 (0.0
Italy 4 (1.8) 519 (8.0) 57 (4.1) 507 (3.7) 38 (4.0) 507 (4.0) Cyprus 2 (1.5) ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ 51 (4.3) 533 (2.9) 49 (4.3) 523 (3.5) Hungary 0 (0.0) ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)	•								8.1 (0.
Cyprus 2 (1.5) ~ ~ 53 (4.8) 527 (3.9) 45 (4.9) 518 (4.9) Belgium (Flemish) 2 (1.1) ~ ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~ ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ ~ 51 (4.3) 533 (2.9) 49 (4.3) 523 (3.5) Hungary 0 (0.0) ~ ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)		r							9.6 (0.
Belgium (Flemish) 2 (1.1) ~ ~ 69 (3.7) 547 (2.4) 30 (3.5) 548 (5.2) Turkey 1 (0.9) ~ ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~ ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ ~ 51 (4.3) 533 (2.9) 49 (4.3) 523 (3.5) Hungary 0 (0.0) ~ ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)	•								9.0 (0.
Turkey 1 (0.9) ~ ~ 35 (3.1) 493 (7.5) 63 (3.0) 475 (3.8) Germany 1 (0.9) ~ ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ ~ 51 (4.3) 533 (2.9) 49 (4.3) 523 (3.5) Hungary 0 (0.0) ~ ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)									8.6 (0.
Germany 1 (0.9) ~ ~ 43 (3.5) 527 (2.7) 55 (3.5) 517 (3.6) Slovak Republic 1 (0.6) ~ ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ ~ 51 (4.3) 533 (2.9) 49 (4.3) 523 (3.5) Hungary 0 (0.0) ~ ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)	y , ,						, ,		9.1 (0.
Slovak Republic 1 (0.6) ~ ~ 50 (3.4) 511 (3.4) 49 (3.5) 484 (4.3) Czech Republic 0 (0.0) ~ ~ 51 (4.3) 533 (2.9) 49 (4.3) 523 (3.5) Hungary 0 (0.0) ~ ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)	· · · · · ·								8.2 (0.
Czech Republic 0 (0.0) ~ ~ 51 (4.3) 533 (2.9) 49 (4.3) 523 (3.5) Hungary 0 (0.0) ~ ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)	•								8.5 (0.0
Hungary 0 (0.0) ~ ~ 34 (4.2) 551 (5.5) 66 (4.2) 518 (4.9) Slovenia 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)	•								8.6 (0.0
Slovenia 0 (0.0) ~ ~ 44 (4.6) 523 (2.9) 56 (4.6) 519 (2.7)	•				٠,,				8.5 (0.0
	<i>J</i> ,								7.8 (0.
Northern Ireland									8.3 (0.
International Avg. 21 (0.4) 516 (1.5) 54 (0.5) 504 (0.7) 24 (0.4) 474 (1.5)									

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A dash (-) indicates comparable data are not available. A tilde (~) indicates insufficient data to report achievement.

Exhibit 5.5: Schools Where Students Enter the Primary Grades with Literacy and Numeracy Skills (Continued)

Committee		Schools Where More than 75% Enter with Skills			Schools Where 25-75% Enter with Skills		Schools Where Less than 25% Enter with Skills	
Country		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
hmarking Participants								
Dubai, UAE		58 (0.3)	515 (1.8)	28 (0.3)	501 (2.5)	14 (0.1)	498 (3.3)	11.4 (0.01)
Florida, US	r	42 (9.1)	548 (7.4)	46 (9.7)	553 (9.6)	12 (4.6)	515 (12.9)	10.9 (0.32)
Ontario, Canada		41 (5.2)	524 (4.3)	54 (5.8)	505 (2.9)	5 (2.0)	484 (10.5)	11.2 (0.14)
Abu Dhabi, UAE		27 (3.8)	444 (13.9)	54 (4.4)	407 (8.3)	18 (3.2)	380 (15.4)	10.4 (0.17)
Quebec, Canada		15 (4.1)	538 (11.8)	76 (5.5)	539 (4.2)	9 (3.6)	524 (10.9)	10.3 (0.15)
Buenos Aires, Argentina	S	15 (4.3)	453 (8.5)	61 (5.2)	448 (4.6)	24 (4.1)	395 (7.0)	9.9 (0.19)
Norway (4)		4 (1.9)	499 (7.9)	67 (4.0)	493 (3.0)	29 (4.5)	494 (6.3)	9.2 (0.14)
About how many primary/elemen			in your school	can do the fo More 75%	•	they begin th	e first grade of Less than 25%	

	More than 75%	51-75%	25–50%	Less than 25%
1) Recognize most of the letters of the alphabet				
2) Read some words		-0-		
3) Read sentences	\(\)	-0-	_0_	
4) Write letters of the alphabet	\(\)	-0-	_0_	
5) Write some words	\(\)	-0-	_0_	
5) Count up to 100 or higher	\(\)	-0-	_0_	
7) Recognize written numbers from 1-10	\(\)	-0-	_0_	
3) Recognize written numbers higher than 10	\(\)	-0-	_0_	
9) Write numbers from 1-10		-0-	_0_	
10) Do simple addition		-0-	_0_	
11) Do simple subtraction	0	-0-		
	e than 75% er with Skills	25-75% Enter wit	h Skills	Less than 259 Enter with Sk

TIMSS Mathematics ∠ th Grade

Science Study

Exhibit 5.6: Instruction Affected by Mathematics Resource Shortages -**Principals' Reports**

Reported by Principals

Students were scored according to their principals' responses concerning thirteen school and classroom resources on the Mathematics Resource Shortages scale. Students in schools where instruction was Not Affected by resource shortages had a score on the scale of at least 11.1, which corresponds to their principals reporting that shortages affected instruction "not at all" for seven of the thirteen resources and "a little" for the other six, on average. Students in schools where instruction was Affected A Lot had a score no higher than 6.9, which corresponds to their principals reporting that shortages affected instruction "a lot" for seven of the thirteen resources and "some" for the other six, on average. All other students attended schools where instruction was Affected by resource shortages.

	No	Affected	Affe	ected	Affect	ed A Lot	Average	Difference i
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score	Average Scale S
	of Student	s Achievement	of Students	Achievement	of Students	Achievement	Julie Julie	from 2011
Korea, Rep. of	73 (3.9)	607 (2.8)	27 (3.9)	610 (4.5)	0 (0.0)	~ ~	12.5 (0.18)	0.7 (0.24)
Slovenia	59 (4.4)	518 (2.5)	41 (4.4)	525 (2.8)	0 (0.0)	~ ~	11.6 (0.15)	-0.2 (0.19)
Singapore	49 (0.0)	614 (5.6)	43 (0.0)	617 (5.5)	8 (0.0)	650 (13.5)	10.9 (0.00)	0.4 (0.00)
England	49 (4.6)	557 (5.4)	51 (4.6)	537 (5.2)	0 (0.0)	~ ~	11.2 (0.15)	0.1 (0.23)
Poland	48 (3.9)	540 (2.9)	50 (3.8)	532 (3.4)	2 (1.4)	~ ~	11.1 (0.16)	◊ ◊
Qatar	47 (3.1)	458 (5.9)	33 (3.2)	428 (6.5)	20 (2.2)	412 (6.8)	10.3 (0.20)	1.1 (0.31)
Australia	44 (3.8)	526 (4.7)	55 (3.7)	512 (5.3)	1 (0.5)	~ ~	11.1 (0.15)	0.0 (0.21)
United States	39 (3.1)	547 (5.4)	59 (3.2)	534 (3.3)	2 (0.9)	~ ~	10.8 (0.13)	-0.2 (0.18)
Czech Republic	39 (3.6)	532 (4.0)	61 (3.6)	526 (2.5)	0 (0.0)	~ ~	11.1 (0.10)	0.3 (0.16)
New Zealand	37 (3.8)	501 (4.1)	62 (3.8)	487 (3.9)	1 (0.6)	~ ~	10.8 (0.12)	-0.1 (0.17)
Cyprus	37 (4.6)	532 (4.0)	60 (4.6)	519 (3.7)	3 (1.5)	502 (11.3)	10.6 (0.21)	◊ ◊
Canada	37 (3.2)	520 (3.4)	63 (3.1)	505 (3.7)	0 (0.2)	~ ~	10.9 (0.12)	◊ ◊
Bulgaria	37 (5.0)	532 (10.4)	62 (5.2)	521 (5.2)	1 (1.2)	~ ~	10.8 (0.16)	◊ ◊
Georgia	36 (3.9)	471 (7.8)	64 (4.0)	458 (4.6)	0 (0.3)	~ ~	10.9 (0.13)	0.4 (0.19)
Kazakhstan	34 (3.9)	546 (8.0)	63 (4.0)	543 (5.3)	3 (1.1)	551 (22.3)	10.3 (0.19)	0.2 (0.29)
Norway (5)	34 (4.3)	556 (3.6)	66 (4.3)	545 (3.8)	0 (0.0)	~ ~	10.7 (0.11)	◊ ◊
Northern Ireland	r 33 (4.8)	571 (7.3)	67 (4.8)	570 (4.4)	0 (0.0)	~ ~	10.7 (0.16)	r 0.1 (0.24)
Netherlands	s 32 (5.4)	535 (3.4)	68 (5.4)	534 (2.3)	0 (0.0)	~ ~	10.6 (0.15)	s -0.5 (0.21)
Sweden	30 (4.3)	518 (5.4)	70 (4.3)	519 (3.2)	0 (0.0)	~ ~	10.7 (0.13)	0.2 (0.19)
Chinese Taipei	30 (3.4)	605 (3.1)	69 (3.5)	594 (2.3)	1 (1.0)	~ ~	10.5 (0.13)	1.7 (0.19)
Denmark	r 30 (3.5)	535 (5.1)	70 (3.6)	544 (3.4)	1 (0.8)	~ ~	10.6 (0.11)	r 0.7 (0.14)
Spain	29 (3.1)	513 (3.1)	71 (3.1)	502 (3.3)	0 (0.0)	~ ~	10.6 (0.09)	-0.3 (0.19)
United Arab Emirates	28 (1.7)	494 (5.2)	58 (1.9)	426 (3.4)	14 (1.2)	444 (5.3)	9.8 (0.11)	0.0 (0.15)
Finland	27 (3.7)	538 (3.1)	73 (3.7)	535 (2.8)	0 (0.0)	~ ~	10.5 (0.11)	0.3 (0.17)
Chile	25 (3.5)	476 (5.9)	72 (3.7)	455 (3.4)	3 (1.7)	426 (11.0)	10.1 (0.18)	0.5 (0.24)
Russian Federation	25 (3.7)	572 (6.4)	72 (4.0)	561 (4.3)	3 (1.4)	550 (11.6)	10.1 (0.14)	0.1 (0.21)
Belgium (Flemish)	25 (3.6)	550 (4.5)	75 (3.6)	546 (2.6)	0 (0.0)	~ ~	10.3 (0.11)	-0.4 (0.17)
Japan	24 (3.6)	595 (4.3)	75 (3.7)	592 (2.1)	1 (0.8)	~ ~	10.2 (0.15)	-0.2 (0.20)
Ireland	23 (3.2)	552 (5.9)	76 (3.2)	546 (2.2)	1 (0.7)	~ ~	10.1 (0.11)	-0.3 (0.19)
Hong Kong SAR	22 (3.5)	638 (7.9)	76 (3.6)	608 (3.8)	2 (1.2)	~ ~	9.9 (0.13)	1.7 (0.15)
Croatia	22 (3.6)	505 (4.3)	78 (3.6)	502 (2.3)	0 (0.0)	~ ~	10.2 (0.12)	-0.3 (0.20)
Lithuania	22 (3.1)	532 (8.2)	76 (3.6)	536 (2.8)	3 (1.5)	540 (9.5)	10.2 (0.13)	0.0 (0.18)
Germany	20 (3.4)	524 (4.6)	79 (3.4)	520 (2.7)	0 (0.5)	~ ~	10.2 (0.10)	-0.3 (0.14)
Bahrain	20 (0.2)	465 (3.8)	62 (0.2)	446 (1.7)	19 (0.2)	447 (5.6)	9.0 (0.01)	-0.2 (0.36)
Portugal	19 (2.9)	542 (6.0)	81 (2.9)	541 (2.4)	0 (0.0)	~ ~	9.9 (0.10)	0.4 (0.17)
Hungary	16 (3.0)	524 (11.3)	79 (3.5)	530 (3.9)	4 (1.9)	540 (15.4)	9.5 (0.14)	-1.0 (0.22)
France	16 (3.5)	492 (8.6)	83 (3.5)	487 (3.2)	0 (0.4)	~ ~	9.7 (0.14)	◊ ◊
Serbia	15 (2.7)	526 (7.9)	82 (3.1)	518 (3.9)	3 (1.5)	515 (21.0)	9.6 (0.12)	0.1 (0.19)
Slovak Republic	13 (2.4)	503 (7.5)	84 (2.6)	498 (3.2)	3 (1.1)	472 (19.3)	9.3 (0.12)	-0.7 (0.15)
Oman	13 (2.4)	412 (8.4)	77 (2.9)	429 (3.2)	10 (1.9)	417 (8.4)	8.9 (0.13)	
Kuwait	12 (3.0)	387 (16.0)	71 (4.4)	343 (4.8)	17 (4.2)	361 (16.0)	8.6 (0.23)	◊ ◊
Saudi Arabia	9 (2.2)	418 (11.0)	81 (2.5)	378 (4.9)	10 (2.1)	398 (11.2)	8.9 (0.15)	-0.2 (0.21)
Morocco	8 (1.9)	373 (13.9)	88 (2.0)	377 (3.9)	4 (1.3)	394 (27.2)	9.7 (0.09)	-0.2 (0.13)
Jordan	7 (2.4)	437 (16.4)	78 (3.7)	376 (3.5)	15 (3.1)	431 (11.4)	8.5 (0.15)	◊ ◊
South Africa (5)	5 (1.4)	498 (30.3)	88 (2.6)	371 (3.6)	7 (2.2)	341 (13.6)	9.0 (0.11)	◊ ◊
Iran, Islamic Rep. of	4 (1.4)	469 (43.7)	88 (2.1)	429 (4.1)	8 (1.8)	436 (12.1)	8.5 (0.10)	0.1 (0.16)
Italy	2 (1.3)	~ ~	98 (1.3)	506 (2.7)	0 (0.0)	~ ~	9.3 (0.07)	-0.4 (0.11)
Turkey	1 (1.1)	~ ~	79 (3.0)	483 (4.1)	20 (2.8)	486 (7.5)	7.9 (0.12)	-0.1 (0.14)
Indonesia	0 (0.3)	~ ~	97 (1.1)	395 (3.9)	3 (1.0)	476 (14.0)	9.1 (0.05)	◊ ◊
International Avg.	27 (0.5)	519 (1.5)	69 (0.5)	502 (0.5)	4 (0.2)	466 (3.1)		

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

Significantly higher than 2011

Significantly lower than 2011 🔻

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A diamond (0) indicates the country did not participate in the 2011 assessment.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 5.6: Instruction Affected by Mathematics Resource Shortages – Principals' Reports (Continued)

		Not Affected		Affe	Affected		Affected A Lot		Difference in Ave	erag
Country		Percent Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Average Scale Score	Scale Score fro 2011	
nchmarking Participants										
Dubai, UAE	-	45 (0.2)	530 (2.1)	36 (0.2)	489 (2.2)	19 (0.2)	497 (3.1)	10.6 (0.01)	-0.1 (0.02)	€
Quebec, Canada		43 (6.5)	545 (4.4)	57 (6.5)	531 (5.2)	0 (0.2)	~ ~	11.2 (0.27)	0.4 (0.31)	
Florida, US	r 4	42 (7.5)	534 (7.9)	56 (7.8)	556 (7.5)	2 (2.3)	~ ~	10.7 (0.32)	r -0.3 (0.40)	
Buenos Aires, Argentina	S :	39 (5.2)	440 (7.8)	56 (5.3)	427 (5.2)	5 (1.7)	432 (11.7)	10.9 (0.23)	◊ ◊	
Norway (4)		34 (4.6)	500 (3.7)	66 (4.6)	490 (3.2)	0 (0.0)	~ ~	10.7 (0.11)	0.3 (0.16)	
Ontario, Canada		32 (5.3)	518 (4.3)	68 (5.3)	509 (3.0)	0 (0.0)	~ ~	10.6 (0.17)	0.2 (0.22)	
Abu Dhabi, UAE		25 (4.2)	468 (15.2)	66 (4.4)	389 (7.1)	9 (2.4)	429 (17.2)	9.7 (0.27)	0.4 (0.34)	

Significantly higher than 2011 **Q**

Significantly lower than 2011 🗑

How much is your school's capacity to provide instruction affected by a shortage or inadequacy of the following? Not at all A little A. General School Resources 1) Instructional materials (e.g., textbooks)-----2) Supplies (e.g., papers, pencils, materials) -----3) School buildings and grounds-----_ () _ · () • 4) Heating/cooling and lighting systems-----5) Instructional space (e.g., classrooms) -----6) Technologically competent staff -----7) Audio-visual resources for delivery of instruction (e.g., interactive white boards, digital projectors) ----- 8) Computer technology for teaching and learning (e.g., computers or tablets for student use) -----B. Resources for Mathematics Instruction 1) Teachers with a specialization in mathematics-----2) Computer software/applications for mathematics instruction -----3) Library resources relevant to 5) Concrete objects or materials to help students understand quantities or procedures-----Not Affected Affected Affected A Lot 6.9

TIMSS Mathematics 8th Grade

Exhibit 5.7: Instruction Affected by Mathematics Resource Shortages – Principals' Reports

Reported by Principals

Students were scored according to their principals' responses concerning thirteen school and classroom resources on the *Mathematics Resource Shortages* scale. Students in schools where instruction was **Not Affected** by resource shortages had a score on the scale of at least 11.1, which corresponds to their principals reporting that shortages affected instruction "not at all" for seven of the thirteen resources and "a little" for the other six, on average. Students in schools where instruction was **Affected A Lot** had a score no higher than 7.5, which corresponds to their principals reporting that shortages affected instruction "a lot" for seven of the thirteen resources and "some" for the other six, on average. All other students attended schools where instruction was **Affected** by resource shortages.

'some" for the other six, o							ed by resou	rce snortages	
	Not A	ffected	Affe	ected	Affect	ed A Lot	Average	Difference i	n
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score	Average Scale S	
	of Students	Achievement	of Students	Achievement	of Students	Achievement	Dame David	from 2011	
Singapore	74 (0.0)	623 (3.9)	20 (0.0)	613 (8.2)	6 (0.0)	622 (12.6)	12.0 (0.00)	0.2 (0.00)	
Korea, Rep. of	62 (3.8)	605 (3.3)	37 (3.9)	607 (4.0)	1 (0.7)	~ ~	11.6 (0.15)	0.1 (0.23)	
Slovenia	56 (4.6)	517 (2.9)	44 (4.6)	516 (3.9)	0 (0.0)	~ ~	11.5 (0.12)	-0.4 (0.18)	
Malta	55 (0.2)	501 (1.3)	45 (0.2)	482 (1.5)	0 (0.0)	~ ~	11.4 (0.00)	◊ ◊	
Australia	51 (3.5)	520 (3.3)	48 (3.4)	493 (5.2)	1 (0.7)	~ ~	11.3 (0.11)	0.1 (0.19)	
England	r 48 (4.6)	539 (6.2)	52 (4.6)	515 (6.9)	0 (0.0)	~ ~	11.3 (0.14)	r 0.0 (0.21)	
Norway (9)	47 (4.1)	516 (3.8)	53 (4.1)	508 (2.5)	0 (0.0)	~ ~	11.1 (0.11)	◊ ◊	
Japan	46 (3.3)	593 (4.2)	53 (3.4)	580 (3.1)	1 (0.6)	~ ~	10.9 (0.10)	0.0 (0.17)	
Hong Kong SAR	46 (4.2)	600 (7.3)	51 (4.3)	586 (6.8)	3 (1.6)	582 (14.1)	10.9 (0.16)	0.0 (0.25)	
Qatar	45 (0.4)	455 (3.1)	34 (0.4)	421 (4.0)	20 (0.4)	424 (8.5)	10.3 (0.03)	1.2 (0.06)	
Canada	45 (3.4)	538 (3.0)	54 (3.4)	519 (3.1)	0 (0.3)	~ ~	11.2 (0.11)	◊ ◊	
Sweden	41 (4.1)	501 (4.3)	58 (4.0)	500 (4.0)	1 (0.9)	~ ~	10.9 (0.10)	r 0.0 (0.16)	
New Zealand	39 (5.0)	500 (6.0)	61 (5.0)	486 (4.1)	0 (0.0)	~ ~	10.9 (0.15)	-0.4 (0.22)	
United States	37 (3.1)	532 (5.9)	61 (3.1)	512 (3.7)	3 (0.9)	494 (9.0)	10.8 (0.12)	-0.2 (0.16)	
Kazakhstan	32 (4.0)	524 (9.7)	63 (3.8)	533 (6.8)	5 (1.7)	498 (28.3)	10.2 (0.18)	0.1 (0.27)	
United Arab Emirates	31 (2.2)	508 (4.8)	53 (2.3)	441 (3.9)	16 (1.7)	456 (7.2)	9.9 (0.12)	0.2 (0.15)	
Georgia	29 (3.3)	449 (5.9)	70 (3.3)	454 (4.5)	1 (0.8)	~ ~	10.5 (0.10)	0.3 (0.15)	
Chinese Taipei	29 (3.5)	613 (6.6)	71 (3.5)	594 (3.3)	1 (0.5)	~ ~	10.6 (0.11)	0.1 (0.20)	
Chile	27 (3.5)	453 (6.7)	70 (3.8)	419 (4.9)	3 (1.6)	413 (19.4)	10.2 (0.13)	0.4 (0.18)	
Ireland	27 (3.5)	526 (7.3)	71 (3.8)	522 (3.3)	2 (1.5)	~ ~	10.4 (0.12)	◊ ◊	
Lithuania	23 (3.9)	519 (8.0)	74 (3.8)	509 (3.0)	2 (1.5)	~ ~	10.2 (0.13)	0.0 (0.17)	
Russian Federation	19 (2.8)	550 (8.9)	80 (2.9)	536 (5.1)	1 (0.5)	~ ~	10.2 (0.09)	0.0 (0.16)	
Hungary	17 (3.5)	526 (13.9)	80 (3.7)	510 (4.0)	2 (1.3)	~ ~	9.8 (0.11)	-0.7 (0.18)	
Kuwait	16 (3.4)	443 (22.9)	63 (3.2)	380 (4.4)	21 (3.6)	388 (9.4)	9.1 (0.20)	◊ ◊	
Israel	16 (2.7)	559 (8.9)	76 (3.2)	508 (4.8)	8 (1.9)	431 (18.4)	9.6 (0.11)	-0.3 (0.21)	
Bahrain	16 (0.2)	497 (3.8)	63 (0.3)	444 (1.8)	21 (0.2)	456 (3.3)	9.2 (0.01)	-0.3 (0.01)	
Oman	15 (2.1)	426 (7.3)	77 (2.6)	395 (2.8)	8 (1.5)	422 (10.2)	9.4 (0.10)	0.4 (0.13)	
Lebanon	14 (2.8)	479 (9.2)	78 (3.0)	436 (4.4)	8 (1.5)	443 (9.3)	9.6 (0.14)	-0.1 (0.22)	
Saudi Arabia	13 (3.6)	365 (17.2)	74 (4.2)	363 (4.7)	13 (2.9)	396 (14.4)	9.1 (0.17)	-0.2 (0.21)	
Jordan	7 (1.5)	431 (10.9)	80 (2.9)	376 (3.4)	13 (2.8)	418 (10.9)	9.0 (0.11)	-0.1 (0.16)	
South Africa (9)	6 (1.4)	463 (19.1)	87 (2.3)	368 (4.8)	7 (2.1)	346 (8.7)	9.3 (0.09)	0.0 (0.13)	
Italy	6 (1.9)	516 (11.2)	93 (2.0)	493 (2.8)	1 (0.8)	~ ~	9.7 (0.07)	-0.3 (0.10)	
Iran, Islamic Rep. of	6 (1.6)	511 (25.7)	82 (2.7)	432 (4.3)	12 (2.3)	428 (11.9)	9.1 (0.10)	0.2 (0.13)	
Malaysia	6 (2.4)	431 (9.2)	70 (4.2)	465 (4.6)	24 (3.8)	474 (8.5)	8.4 (0.13)	-0.9 (0.20)	
Thailand	5 (1.7)	461 (21.2)	81 (2.8)	430 (5.0)	14 (2.7)	429 (15.7)	8.9 (0.12)	0.4 (0.18)	
Morocco	3 (0.9)	413 (16.6)	95 (1.2)	383 (2.3)	1 (0.7)	~ ~	9.6 (0.05)	0.0 (0.08)	
Turkey	2 (1.0)	~ ~	81 (3.0)	457 (4.7)	17 (3.1)	453 (9.9)	8.4 (0.11)	0.0 (0.14)	
Egypt (0)	1 (0.6)	~ ~	91 (2.0)	389 (4.4)	8 (2.0)	431 (14.5)	8.8 (0.07)	♦ ♦ • • • • • • • • • • • • • • • • • •	
Botswana (9) International Avg.	1 (0.0) 27 (0.5)	~ ~ 506 (1.8)	92 (2.4) 66 (0.5)	390 (2.4)	7 (2.4) 6 (0.3)	402 (14.8)	8.7 (0.07)	-0.2 (0.10)	

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

Significantly higher than 2011 • Significantly lower than 2011 •

A diamond (\Diamond) indicates the country did not participate in the 2011 assessment.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Exhibit 5.7: Instruction Affected by Mathematics Resource Shortages – Principals' Reports (Continued)

		Not Affected		Affe	Affected		Affected A Lot		Difference in	
Country		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Average Scale Score	Average Scale Sc from 2011	core
chmarking Participants										
Quebec, Canada		78 (4.8)	550 (3.4)	22 (4.8)	544 (8.3)	0 (0.0)	~ ~	12.3 (0.17)	0.4 (0.22)	Т
Dubai, UAE		56 (0.3)	537 (3.1)	30 (0.3)	478 (2.8)	13 (0.2)	497 (7.9)	11.1 (0.02)	0.7 (0.03)	٥
Norway (8)		46 (4.0)	490 (3.3)	54 (4.0)	487 (2.9)	0 (0.0)	~ ~	11.1 (0.12)	0.0 (0.16)	
Buenos Aires, Argentina	r	45 (4.7)	433 (5.7)	50 (4.7)	363 (8.4)	5 (2.7)	403 (14.9)	10.7 (0.19)	◊ ◊	
Florida, US	S	31 (8.4)	510 (13.5)	69 (8.4)	492 (12.0)	0 (0.0)	~ ~	10.4 (0.27)	s -1.0 (0.44)	
Ontario, Canada		27 (4.7)	531 (5.8)	72 (4.6)	517 (3.5)	1 (0.6)	~ ~	10.6 (0.16)	-0.2 (0.22)	
Abu Dhabi, UAE		21 (3.8)	476 (14.0)	66 (4.3)	423 (7.1)	13 (2.9)	457 (13.1)	9.4 (0.22)	0.2 (0.28)	

Significantly higher than 2011 •

Significantly lower than 2011 🗑

SOURCE: IEA's Trends

How much is your school's capacity to provide instruction affected by a shortage or inadequacy of the following? A little Not at all Some A lot A. General School Resources 1) Instructional materials (e.g., textbooks)-----2) Supplies (e.g., papers, pencils, materials) ------3) School buildings and grounds-----4) Heating/cooling and lighting systems-----5) Instructional space (e.g., classrooms) -----6) Technologically competent staff -----7) Audio-visual resources for delivery of instruction (e.g., interactive white boards, digital projectors) -----8) Computer technology for teaching and learning (e.g., computers or tablets for student use) -----**B. Resources for Mathematics Instruction** 1) Teachers with a specialization in mathematics-----2) Computer software/applications for mathematics instruction -----3) Library resources relevant to mathematics instruction -----4) Calculators for mathematics instruction ------5) Concrete objects or materials to help students understand quantities or procedures-----Not Affected Affected Affected A Lot 11.1 7.5

∠ th Grade

TIMSS Mathematics

Exhibit 5.8: Problems with School Conditions and Resources –

Teachers' Reports

Reported by Teachers

Students were scored according to their teachers' responses concerning seven conditions and resources on the *Problems with School Conditions and Resources* scale. Students whose teachers reported **Hardly Any Problems** with their school conditions and resources had a score on the scale of at least 10.6, which corresponds to their teachers reporting "not a problem" for four of seven conditions and resources and "minor problem" for the other three, on average. Students whose teachers reported **Moderate to Severe Problems** had a score no higher than 8.2, which corresponds to their teachers reporting "moderate problem" for four of seven conditions and resources and "minor problem" for the other three, on average. All other students had teachers that reported **Minor Problems** with their school conditions and resources.

	Hardly An	y Problems	Minor F	roblems	Moderate to S	evere Problems	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Sco
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Czech Republic	63 (3.5)	529 (2.9)	34 (3.5)	528 (4.1)	3 (1.3)	513 (11.7)	11.1 (0.1
Northern Ireland	r 60 (4.2)	572 (3.5)	30 (3.3)	570 (7.5)	10 (3.2)	579 (9.1)	10.8 (0.1
Qatar	58 (3.5)	432 (5.8)	31 (3.2)	451 (6.6)	11 (1.9)	444 (10.3)	11.1 (0.1
United Arab Emirates	57 (2.4)	463 (3.9)	32 (1.9)	446 (4.6)	10 (1.7)	411 (11.3)	10.9 (0.0
Korea, Rep. of	57 (3.8)	612 (3.0)	36 (3.9)	606 (3.8)	8 (2.3)	592 (8.1)	10.8 (0.1
England	55 (4.1)	544 (5.0)	37 (3.7)	553 (5.1)	9 (2.4)	538 (10.1)	10.8 (0.
Bulgaria	54 (4.8)	524 (7.8)	36 (4.4)	524 (7.3)	10 (2.4)	528 (7.3)	10.6 (0.
Australia	53 (3.8)	518 (5.5)	38 (3.4)	518 (4.6)	8 (1.9)	519 (6.5)	10.6 (0.
Singapore	53 (2.6)	615 (5.7)	42 (2.5)	620 (5.5)	5 (1.2)	640 (13.0)	10.8 (0.
Chile	52 (4.4)	474 (4.5)	37 (4.3)	448 (4.8)	12 (2.7)	443 (8.0)	10.5 (0.
Kazakhstan	51 (4.1)	546 (6.6)	39 (4.0)	545 (7.6)	10 (2.2)	532 (12.9)	10.5 (0.
Ireland	51 (4.3)	548 (3.7)	34 (4.1)	547 (3.5)	15 (3.3)	548 (6.8)	10.4 (0.
Slovak Republic	50 (3.6)	492 (3.8)	39 (3.2)	506 (4.0)	11 (2.1)	498 (9.6)	10.7 (0.
Slovenia	50 (3.6)	519 (3.0)	33 (3.3)	518 (2.9)	17 (3.0)	529 (3.5)	10.4 (0.
New Zealand	48 (3.2)	494 (4.1)	44 (3.2)	490 (3.8)	8 (1.7)	484 (11.2)	10.5 (0.
Bahrain	47 (2.3)	454 (2.3)	40 (1.8)	453 (2.6)	12 (1.3)	452 (5.9)	10.6 (0.
Hong Kong SAR	45 (4.4)	622 (4.4)	46 (4.4)	611 (4.7)	9 (2.3)	597 (6.5)	10.4 (0.
Russian Federation	43 (3.5)	567 (4.0)	45 (3.9)	560 (4.5)	13 (3.5)	567 (18.4)	10.2 (0.
Oman	41 (2.8)	423 (4.7)	48 (2.9)	431 (3.9)	11 (1.9)	410 (7.9)	10.3 (0.
United States	41 (2.6)	544 (3.6)	48 (2.7)	538 (4.1)	11 (1.7)	522 (7.8)	10.3 (0.
Canada	40 (2.9)	508 (4.1)	49 (3.0)	512 (2.6)	11 (1.7)	515 (6.7)	10.2 (0.
Kuwait	40 (3.8)	358 (7.8)	42 (3.0)	351 (6.4)	18 (2.6)	339 (10.8)	10.0 (0.
Netherlands	r 39 (4.2)	525 (2.4)	49 (4.0)	532 (2.6)	12 (2.2)	539 (3.4)	10.1 (0.
Spain	39 (3.1)	507 (3.3)	46 (3.6)	506 (3.4)	15 (3.0)	498 (6.7)	10.3 (0.
Cyprus	37 (3.5)	528 (3.2)	45 (3.4)	523 (4.7)	18 (2.5)	513 (5.6)	10.1 (0.
Belgium (Flemish)	35 (3.6)	546 (3.2)	49 (3.5)	545 (3.7)	16 (2.8)	548 (6.7)	10.0 (0.
Lithuania	35 (3.9)	535 (5.2)	48 (3.6)	536 (3.6)	16 (2.8)	537 (7.0)	10.0 (0.
Portugal	34 (3.4)	545 (3.9)	45 (3.5)	545 (2.8)	21 (2.8)	531 (6.2)	9.9 (0.
Poland	33 (3.9)	537 (3.6)	57 (4.3)	535 (2.9)	10 (2.4)	524 (7.3)	10.0 (0.
Chinese Taipei	32 (3.6)	602 (3.2)	58 (3.6)	593 (2.6)	11 (1.8)	597 (6.5)	10.1 (0.
Norway (5)	31 (3.8)	554 (4.4)	52 (4.2)	555 (3.1)	17 (3.4)	528 (5.0)	9.8 (0.
Saudi Arabia	30 (3.2)	399 (7.0)	42 (3.4)	386 (6.7)	28 (3.1)	363 (8.4)	9.3 (0.
Jordan	27 (3.6)	419 (8.8)	34 (3.9)	379 (6.5)	39 (3.3)	376 (5.2)	9.2 (0.
Georgia	27 (3.7)	477 (8.8)	48 (4.5)	460 (5.3)	25 (3.8)	457 (8.8)	9.6 (0.
Turkey	27 (2.9)	511 (8.6)	37 (2.9)	486 (5.9)	36 (2.6)	459 (5.5)	9.0 (0.
Germany	26 (2.9)	531 (3.6)	38 (3.6)	515 (3.5)	35 (3.4)	519 (4.2)	9.2 (0.
Croatia	26 (3.3)	496 (3.1)	51 (3.2)	503 (2.7)	23 (2.8)	508 (5.0)	9.5 (0.
Serbia	25 (3.5)	521 (10.4)	40 (3.6)	512 (5.3)	35 (3.6)	523 (4.1)	9.3 (0.
Finland	23 (2.8)	533 (3.2)	55 (3.4)	537 (2.8)	22 (2.9)	532 (4.1)	9.5 (0.
Sweden	23 (3.4)	522 (5.7)	53 (4.3)	522 (3.8)	24 (3.7)	509 (7.4)	9.3 (0.
Italy	23 (2.6)	517 (5.9)	43 (4.0)	504 (3.2)	34 (3.9)	504 (5.4)	9.3 (0.
Japan	22 (3.0)	592 (4.4)	60 (3.6)	592 (2.3)	18 (2.7)	596 (5.3)	9.6 (0.
Denmark	20 (3.4)	539 (5.0)	53 (4.1)	536 (4.2)	27 (3.4)	541 (4.9)	9.3 (0.
Hungary	20 (3.2)	511 (8.6)	47 (4.0)	528 (6.1)	33 (3.7)	538 (6.3)	9.1 (0.
South Africa (5)	18 (2.4)	447 (12.6)	34 (3.4)	384 (6.1)	48 (3.2)	343 (4.5)	8.6 (0.
France	18 (2.7)	502 (4.9)	55 (3.6)	484 (3.7)	28 (3.2)	487 (6.3)	9.2 (0.
Iran, Islamic Rep. of	17 (2.2)	466 (7.7)	58 (3.6)	432 (4.8)	25 (3.2)	408 (7.6)	9.1 (0.
Morocco	14 (2.3)	428 (8.8)	30 (2.9)	372 (5.7)	56 (3.3)	366 (5.5)	8.2 (0.
Indonesia	12 (2.6)	429 (10.2)	27 (3.2)	406 (7.4)	61 (3.3)	387 (5.3)	8.0 (0.
International Avg.	37 (0.5)	512 (0.8)	43 (0.5)	505 (0.7)	20 (0.4)	499 (1.1)	5.0 (0.

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 5.8: Problems with School Conditions and Resources – Teachers' Reports (Continued)

•								
Country	Hardly An	Hardly Any Problems		Minor Problems		evere Problems	Average	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	
Benchmarking Participants								
Dubai, UAE	69 (1.5)	521 (2.5)	30 (1.6)	488 (4.0)	1 (0.5)	~ ~	11.5 (0.07)	
Abu Dhabi, UAE	50 (5.0)	415 (10.1)	35 (4.5)	433 (10.5)	15 (3.2)	393 (17.7)	10.6 (0.20)	
Florida, US	42 (5.7)	554 (9.1)	40 (5.3)	540 (8.2)	19 (5.3)	548 (12.7)	10.1 (0.26)	
Norway (4)	40 (3.9)	497 (3.0)	49 (3.9)	494 (3.6)	11 (2.5)	490 (6.9)	10.1 (0.12)	
Ontario, Canada	36 (3.7)	518 (4.0)	52 (4.0)	512 (3.0)	12 (2.4)	508 (6.3)	10.1 (0.12)	
Quebec, Canada	33 (4.6)	538 (5.9)	53 (5.6)	532 (5.2)	14 (4.1)	547 (9.5)	9.9 (0.17)	
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх	

In your current school, how severe is each problen	n?			
in your current school, now severe is each problem	Not a problem	Minor problem	Moderate problem	Serious problem
The school building needs significant repair		ŏ	ŏ	
Teachers do not have adequate workspace (e.g., for preparation, collaboration, or meeting with students)				
3) Teachers do not have adequate instructional materials and supplies	\(\)			
4) The school classrooms are not cleaned often enough	_	_		— O
5) The school classrooms need maintenance work	()	$-\circ-$	-0-	$-\circ$
6) Teachers do not have adequate technological resources				
7) Teachers do not have adequate support for using technology	\(\)			
	Hardly Any Problems ₁₀	Minor Problems	Modera to Seve Probler	re

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMS:

Mathematics Sth Grade

Exhibit 5.9: Problems with School Conditions and Resources –

Teachers' Reports

Reported by Teachers

Students were scored according to their teachers' responses concerning seven conditions and resources on the *Problems with School Conditions and Resources* scale. Students whose teachers reported **Hardly Any Problems** with their school conditions and resources had a score on the scale of at least 10.9, which corresponds to their teachers reporting "not a problem" for four of seven conditions and resources and "minor problem" for the other three, on average. Students whose teachers reported **Moderate to Severe Problems** had a score no higher than 8.5, which corresponds to their teachers reporting "moderate problem" for four of seven conditions and resources and "minor problem" for the other three, on average. All other students had teachers that reported **Minor Problems** with their school conditions and resources.

	Hardly An	y Problems	Minor F	Problems	Moderate to S	evere Problems	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Qatar	69 (3.5)	429 (4.1)	23 (2.5)	457 (9.2)	8 (2.8)	438 (8.1)	11.7 (0.16)
United Arab Emirates	56 (2.6)	478 (3.6)	37 (2.4)	452 (5.1)	7 (1.3)	441 (8.7)	11.2 (0.10)
Bahrain	52 (3.1)	460 (2.9)	40 (3.2)	451 (3.0)	7 (1.8)	431 (8.5)	11.0 (0.10)
Singapore	50 (2.9)	621 (5.1)	44 (2.9)	621 (5.1)	5 (1.1)	598 (16.1)	10.9 (0.10)
Australia	50 (3.3)	519 (3.8)	44 (3.5)	496 (4.9)	6 (1.4)	500 (13.9)	10.9 (0.10)
England	49 (4.6)	523 (8.3)	44 (4.3)	514 (8.3)	7 (2.0)	498 (21.8)	10.8 (0.15)
United States	49 (2.8)	522 (4.5)	41 (2.3)	514 (4.7)	10 (2.1)	517 (9.4)	10.7 (0.12)
Chile	48 (3.8)	442 (5.5)	38 (3.5)	424 (8.1)	14 (2.8)	402 (7.2)	10.6 (0.17)
Ireland	45 (3.6)	527 (4.4)	42 (3.4)	519 (5.0)	12 (2.3)	521 (6.8)	10.6 (0.14)
Canada	45 (3.2)	535 (3.3)	46 (3.2)	525 (3.8)	9 (1.7)	534 (5.8)	10.6 (0.11)
_ebanon	45 (4.6)	451 (5.8)	37 (4.1)	438 (6.1)	19 (3.2)	426 (11.9)	10.4 (0.18)
Slovenia	45 (3.2)	518 (2.8)	43 (3.2)	515 (3.9)	13 (2.2)	514 (5.4)	10.7 (0.14)
New Zealand	41 (3.7)	497 (7.3)	49 (3.8)	495 (4.7)	10 (1.5)	470 (13.8)	10.5 (0.10)
Kuwait	40 (3.9)	394 (8.8)	37 (3.7)	393 (9.4)	23 (3.2)	386 (6.6)	10.2 (0.16)
Kazakhstan	40 (4.0)	533 (7.5)	37 (3.9)	534 (8.5)	23 (3.1)	507 (12.9)	10.3 (0.17)
Malta	39 (0.1)	502 (1.7)	48 (0.1)	493 (1.5)	13 (0.1)	475 (3.2)	10.5 (0.00)
Hong Kong SAR	39 (4.6)	597 (9.5)	52 (4.8)	595 (6.7)	9 (2.4)	569 (16.6)	10.7 (0.15)
Chinese Taipei	38 (3.7)	615 (5.1)	51 (4.1)	591 (4.1)	11 (2.5)	585 (9.2)	10.4 (0.12)
Oman	37 (3.3)	407 (5.5)	47 (3.5)	404 (3.6)	16 (2.4)	393 (6.8)	10.5 (0.15)
Russian Federation	34 (3.7)	544 (6.3)	50 (3.5)	537 (5.7)	16 (2.5)	530 (11.5)	10.1 (0.11)
Korea, Rep. of	33 (3.4)	612 (4.4)	51 (3.4)	603 (4.1)	16 (2.6)	603 (7.8)	10.3 (0.14)
ithuania	30 (4.0)	515 (6.8)	59 (4.6)	511 (3.9)	10 (2.4)	495 (9.4)	10.2 (0.14)
srael	29 (2.7)	509 (8.3)	46 (2.5)	519 (6.9)	25 (2.2)	497 (7.8)	9.8 (0.12)
Norway (9)	29 (3.2)	518 (5.0)	53 (3.9)	512 (2.7)	18 (3.2)	506 (3.2)	10.1 (0.12)
Iran, Islamic Rep. of	28 (3.4)	466 (10.1)	41 (3.5)	437 (7.3)	30 (2.9)	408 (5.8)	9.6 (0.13)
Thailand	27 (3.4)	438 (9.6)	59 (4.0)	433 (6.6)	14 (2.6)	414 (11.7)	10.0 (0.13)
Sweden	26 (3.8)	498 (6.2)	53 (4.4)	505 (4.1)	22 (3.3)	493 (6.0)	9.8 (0.14)
Jordan	25 (2.9)	412 (7.4)	37 (3.5)	385 (3.8)	38 (3.3)	369 (5.4)	9.4 (0.13)
Hungary	22 (3.2)	517 (12.1)	49 (3.7)	508 (6.1)	28 (3.4)	523 (6.9)	9.7 (0.13)
Georgia	22 (3.6)	463 (6.3)	44 (4.3)	452 (5.0)	34 (3.6)	448 (7.5)	9.5 (0.14)
Saudi Arabia	20 (3.6)	386 (8.5)	41 (4.3)	367 (6.9)	39 (4.6)	357 (6.6)	9.3 (0.19)
South Africa (9)	18 (3.1)	444 (11.4)	29 (3.4)	384 (9.0)	53 (3.9)	342 (3.3)	8.6 (0.18)
Italy	17 (3.0)	486 (8.3)	51 (4.1)	501 (4.1)	32 (3.5)	485 (5.5)	9.4 (0.12)
Japan	17 (2.6)	587 (6.0)	60 (3.5)	586 (3.4)	22 (2.9)	588 (5.1)	9.5 (0.10)
Turkey	16 (2.6)	481 (12.9)	36 (3.4)	461 (7.1)	48 (3.7)	447 (6.6)	8.8 (0.15)
Egypt	15 (2.3)	417 (6.5)	39 (3.5)	392 (7.5)	46 (3.4)	383 (5.8)	8.8 (0.11)
Malaysia	13 (2.9)	477 (13.9)	52 (4.4)	466 (5.6)	34 (4.3)	461 (6.7)	9.1 (0.14)
Morocco	12 (2.0)	405 (6.0)	41 (3.1)	387 (3.8)	47 (3.0)	377 (3.4)	8.9 (0.09)
Botswana (9)	2 (1.1)	~ ~	20 (3.2)	402 (5.9)	77 (3.4)	387 (2.5)	7.6 (0.11)
International Avg.	34 (0.5)	493 (1.2)	44 (0.6)	481 (0.9)	22 (0.5)	470 (1.5)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A tilde (~) indicates insufficient data to report achievement.

Exhibit 5.9: Problems with School Conditions and Resources – Teachers' Reports (Continued)

	Hardly An	Hardly Any Problems		Minor Problems		Moderate to Severe Problems			
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score		
Benchmarking Participants									
Dubai, UAE	68 (2.1)	526 (3.3)	29 (2.1)	488 (5.1)	2 (0.5)	~ ~	11.8 (0.09)		
Abu Dhabi, UAE	50 (4.7)	447 (8.8)	42 (4.8)	435 (12.2)	9 (2.6)	447 (16.9)	10.9 (0.18)		
Quebec, Canada	50 (5.3)	554 (4.8)	40 (5.0)	545 (7.0)	11 (2.5)	545 (9.2)	11.0 (0.21)		
Florida, US	r 45 (7.7)	512 (10.7)	47 (8.1)	498 (12.5)	8 (3.4)	455 (13.5)	10.7 (0.27)		
Ontario, Canada	41 (4.5)	528 (3.9)	49 (4.3)	520 (5.0)	10 (2.6)	528 (7.0)	10.4 (0.15)		
Norway (8)	34 (4.1)	488 (3.9)	53 (4.0)	488 (2.3)	13 (2.7)	481 (6.5)	10.2 (0.14)		
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх		

	-			
In your current school, how severe is each probler				
	Not a problem	Minor problem	Moderate problem	Serious problem
	problem	problem	problem	problem
The school building needs significant repair	*	_ <u> </u>	<u>*</u> -	<u></u>
2) Teachers do not have adequate workspace				
(e.g., for preparation, collaboration, or meeting				
with students)	🔾 —	$-\circ-$	$-\circ-$	-
3) Teachers do not have adequate instructional				
materials and supplies	🔾	$-\circ-$	$-\circ-$	-
The school classrooms are not cleaned				
often enough	()	_0_	_0_	$-\circ$
5) The school classrooms need maintenance work	_	_	_	$ \hat{\bigcirc}$
6) Teachers do not have adequate	0	0	Ŭ	Ŭ
technological resources				-
	\circ			
7) Teachers do not have adequate support for using technology	\cap			
for using technology				
	-	<u> </u>	<u> </u>	-
	Hardly	Minor	Moder	ate
	Any	Problems	to Seve	
	Problems 10	0.9	8.5 Proble	ms

CHAPTER 6: SCHOOL CLIMATE

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

Schools Have Positive Environments

Generally, fourth grade students were in positive school environments, according to their parents, principals, teachers, and the students themselves.

The majority of **PARENTS** are very satisfied with the performance of their child's school.

PRINCIPALS and TEACHERS agree that the schools emphasize academic success.

TEACHERS of fourth grade mathematics reported a high degree of job satisfaction. Almost all FOURTH GRADE STUDENTS reported a positive sense of school belonging, and a higher sense of school belonging was related to higher average mathematics achievement.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

MATHEMATICS-EIGHTH GRADE

Schools Have Positive Environments

Generally, eighth grade students were in positive school environments, according to their principals, teachers, and the students themselves.

PRINCIPALS and TEACHERS agree that the schools emphasize academic success.

TEACHERS of eighth grade mathematics reported a high degree of job satisfaction.

positive about their schools, evenly divided between having a high sense and a sense of school belonging. A higher sense of school belonging was related to higher average mathematics achievement.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

Exhibit 6.1: Parents' Perceptions of School Performance

Reported by Parents

Students were scored on the *Parents' Perceptions of School Performance* scale according to their parents' responses to eight statements about the school. Students whose parents are **Very Satisfied** had a score on the scale of at least 9.7, which corresponds to their parents "agreeing a lot" with four of the eight statements and "agreeing a little" with the other four, on average. Students whose parents are **Less than Satisfied** had a score no higher than 6.7, which corresponds to their parents "disagreeing a little" with four of the eight statements and "agreeing a little" with the other four, on average. All other students had parents who were **Satisfied**.

		Very S	atisfied	Sati	isfied	Less thai	n Satisfied	Average	
Country	ľ	Percent	Average	Percent	Average	Percent	Average	Scale Score	
		of Students	Achievement	of Students	Achievement	of Students	Achievement		
Kazakhstan		91 (0.8)	546 (4.6)	8 (0.7)	539 (8.7)	1 (0.2)	~ ~	11.7 (0.04)	
ndonesia		90 (0.8)	399 (3.6)	10 (0.8)	394 (7.8)	1 (0.1)	~ ~	11.4 (0.05)	
Northern Ireland	S	81 (1.4)	584 (4.1)	16 (1.3)	590 (5.9)	3 (0.6)	581 (15.5)	11.0 (0.07)	
South Africa (5)		80 (0.9)	384 (3.5)	17 (0.8)	361 (5.5)	2 (0.2)	~ ~	11.0 (0.04)	
Ireland		80 (1.2)	550 (2.4)	18 (1.0)	553 (3.2)	2 (0.4)	~ ~	10.9 (0.06)	
Bulgaria		76 (1.2)	526 (5.4)	20 (1.0)	525 (6.7)	4 (0.4)	521 (9.5)	10.8 (0.06)	
Turkey		75 (1.1)	483 (3.5)	21 (0.8)	487 (4.4)	4 (0.4)	488 (7.8)	10.7 (0.05)	
Oman		73 (0.7)	434 (2.8)	24 (0.7)	412 (3.5)	3 (0.2)	377 (8.2)	10.6 (0.03)	
Georgia		70 (1.2)	466 (3.6)	28 (1.2)	461 (5.2)	1 (0.2)	~ ~	10.6 (0.05)	
Portugal		68 (1.2)	546 (2.3)	28 (1.0)	536 (3.4)	4 (0.4)	524 (6.7)	10.4 (0.05)	
Lithuania		68 (1.1)	540 (2.8)	29 (1.0)	537 (3.6)	3 (0.4)	530 (10.0)	10.3 (0.05)	
Spain		67 (1.4)	510 (2.3)	28 (1.2)	509 (2.7)	5 (0.5)	495 (6.4)	10.4 (0.06)	
Chile	r	67 (1.5)	465 (2.8)	28 (1.3)	464 (3.5)	5 (0.5)	449 (6.8)	10.3 (0.07)	
Bahrain		66 (0.7)	462 (1.7)	28 (0.6)	441 (3.4)	5 (0.3)	424 (4.5)	10.3 (0.03)	
Saudi Arabia		66 (1.3)	389 (3.8)	28 (1.1)	375 (5.5)	6 (0.5)	388 (9.4)	10.4 (0.06)	
Serbia		66 (1.3)	514 (4.4)	27 (1.0)	530 (3.9)	8 (0.6)	517 (6.4)	10.3 (0.06)	
Morocco		65 (1.3)	389 (3.7)	29 (1.1)	367 (4.9)	5 (0.6)	337 (8.9)	10.2 (0.06)	
Qatar	r	65 (1.2)	454 (3.9)	29 (1.1)	438 (4.0)	6 (0.4)	406 (9.1)	10.3 (0.05)	
taly		64 (1.3)	510 (2.9)	30 (1.1)	510 (3.1)	5 (0.5)	491 (6.3)	10.2 (0.06)	
Cyprus		64 (1.3)	526 (2.6)	30 (1.0)	529 (4.0)	6 (0.5)	520 (7.7)	10.1 (0.05)	
ran, Islamic Rep. of		64 (1.0)	432 (3.6)	32 (0.9)	431 (4.5)	4 (0.4)	438 (8.7)	10.1 (0.04)	
New Zealand	S	63 (1.2)	514 (3.0)	32 (1.1)	511 (3.6)	6 (0.5)	484 (9.7)	10.1 (0.05)	
Slovak Republic	r	62 (1.1)	496 (3.1)	34 (1.0)	508 (2.7)	4 (0.4)	500 (7.0)	10.2 (0.05)	
Canada	'	60 (1.0)	518 (2.1)	36 (0.8) 35 (1.0)	521 (2.7)	5 (0.3)	501 (5.3) 512 (7.5)	10.1 (0.04)	
Hungary Jordan		59 (1.1)	533 (3.3)	. ,	527 (4.3)	6 (0.5)	. ,	10.0 (0.05)	
Kuwait	r	59 (1.3) 58 (1.3)	403 (4.3) 364 (4.9)	30 (0.9) 32 (1.0)	383 (3.7) 355 (5.4)	11 (0.7) 10 (0.6)	348 (6.7) 342 (7.4)	9.9 (0.07) 9.9 (0.06)	
Singapore		58 (0.8)	623 (4.0)	37 (0.7)	616 (3.7)	5 (0.3)	590 (7.4)	10.0 (0.03)	
United Arab Emirates		56 (0.8)	469 (2.7)	38 (0.7)	439 (2.9)	6 (0.2)	419 (5.0)	10.0 (0.03)	
Hong Kong SAR		55 (1.4)	622 (3.4)	40 (1.1)	611 (3.4)	5 (0.6)	592 (7.4)	9.9 (0.06)	
Finland		54 (1.2)	537 (2.3)	40 (1.1)	538 (2.3)	4 (0.5)	536 (8.7)	9.8 (0.00)	
Russian Federation		54 (1.2)	564 (3.7)	41 (1.0)	566 (3.9)	5 (0.6)	559 (6.9)	9.8 (0.05)	
Belgium (Flemish)		49 (1.1)	548 (2.6)	47 (1.0)	550 (2.1)	4 (0.4)	533 (7.0)	9.6 (0.04)	
Poland		49 (1.1)	533 (2.8)	47 (1.0)	539 (2.5)	5 (0.4)	527 (5.9)	9.7 (0.04)	
Chinese Taipei		47 (1.0)	596 (2.6)	46 (0.9)	600 (2.2)	7 (0.4)	591 (4.5)	9.7 (0.03)	
Denmark		46 (1.6)	545 (3.5)	42 (1.2)	544 (2.9)	12 (0.9)	523 (6.8)	9.3 (0.07)	
Sweden		42 (1.6)	525 (3.8)	51 (1.4)	524 (2.9)	7 (0.7)	514 (6.0)	9.4 (0.07)	
Germany	S	42 (1.4)	534 (3.5)	47 (1.2)	537 (2.4)	12 (0.8)	514 (4.7)	9.2 (0.06)	
Croatia		39 (1.1)	502 (2.5)	55 (1.1)	504 (2.0)	7 (0.6)	495 (6.4)	9.3 (0.04)	
France		35 (1.3)	489 (3.7)	58 (1.2)	493 (3.0)	7 (0.6)	486 (6.7)	9.1 (0.06)	
Czech Republic		34 (1.0)	521 (3.5)	53 (0.9)	533 (2.1)	12 (0.8)	534 (3.9)	8.9 (0.05)	
Slovenia	S	27 (1.3)	527 (4.3)	64 (1.2)	530 (2.1)	9 (0.5)	521 (6.6)	8.8 (0.05)	
Korea, Rep. of		17 (0.9)	616 (3.1)	67 (1.0)	609 (2.5)	16 (0.8)	603 (3.5)	8.3 (0.04)	
Japan		7 (0.7)	589 (6.2)	66 (0.8)	596 (1.9)	27 (0.9)	591 (3.3)	7.7 (0.04)	
Australia		x x	X X	X X	X X	X X	X X	X X	
Netherlands		X X	X X	X X	X X	XX	X X	X X	
Norway (5)		хх	X X	хх	X X	хх	ХХ	X X	
England									
United States									
International Avg.		59 (0.2)	506 (0.5)	35 (0.2)	503 (0.6)	6 (0.1)	495 (1.2)		

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

 $A \ dash \ (\text{--}) \ indicates \ comparable \ data \ not \ available. \ A \ tilde \ (\text{--}) \ indicates \ insufficient \ data \ to \ report \ achievement.$

Exhibit 6.1: Parents' Perceptions of School Performance (Continued)

		Very Satisfied		Sati	isfied	Less than Satisfied		Average	
Country		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	
nchmarking Participants									
Dubai, UAE		62 (1.0)	524 (2.1)	33 (1.0)	496 (2.5)	5 (0.3)	485 (6.8)	10.2 (0.04)	
Ontario, Canada	r	62 (1.5)	523 (2.5)	32 (1.1)	515 (3.1)	6 (0.6)	498 (6.7)	10.1 (0.07)	
Abu Dhabi, UAE	r	50 (1.6)	442 (6.0)	44 (1.5)	410 (5.4)	6 (0.5)	386 (8.5)	9.7 (0.06)	
Quebec, Canada	r	48 (1.9)	537 (4.0)	49 (1.8)	543 (5.0)	3 (0.5)	531 (9.6)	9.7 (0.07)	
Buenos Aires, Argentina		хх	хх	хх	хх	хх	хх	хх	
Norway (4)		хх	XX	хх	хх	хх	хх	хх	
Florida, US									

What do you think of your child's school?				
	Agree a lot	Agree a little	Disagree a little	Disagree a lot
	<u> </u>		\downarrow	\downarrow
1) My child's school does a good job including me	-	·	_	-
in my child's education	0	$ \circ$ $-$	$ \bigcirc$ $-$	$-\circ$
2) My child's school provides a safe environment	_	$-\circ-$	$-\circ-$	$-\circ$
 My child's school cares about my child's progress in school 	_		_0_	
4) My child's school does a good job informing me of his/her progress			_0_	_0
5) My child's school promotes high academic standards			_0_	_0
 My child's school does a good job in helping him/her become better in reading 			_0_	_0
 My child's school does a good job in helping him/her become better in mathematics 			_0_	_0
My child's school does a good job in helping him/her become better in science			_0_	
	Very Satisfied	Satisfied 6.7	Less than Satisfied	

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 6.2: School Emphasis on Academic Success – Principals' Reports

Reported by Principals

Students were scored according to their principals' responses characterizing thirteen aspects on the *School Emphasis* on *Academic Success* scale. Students in schools where their principals reported a **Very High Emphasis** on academic success had a score on the scale of at least 13.0, which corresponds to their principals characterizing seven of the thirteen aspects as "very high" and the other six as "high," on average. Students in schools with a **Medium Emphasis** on academic success had a score no higher than 9.2, which corresponds to their principals characterizing seven of the thirteen aspects as "medium" and the other six as "high," on average. All other students attended schools with a **High Emphasis** on academic success.

	Very Higl	n Emphasis	High E	mphasis	Medium	Emphasis	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Qatar	30 (2.6)	466 (8.0)	58 (3.2)	433 (5.1)	13 (2.6)	401 (9.1)	11.8 (0.14
Korea, Rep. of	26 (4.2)	626 (6.1)	62 (4.4)	604 (2.1)	13 (2.6)	591 (6.5)	11.8 (0.20
Jnited Arab Emirates	20 (1.6)	503 (5.5)	59 (2.2)	448 (2.9)	21 (1.6)	393 (5.4)	11.2 (0.08
reland	19 (3.7)	562 (3.9)	70 (4.1)	547 (2.9)	11 (2.4)	522 (6.5)	11.6 (0.15
Canada	19 (2.0)	537 (5.5)	51 (3.1)	510 (3.3)	30 (2.8)	494 (4.4)	10.7 (0.13
New Zealand	18 (2.8)	516 (5.3)	61 (3.6)	499 (3.7)	21 (2.6)	454 (6.7)	11.1 (0.13
Northern Ireland	r 15 (3.9)	589 (8.6)	76 (4.6)	569 (4.2)	9 (2.7)	548 (9.8)	11.4 (0.19
United States	14 (2.2)	586 (7.9)	46 (3.2)	540 (3.8)	40 (2.9)	520 (3.5)	10.3 (0.1)
England	14 (2.5)	576 (7.3)	65 (4.4)	549 (4.1)	21 (3.9)	522 (6.6)	10.8 (0.1
Australia	12 (2.8)	555 (8.7)	53 (4.1)	525 (4.2)	34 (3.4)	492 (5.5)	10.4 (0.16
Chinese Taipei	12 (2.5)	613 (5.0)	63 (3.8)	599 (2.7)	25 (3.4)	584 (3.2)	10.6 (0.1
Kazakhstan	11 (2.7)	557 (14.7)	78 (3.3)	544 (5.0)	11 (2.4)	536 (14.6)	11.1 (0.1
Singapore	11 (0.0)	653 (13.0)	63 (0.0)	625 (4.2)	27 (0.0)	589 (8.8)	10.6 (0.00
Bahrain	10 (0.1)	463 (2.8)	66 (0.2)	455 (2.3)	24 (0.2)	430 (2.2)	10.5 (0.0)
Kuwait	9 (3.3)	398 (20.5)	51 (4.0)	359 (5.3)	40 (3.1)	328 (5.7)	9.8 (0.2)
Cyprus	9 (3.2)	535 (6.7)	51 (5.2)	531 (4.4)	40 (4.3)	511 (3.4)	10.0 (0.1
Oman	8 (2.0)	411 (8.8)	67 (3.0)	430 (3.3)	25 (3.0)	418 (5.6)	10.4 (0.1
Hong Kong SAR	7 (2.7)	660 (8.2)	55 (4.7)	619 (5.0)	38 (4.0)	599 (4.6)	10.0 (0.1
Saudi Arabia	7 (2.7)	404 (6.7)	56 (3.8)	388 (5.7)	37 (3.5)	372 (7.6)	9.9 (0.1
Georgia	7 (1.8)	486 (13.0)	61 (4.2)	467 (5.6)	32 (4.0)	452 (6.1)	10.1 (0.1
Croatia	6 (2.0)		70 (3.4)			499 (5.0)	
		505 (7.6)		503 (2.3)	23 (3.1)	, ,	10.7 (0.1
Bulgaria	6 (2.7)	556 (10.3)	50 (4.7)	542 (5.7)	44 (4.4)	499 (8.9)	9.6 (0.2
Iran, Islamic Rep. of	6 (1.6)	442 (21.9)	56 (3.4)	441 (4.9)	37 (2.9)	415 (5.3)	10.0 (0.1
Jordan	5 (1.7)	423 (18.4)	44 (3.5)	402 (5.8)	51 (3.7)	373 (5.7)	9.5 (0.1
Indonesia	5 (1.5)	381 (33.0)	57 (3.7)	408 (4.6)	38 (3.5)	383 (6.6)	10.0 (0.1
Spain (5)	5 (1.5)	525 (7.7)	59 (3.8)	517 (2.2)	36 (3.1)	484 (4.3)	9.8 (0.1
South Africa (5)	5 (1.4)	429 (34.6)	36 (3.7)	378 (10.0)	59 (3.8)	370 (5.1)	9.2 (0.1
Turkey	4 (1.2)	551 (15.8)	40 (3.7)	508 (5.3)	56 (3.6)	460 (4.0)	9.2 (0.1
Denmark	r 4 (1.5)	555 (16.5)	57 (4.3)	544 (3.6)	39 (4.1)	535 (4.3)	9.7 (0.1
Sweden	4 (1.6)	550 (4.6)	59 (4.4)	526 (3.1)	37 (4.2)	505 (5.3)	9.9 (0.1
Portugal	3 (1.7)	559 (11.8)	37 (3.9)	555 (3.9)	59 (3.7)	532 (3.1)	9.1 (0.1
Japan	3 (1.5)	622 (16.0)	46 (4.1)	597 (2.7)	50 (4.2)	588 (2.3)	9.4 (0.1
Lithuania	3 (1.2)	559 (17.7)	76 (3.3)	539 (3.1)	20 (3.0)	519 (6.8)	10.3 (0.1
Serbia	3 (1.3)	552 (15.4)	40 (3.9)	535 (4.6)	57 (4.0)	505 (4.8)	9.2 (0.1
Morocco	2 (1.0)	~ ~	19 (1.8)	412 (6.8)	79 (1.7)	367 (4.3)	8.2 (0.0
Chile	2 (0.9)	~ ~	30 (3.7)	478 (5.5)	69 (3.8)	449 (4.0)	8.5 (0.1
Poland	1 (0.9)	~ ~	63 (3.8)	541 (2.5)	36 (3.8)	524 (4.0)	9.9 (0.1
Finland	1 (0.9)	~ ~	67 (4.1)	536 (2.5)	32 (4.0)	534 (3.9)	10.0 (0.1
Slovak Republic	1 (0.8)	~ ~	42 (3.5)	516 (3.6)	57 (3.5)	484 (4.3)	9.1 (0.0
Germany	1 (0.6)	~ ~	55 (3.0)	529 (2.5)	45 (2.9)	511 (4.0)	9.6 (0.0
Russian Federation	1 (0.5)	~ ~	55 (3.7)	570 (5.1)	45 (3.7)	557 (4.0)	9.4 (0.0
Hungary	0 (0.2)	~ ~	46 (3.9)	553 (4.1)	53 (3.9)	508 (4.9)	9.2 (0.1
Belgium (Flemish)	0 (0.0)	~ ~	49 (4.1)	557 (2.9)	51 (4.1)	538 (3.7)	9.3 (0.0
Czech Republic	0 (0.0)	~ ~	33 (4.4)	534 (4.3)	67 (4.4)	525 (2.3)	8.8 (0.1
France	0 (0.0)	~ ~	59 (4.3)	495 (3.8)	41 (4.3)	477 (5.7)	9.6 (0.1
Italy	0 (0.0)	~ ~	45 (4.3)	509 (4.1)	55 (4.3)	506 (3.5)	9.1 (0.1
Netherlands	s 0 (0.0)	~ ~	46 (5.5)	537 (3.3)	54 (5.5)	533 (2.2)	9.3 (0.1
Norway (5)	0 (0.0)	~ ~	48 (4.6)	558 (3.4)	52 (4.6)	541 (3.9)	9.4 (0.1
Slovenia	0 (0.0)	~ ~	51 (4.1)	522 (2.4)	49 (4.1)	519 (3.2)	9.3 (0.1
International Avg.	7 (0.3)	527 (2.4)	54 (0.5)	512 (0.6)	39 (0.5)	490 (0.8)	J.J (U.)

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 6.2: School Emphasis on Academic Success – Principals' Reports (Continued)

	Very High	Very High Emphasis		High Emphasis		Medium Emphasis	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Average Scale Score
nchmarking Participants							
Dubai, UAE	42 (0.2)	533 (2.4)	47 (0.2)	502 (1.9)	11 (0.1)	445 (3.2)	12.3 (0.01)
Quebec, Canada	41 (5.7)	545 (6.2)	53 (5.5)	533 (5.3)	7 (2.5)	518 (6.5)	12.5 (0.18)
Abu Dhabi, UAE	10 (2.6)	459 (21.5)	56 (4.3)	432 (6.6)	35 (4.1)	368 (8.2)	10.3 (0.18)
Ontario, Canada	9 (2.6)	547 (11.0)	45 (5.2)	515 (3.6)	46 (5.3)	502 (3.1)	9.9 (0.21)
Buenos Aires, Argentina	6 (2.7)	463 (8.8)	47 (4.6)	450 (4.9)	46 (4.9)	412 (5.9)	9.7 (0.23)
Florida, US	3 (2.7)	580 (7.7)	59 (7.0)	550 (6.4)	38 (6.4)	539 (9.7)	10.2 (0.24)
Norway (4)	0 (0.0)	~ ~	47 (4.8)	503 (3.1)	53 (4.8)	485 (3.7)	9.3 (0.14)

	Very high	High	Medium	Low	Very low
Teachers' understanding of the school's curricular goals	_				
 Teachers' degree of success in implementi the school's curriculum 	_	_0_			
3) Teachers' expectations for student achievement	\(\)				
 Teachers working together to improve student achievement 		_0_			
Teachers' ability to inspire studentsParental involvement in school activities -	\sim	\simeq	-0 $-$	-0 $-$	-0
Parental commitment to ensure that students are ready to learn					
Parental expectations for student achievement	\(\)				
9) Parental support for student achievement	t	$-\circ-$	0 $-$	$-\circ$	
(0) Parental pressure for the school to maintain high academic standards	_	_			
11) Students' desire to do well in school12) Students' ability to reach		-0-	-0-	-0	-
school's academic goals		_0_		_0_	
(3) Students' respect for classmates who excel in school	\(\)				
	Very High Emphasis	High Emphasis	Mediur	n Emphasis	

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 6.3: School Emphasis on Academic Success - Principals' Reports

Reported by Principals

Students were scored according to their principals' responses characterizing thirteen aspects on the *School Emphasis* on *Academic Success* scale. Students in schools where their principals reported a **Very High Emphasis** on academic success had a score on the scale of at least 13.1, which corresponds to their principals characterizing seven of the thirteen aspects as "very high" and the other six as "high," on average. Students in schools with a **Medium Emphasis** on academic success had a score no higher than 9.6, which corresponds to their principals characterizing seven of the thirteen aspects as "medium" and the other six as "high," on average. All other students attended schools with a **High Emphasis** on academic success.

		р					
	Very High	n Emphasis	High E	mphasis	Medium	Emphasis	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score
	of Students	Achievement	of Students	Achievement	of Students	Achievement	Jeane Jeone
England	r 26 (3.7)	574 (10.5)	53 (4.8)	521 (6.5)	22 (3.5)	485 (10.3)	11.6 (0.17)
Qatar	25 (0.4)	473 (5.3)	57 (0.5)	433 (3.6)	19 (0.4)	403 (5.4)	11.7 (0.02)
United Arab Emirates	19 (1.7)	520 (5.6)	59 (2.2)	466 (2.9)	22 (1.5)	406 (4.7)	11.2 (0.07)
Korea, Rep. of	17 (3.5)	622 (7.0)	65 (4.3)	607 (3.2)	18 (3.4)	585 (4.2)	11.2 (0.17)
Ireland	15 (2.9)	549 (6.8)	65 (4.0)	526 (2.9)	21 (3.1)	495 (8.1)	11.2 (0.15)
Australia	14 (2.3)	557 (7.4)	42 (3.5)	512 (5.1)	44 (3.0)	486 (4.6)	10.5 (0.11)
Canada	13 (2.1)	556 (6.1)	46 (3.2)	533 (2.9)	41 (3.3)	513 (3.5)	10.6 (0.15)
Bahrain	12 (0.2)	504 (6.0)	52 (0.2)	456 (2.0)	36 (0.2)	435 (2.3)	10.3 (0.01)
Malaysia	10 (2.1)	518 (12.7)	65 (3.6)	465 (4.9)	25 (3.9)	446 (6.9)	11.0 (0.12)
Singapore	10 (0.0)	684 (7.7)	64 (0.0)	626 (4.5)	26 (0.0)	587 (6.0)	10.7 (0.00)
New Zealand	9 (2.8)	523 (14.3)	69 (4.4)	496 (4.5)	22 (3.6)	460 (6.5)	11.0 (0.14)
Kazakhstan	9 (2.6)	538 (20.3)	72 (3.8)	528 (6.7)	19 (3.4)	521 (9.5)	11.0 (0.16)
Malta	8 (0.1)	525 (4.7)	57 (0.1)	506 (1.2)	35 (0.1)	463 (2.0)	10.4 (0.01)
United States	8 (2.0)	564 (10.7)	46 (3.5)	532 (4.3)	46 (3.2)	499 (5.0)	10.0 (0.13)
Chinese Taipei	7 (1.9)	661 (10.0)	46 (3.8)	610 (3.7)	47 (3.5)	579 (4.1)	10.0 (0.13)
Hong Kong SAR	6 (1.2)	629 (12.2)	39 (3.8)	624 (6.3)	56 (3.8)	567 (6.2)	9.7 (0.14)
Sweden	5 (1.9)	531 (9.2)	45 (4.4)	511 (4.1)	50 (4.2)	488 (4.2)	9.9 (0.13)
Saudi Arabia	5 (1.7)	397 (18.5)	43 (4.1)	385 (6.9)	52 (4.2)	352 (4.9)	9.8 (0.15)
Oman	5 (1.3)	425 (17.1)	57 (2.9)	409 (4.0)	38 (2.6)	390 (3.4)	10.2 (0.09)
Kuwait	5 (1.7)	442 (36.4)	53 (4.1)	407 (7.2)	42 (3.9)	369 (5.2)	10.0 (0.13)
Iran, Islamic Rep. of	5 (1.0)	533 (27.1)	43 (3.0)	455 (6.5)	53 (3.2)	412 (4.2)	9.6 (0.12)
Thailand	5 (1.5)	466 (34.6)	61 (4.0)	443 (6.3)	34 (3.8)	406 (5.6)	10.3 (0.14)
Israel	4 (1.6)	586 (17.4)	56 (3.6)	522 (6.0)	39 (3.3)	486 (8.2)	10.2 (0.11)
Turkey	4 (1.3)	600 (13.8)	29 (3.1)	486 (7.9)	67 (3.3)	437 (4.4)	8.9 (0.14)
Lebanon	4 (1.7)	496 (18.7)	53 (4.4)	456 (5.7)	43 (4.0)	422 (5.3)	10.0 (0.13)
Jordan	3 (1.0)	424 (17.4)	40 (3.7)	406 (4.9)	57 (3.7)	369 (4.2)	9.4 (0.12)
Egypt	3 (0.9)	431 (30.8)	33 (3.5)	401 (7.6)	64 (3.6)	385 (4.9)	9.5 (0.11)
Chile	2 (1.1)	~ ~	29 (3.4)	462 (7.6)	69 (3.6)	411 (4.3)	8.7 (0.16)
Japan	2 (1.2)	~ ~	53 (4.0)	600 (3.3)	45 (4.0)	568 (3.2)	9.8 (0.12)
Lithuania	2 (1.1)	~ ~	58 (3.7)	520 (4.0)	40 (3.8)	498 (3.9)	9.9 (0.10)
South Africa (9)	1 (0.5)	~ ~	27 (3.5)	397 (12.5)	72 (3.5)	361 (4.2)	8.7 (0.13)
Georgia	1 (0.6)	~ ~	57 (4.3)	456 (4.8)	42 (4.3)	450 (5.0)	9.9 (0.11)
Slovenia	1 (0.9)	~ ~	38 (4.6)	525 (4.1)	61 (4.5)	511 (2.7)	9.5 (0.11)
Hungary	1 (0.9)	~ ~	64 (3.9)	534 (4.4)	35 (3.9)	472 (7.4)	10.1 (0.10)
Norway (9)	1 (0.8)	~ ~	52 (4.1)	521 (3.3)	47 (4.0)	500 (2.6)	9.9 (0.12)
Botswana (9)	1 (0.0)	~ ~	12 (2.7)	429 (7.7)	88 (2.7)	385 (2.2)	7.7 (0.13)
Italy	1 (0.7)	~ ~	29 (3.6)	500 (5.4)	71 (3.7)	491 (3.3)	9.0 (0.12)
Morocco	0 (0.2)	~ ~	12 (1.8)	426 (10.2)	88 (1.8)	379 (2.3)	7.8 (0.10)
Russian Federation	0 (0.0)	~ ~	27 (3.1)	554 (6.0)	73 (3.1)	532 (5.8)	9.1 (0.08)
International Avg.	7 (0.3)	531 (3.2)	48 (0.6)	494 (0.9)	45 (0.5)	462 (0.8)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 6.3: School Emphasis on Academic Success – Principals' Reports (Continued)

zonitinaca,								
		Very High Emphasis		High Emphasis		Medium Emphasis		Average
Country		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
enchmarking Participants								
Dubai, UAE		42 (0.3)	540 (4.3)	48 (0.4)	506 (2.2)	10 (0.2)	437 (6.5)	12.5 (0.02)
Quebec, Canada		27 (4.2)	569 (5.1)	54 (5.6)	543 (4.3)	18 (4.4)	534 (8.9)	11.8 (0.23)
Florida, US	S	12 (6.0)	546 (23.8)	35 (9.7)	520 (13.9)	53 (8.8)	475 (13.0)	10.4 (0.44)
Abu Dhabi, UAE		8 (2.5)	484 (24.6)	58 (3.9)	456 (5.3)	34 (3.6)	398 (7.0)	10.4 (0.15)
Ontario, Canada		6 (2.2)	540 (4.5)	42 (4.1)	530 (3.6)	52 (4.2)	511 (4.1)	10.0 (0.19)
Norway (8)		1 (0.8)	~ ~	52 (4.0)	497 (2.8)	47 (3.9)	477 (2.4)	9.9 (0.12)
Buenos Aires, Argentina	r	1 (0.7)	~ ~	26 (4.5)	444 (10.2)	74 (4.6)	379 (6.4)	8.9 (0.16)

How would you characterize each of the fol	llowing withi	n your sch	ool?		
	Very high	High	Medium	Low	Very low
Teachers' understanding of the school's curricular goals					
2) Teachers' degree of success in implementi the school's curriculum					
3) Teachers' expectations for student achievement					
Teachers working together to improve student achievement	\sim	\sim			
5) Teachers' ability to inspire students6) Parental involvement in school activities	\sim	~	-0	-0	-0
7) Parental commitment to ensure that students are ready to learn				_0_	
Parental expectations for student achievement	_	$\overline{}$	_		0
9) Parental support for student achievement10) Parental pressure for the school to	Ü			_0_	0
maintain high academic standards	Ξ	=	_0_	_0_	
12) Students' ability to reach school's academic goals					
13) Students' respect for classmates who excel in school					
	4		<u> </u>		
	Very High Emphasis	High Emphasis		n Emphasis	

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 6.4: School Emphasis on Academic Success - Teachers' Reports

Reported by Teachers

Students were scored according to their teachers' responses characterizing fourteen aspects on the *School Emphasis* on *Academic Success* scale. Students in schools where their teachers reported a **Very High Emphasis** on academic success had a score on the scale of at least 12.9, which corresponds to their teachers characterizing seven of the fourteen aspects as "very high" and the other seven as "high," on average. Students in schools with a **Medium Emphasis** on academic success had a score no higher than 9.2, which corresponds to their teachers characterizing seven of the fourteen aspects as "medium" and the other seven as "high," on average. All other students attended schools with a **High Emphasis** on academic success.

	Very High	n Emphasis	High E	mphasis	Medium	Emphasis	Average	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Sc	
Korea, Rep. of	29 (2.8)	627 (4.7)	57 (3.5)	603 (2.5)	15 (2.7)	590 (4.6)	11.6 (0.	
Kazakhstan	22 (2.7)	555 (10.5)	69 (2.7)	543 (5.8)	8 (1.6)	528 (11.8)	11.6 (0.	
Northern Ireland r		585 (7.3)	67 (4.4)	574 (4.2)	11 (3.1)	539 (6.6)	11.8 (0.	
Ireland	20 (3.5)	562 (4.9)	67 (3.9)	548 (2.6)	13 (2.5)	518 (6.4)	11.2 (0.	
Croatia	19 (3.1)	500 (4.3)	70 (3.8)	502 (2.3)	11 (2.4)	505 (7.1)	11.3 (0	
Qatar	19 (3.1)	457 (8.5)	67 (4.5)	440 (5.2)	14 (2.9)	409 (11.0)	11.1 (0	
United Arab Emirates	15 (1.7)	482 (7.4)	62 (2.3)	463 (3.7)	23 (1.8)	405 (7.0)	10.8 (0	
England	15 (2.7)	575 (9.8)	56 (4.0)	552 (4.0)	29 (3.7)	521 (6.3)	10.7 (0	
Canada	13 (1.7)	524 (4.4)	58 (2.7)	518 (2.8)	28 (2.5)	492 (5.5)	10.6 (0	
Bahrain	13 (0.8)	457 (9.8)	57 (2.2)	461 (2.0)	29 (2.0)	432 (2.9)	10.5 (0	
New Zealand	12 (2.2)	510 (6.4)	68 (2.8)	499 (2.9)	20 (2.2)	454 (6.0)	10.6 (0	
Indonesia	11 (2.2)	408 (16.5)	57 (3.4)	407 (4.5)	32 (3.3)	377 (6.9)	10.3 (0	
Oman	11 (1.9)	437 (10.2)	66 (3.2)	429 (3.4)	23 (2.7)	413 (5.7)	10.6 (0	
Georgia	10 (2.8)	472 (8.8)	72 (3.8)	469 (4.6)	18 (3.1)	437 (8.6)	10.7 (0	
Iran, Islamic Rep. of	9 (2.0)	471 (12.6)	57 (3.3)	435 (5.1)	34 (3.2)	414 (5.4)	10.7 (0	
Australia	9 (2.2)	555 (7.7)	63 (4.1)	526 (3.5)	28 (4.0)	488 (5.8)	10.4 (0	
United States	8 (1.7)	576 (9.7)	51 (2.4)	547 (3.6)	41 (2.2)	520 (3.4)	9.8 (0	
Lithuania	8 (2.1)	554 (11.3)	72 (3.7)	540 (3.2)	20 (3.4)	513 (6.8)	10.7 (0	
Spain	8 (1.7)	522 (4.7)	62 (3.3)	515 (2.3)	30 (3.5)	479 (5.3)	10.7 (0	
South Africa (5)	7 (1.4)	402 (18.4)	58 (3.3)	377 (5.3)	35 (3.2)	373 (6.7)	9.9 (0	
Kuwait	6 (2.1)	372 (15.3)	60 (3.2)	364 (7.2)	34 (2.7)	326 (5.2)	10.0 (0	
Serbia	6 (1.9)	526 (9.9)	63 (3.7)	525 (4.2)	31 (3.7)	502 (8.1)	10.0 (0	
Bulgaria	5 (1.9)	574 (14.7)	61 (3.8)	532 (6.2)	34 (3.7)	502 (8.1)	9.9 (0	
Turkey	5 (1.3)	544 (21.0)	45 (3.2)	501 (5.6)	50 (3.5)	461 (4.3)	9.3 (
Saudi Arabia	4 (1.6)	434 (11.7)	46 (3.8)	395 (6.1)	50 (3.8)	370 (6.3)	9.4 (
Singapore	4 (1.3)	639 (18.0)	52 (3.0)	637 (4.8)	44 (2.8)	594 (5.6)	9.7 (0	
Sweden	4 (1.5)	561 (9.0)	46 (4.2)	522 (3.1)	50 (4.1)	512 (4.5)	9.4 (0	
Morocco	4 (1.3)	397 (21.7)	17 (2.8)	430 (7.4)	79 (3.1)	364 (4.1)	8.0 (0	
Jordan	4 (1.4)	423 (20.1)	49 (3.9)	402 (5.4)	48 (3.9)	373 (5.1)	9.4 (0	
Czech Republic	3 (1.3)	528 (17.8)	44 (3.7)	532 (2.7)	52 (3.5)	525 (4.0)	9.3 (0	
Chinese Taipei	3 (1.4)	605 (9.0)	63 (3.6)	600 (2.4)	34 (3.7)	590 (3.9)	9.8 (0	
Cyprus	3 (1.4)	552 (20.3)	59 (3.6)	530 (2.4)	38 (3.6)	509 (4.0)	9.9 (0	
Italy	3 (1.4)	514 (16.6)	48 (3.7)	509 (3.2)	49 (3.6)	504 (4.0)	9.5 (0	
Norway (5)	3 (1.7)	592 (11.6)	52 (4.0)	557 (3.8)	45 (3.8)	539 (2.8)	9.5 (0	
Poland	2 (1.0)	~ ~	61 (3.6)	541 (2.3)	37 (3.7)	524 (4.1)	9.8 (0	
Denmark	2 (1.2)	~ ~	41 (3.6)	544 (4.5)	57 (3.7)	531 (3.8)	9.1 (0	
Finland	2 (0.9)	~ ~	64 (3.3)	538 (2.0)	34 (3.3)	530 (4.1)	9.8 (0	
Chile	2 (1.4)	~ ~	36 (4.1)	475 (5.3)	62 (4.3)	451 (3.7)	8.8 (0	
Belgium (Flemish)	2 (1.4)	~ ~	47 (3.8)	556 (3.1)	51 (3.7)	536 (2.7)	9.2 (0	
Portugal	2 (1.0)	~ ~	54 (3.4)	553 (3.5)	45 (3.2)	527 (4.5)	9.5 (0	
Hungary	1 (0.8)	~ ~	47 (3.3)	548 (4.1)	52 (3.4)	510 (4.9)	9.2 (0	
Slovak Republic	1 (0.6)	~ ~	49 (3.3)	511 (3.8)	50 (3.2)	485 (4.4)	9.3 (0	
Slovenia	1 (0.9)	~ ~	61 (4.0)	521 (2.5)	38 (4.1)	519 (3.4)	9.6 (0	
France	1 (0.6)	~ ~	61 (3.3)	498 (3.5)	38 (3.3)	471 (3.6)	9.6 (0	
Germany	1 (0.6)	~ ~	58 (3.5)	529 (2.6)	41 (3.4)	510 (4.2)	9.4 (0	
Hong Kong SAR	0 (0.4)	~ ~	71 (3.7)	624 (3.9)	29 (3.7)	591 (4.6)	9.9 (0	
Russian Federation	0 (0.5)	~ ~	54 (3.9)	570 (3.8)	46 (3.9)	557 (6.5)	9.4 (0	
Japan	0 (0.4)	~ ~	46 (3.4)	599 (3.0)	54 (3.4)	588 (2.1)	9.1 (0	
Netherlands r		~ ~	42 (4.3)	532 (3.2)	57 (4.3)	528 (2.3)	9.1 (0	
International Avg.	7 (0.3)	515 (2.2)	56 (0.5)	513 (0.6)	36 (0.5)	488 (0.8)	J (0	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Exhibit 6.4: School Emphasis on Academic Success – Teachers' Reports (Continued)

	Very High Emphasis		High Emphasis		Medium Emphasis		Average	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	
Benchmarking Participants								
Quebec, Canada	24 (5.0)	539 (5.3)	66 (5.2)	536 (5.6)	10 (2.4)	524 (12.0)	11.7 (0.20)	
Dubai, UAE	17 (1.9)	542 (8.5)	67 (2.1)	513 (2.7)	16 (2.5)	472 (9.0)	11.2 (0.09)	
Florida, US	14 (3.8)	579 (13.2)	44 (4.7)	561 (5.5)	43 (5.3)	522 (7.0)	9.8 (0.30)	
Abu Dhabi, UAE	9 (2.5)	470 (16.0)	58 (4.3)	435 (8.1)	33 (3.9)	378 (10.6)	10.2 (0.15)	
Ontario, Canada	8 (2.3)	519 (9.1)	55 (3.4)	521 (3.3)	37 (3.8)	503 (3.8)	10.0 (0.20)	
Norway (4)	2 (1.0)	~ ~	59 (4.2)	501 (2.6)	39 (4.2)	487 (4.6)	9.5 (0.13)	
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх	

	Very high	High	ool? Medium	Low	Very low
Teachers' understanding of the school's curricular goals	Ŏ	$-\overset{\downarrow}{\circ}-$			
 Teachers' degree of success in implement the school's curriculum 		_0_			
3) Teachers' expectations for student achievement					
Teachers working together to improve student achievement	_				0
5) Teachers' ability to inspire students6) Parental involvement in school activities	_	_	-0	-0	
7) Parental commitment to ensure that students are ready to learn				_0_	
Parental expectations for student achievement Parental support for student achievemen	_	_			
Parental support for student achievement Parental pressure for the school to maintain high academic standards	_	_		_0_	
11) Students' desire to do well in school 12) Students' ability to reach	_	_	ŏ	_ŏ_	$ \overset{\smile}{\circ}$
school's academic goals 13) Students' respect for classmates		_0_			
who excel in school					
14) Collaboration between school leadership and teachers to plan instruction					
	Very High Emphasis	High Emphasis	Mediur	n Emphasis	

Exhibit 6.5: School Emphasis on Academic Success - Teachers' Reports

Reported by Teachers

Students were scored according to their teachers' responses characterizing fourteen aspects on the *School Emphasis* on *Academic Success* scale. Students in schools where their teachers reported a **Very High Emphasis** on academic success had a score on the scale of at least 13.4, which corresponds to their teachers characterizing seven of the fourteen aspects as "very high" and the other seven as "high," on average. Students in schools with a **Medium Emphasis** on academic success had a score no higher than 9.8, which corresponds to their teachers characterizing seven of the fourteen aspects as "medium" and the other seven as "high," on average. All other students attended schools with a **High Emphasis** on academic success.

	Very High	n Emphasis	High E	mphasis	Medium	Emphasis	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Qatar	18 (3.2)	472 (10.0)	58 (3.7)	444 (4.1)	25 (2.2)	395 (6.1)	11.4 (0.12)
Korea, Rep. of	16 (2.8)	620 (5.7)	57 (3.8)	611 (3.6)	27 (3.2)	587 (4.7)	11.2 (0.16)
United Arab Emirates	15 (1.4)	513 (7.4)	61 (2.4)	468 (3.7)	25 (2.2)	431 (7.3)	11.2 (0.09)
Ireland	12 (1.9)	538 (8.1)	61 (3.0)	535 (3.2)	27 (2.5)	490 (6.4)	11.0 (0.12)
Canada	11 (2.1)	551 (5.3)	55 (3.1)	535 (2.8)	34 (2.6)	516 (4.5)	10.7 (0.12)
Kazakhstan	10 (2.4)	566 (12.4)	71 (3.3)	528 (6.4)	18 (2.9)	507 (10.2)	11.3 (0.15)
Malaysia	10 (2.0)	504 (16.5)	69 (3.6)	467 (5.2)	21 (3.2)	448 (9.7)	11.1 (0.10)
England	9 (2.4)	568 (15.2)	54 (4.0)	528 (6.6)	37 (3.5)	487 (7.7)	10.5 (0.15)
Lebanon	9 (2.5)	463 (12.7)	33 (3.5)	460 (5.7)	58 (3.8)	429 (5.3)	9.8 (0.16)
Oman	9 (1.9)	423 (10.7)	46 (3.0)	413 (3.7)	45 (2.7)	389 (3.7)	10.3 (0.12)
Australia	8 (1.7)	543 (10.5)	48 (3.1)	523 (4.2)	44 (2.9)	484 (4.0)	10.2 (0.15)
South Africa (9)	7 (1.7)	407 (16.2)	37 (3.1)	389 (9.5)	56 (3.3)	358 (4.9)	9.7 (0.15)
Kuwait	6 (2.7)	488 (30.1)	45 (4.7)	394 (5.5)	49 (3.9)	377 (6.0)	10.0 (0.14)
United States	6 (1.2)	558 (11.2)	39 (2.9)	537 (4.8)	55 (3.0)	501 (4.0)	9.8 (0.13)
Thailand	6 (1.1)	455 (34.8)	52 (3.3)	445 (6.8)	43 (3.3)	411 (5.9)	10.2 (0.13)
Iran, Islamic Rep. of	6 (1.6)	513 (19.3)	42 (3.3)	454 (6.9)	53 (3.2)	415 (4.8)	9.7 (0.14)
Malta	5 (0.1)	531 (3.9)	55 (0.1)	503 (1.5)	40 (0.1)	477 (1.7)	10.3 (0.01)
Bahrain	5 (0.7)	495 (19.4)	54 (3.3)	466 (2.8)	41 (3.3)	434 (2.9)	10.3 (0.11)
New Zealand	4 (1.2)	531 (15.0)	59 (2.7)	500 (5.5)	37 (2.6)	478 (5.3)	10.5 (0.10)
Israel	4 (0.9)	533 (10.5)	58 (2.8)	533 (5.6)	38 (2.8)	473 (7.8)	10.4 (0.10)
Singapore	4 (1.1)	643 (22.9)	49 (2.8)	639 (4.9)	47 (2.6)	598 (5.4)	10.1 (0.08)
Turkey	4 (1.3)	547 (24.7)	28 (3.3)	481 (8.1)	68 (3.4)	443 (5.2)	9.2 (0.12)
Lithuania	3 (1.9)	548 (12.8)	58 (4.3)	520 (4.3)	39 (4.0)	493 (4.3)	10.3 (0.11)
Georgia	3 (1.3)	446 (33.5)	57 (4.3)	463 (4.5)	40 (4.3)	440 (5.6)	10.3 (0.12)
Chile	3 (1.3)	495 (14.1)	35 (4.2)	450 (7.4)	62 (4.3)	415 (4.8)	9.2 (0.18)
Egypt	3 (1.2)	443 (32.8)	39 (3.5)	404 (6.6)	59 (3.6)	381 (5.5)	9.6 (0.14)
Chinese Taipei	2 (1.2)	~ ~	45 (3.7)	620 (4.2)	53 (3.5)	579 (3.8)	9.9 (0.13)
Saudi Arabia	2 (0.7)	~ ~	38 (4.4)	372 (7.7)	60 (4.5)	359 (4.7)	9.6 (0.17)
Morocco	2 (0.8)	~ ~	8 (1.5)	411 (8.7)	90 (1.7)	381 (2.3)	7.7 (0.12)
Botswana (9)	1 (0.7)	~ ~	17 (3.5)	419 (6.5)	82 (3.5)	384 (2.4)	8.6 (0.14)
Italy	1 (0.7)	~ ~	32 (3.5)	500 (5.5)	67 (3.6)	492 (2.9)	9.1 (0.11)
Hong Kong SAR	1 (0.8)	~ ~	40 (3.9)	626 (5.6)	59 (3.9)	572 (5.8)	9.5 (0.13)
Jordan	1 (0.9)	~ ~	36 (3.5)	402 (6.4)	63 (3.6)	376 (4.3)	9.4 (0.13)
Norway (9)	1 (0.9)	~ ~	50 (3.4)	520 (3.3)	49 (3.5)	505 (2.8)	9.9 (0.09)
Hungary	1 (0.8)	~ ~	36 (3.4)	550 (5.4)	63 (3.3)	492 (4.4)	9.4 (0.12)
Japan	1 (0.7)	~ ~	46 (3.5)	601 (2.9)	53 (3.5)	574 (3.4)	9.6 (0.11)
Slovenia	1 (0.2)	~ ~	42 (3.4)	519 (4.1)	58 (3.4)	514 (2.5)	9.7 (0.08)
Russian Federation	0 (0.4)	~ ~	35 (3.7)	552 (6.9)	64 (3.8)	529 (5.0)	9.5 (0.09)
Sweden	0 (0.3)	~ ~	42 (3.8)	513 (4.5)	58 (3.8)	491 (3.9)	9.6 (0.10)
International Avg.	5 (0.2)	515 (3.6)	46 (0.5)	495 (0.9)	49 (0.5)	464 (0.8)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 6.5: School Emphasis on Academic Success – Teachers' Reports (Continued)

	Very High Emphasis		High Emphasis		Medium Emphasis		Average	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	
Benchmarking Participants								
Dubai, UAE	30 (3.1)	547 (6.6)	57 (3.3)	508 (4.1)	13 (1.4)	457 (7.2)	12.1 (0.11)	
Quebec, Canada	27 (4.6)	551 (6.4)	52 (5.7)	554 (5.0)	22 (4.2)	537 (8.4)	11.8 (0.25)	
Abu Dhabi, UAE	5 (1.7)	454 (30.0)	59 (5.0)	451 (8.6)	36 (5.0)	423 (12.7)	10.5 (0.16)	
Ontario, Canada	4 (2.4)	553 (8.0)	55 (4.1)	531 (3.4)	41 (3.8)	512 (4.7)	10.2 (0.14)	
Florida, US	r 4 (1.9)	595 (39.1)	33 (6.5)	530 (14.9)	63 (6.7)	484 (8.4)	9.4 (0.30)	
Norway (8)	2 (1.0)	~ ~	51 (3.7)	494 (3.2)	47 (3.6)	479 (2.6)	10.0 (0.10)	
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх	

How would you characterize each of the fol	-	•			
	Very high	High	Medium	Low	Very low
Teachers' understanding of the school's curricular goals	Ŏ				Ŏ
2) Teachers' degree of success in implementing the school's curriculum					
Teachers' expectations for student achievement				_0_	
 Teachers working together to improve student achievement 	\sim			_0_	
5) Teachers' ability to inspire students6) Parental involvement in school activities	_		-0 $-$	-0-	-0
7) Parental commitment to ensure that students are ready to learn		_0_		_0_	
8) Parental expectations for student achievement		_0_		_0_	
9) Parental support for student achievement10) Parental pressure for the school to	\(\)	_0_	—0—	_0_	—0
maintain high academic standards 11) Students' desire to do well in school	_	_		-0	-0
12) Students' ability to reach school's academic goals	Ü	O		_0_	
13) Students' respect for classmates who excel in school				_0_	
14) Collaboration between school leadership and teachers to plan instruction		_0_		_0_	—0
	4		<u> </u>		-
	Very High Emphasis	High Emphasis	Mediur	n Emphasis	

4th Grade

TIMSS Mathematics

Exhibit 6.6: Teacher Job Satisfaction

Students were scored according to how often their teachers responded positively to the seven statements on the *Teacher Job Satisfaction* scale. Students with **Very Satisfied** teachers had a score on the scale of at least 10.1, which corresponds to their teachers responding "very often" to four of the seven statements and responding "often" to the other three, on average. Students with **Less than Satisfied** teachers had a score no higher than 6.6, which corresponds to their teachers responding "sometimes" to four of the seven statements and "often" to the other three, on average. All other students had **Satisfied** teachers.

	Very S	atisfied	Sati	isfied	Less than	n Satisfied	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Scor
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Iran, Islamic Rep. of	83 (2.3)	430 (3.6)	16 (2.3)	439 (10.4)	1 (0.3)	~ ~	11.3 (0.10
Qatar	75 (3.2)	438 (4.2)	22 (3.1)	442 (9.1)	3 (1.5)	460 (23.3)	11.0 (0.1)
Oman	74 (3.0)	428 (3.1)	24 (2.9)	422 (5.3)	2 (0.7)	~ ~	10.8 (0.1
United Arab Emirates	70 (1.8)	461 (3.4)	27 (1.8)	437 (5.7)	3 (0.7)	405 (14.9)	10.7 (0.0
Georgia	69 (3.5)	464 (4.4)	31 (3.4)	462 (7.9)	1 (0.5)	~ ~	10.7 (0.1
Serbia	66 (3.7)	520 (4.6)	31 (3.8)	514 (5.3)	3 (1.3)	508 (11.3)	10.6 (0.1
Chile	65 (4.3)	468 (3.4)	33 (4.2)	447 (5.2)	2 (1.3)	~ ~	10.7 (0.1
Kazakhstan	64 (3.7)	548 (5.6)	36 (3.7)	540 (8.2)	0 (0.0)	~ ~	10.8 (0.1
Spain	64 (3.4)	511 (2.7)	31 (3.3)	496 (4.2)	4 (1.9)	493 (10.7)	10.5 (0.1
Indonesia	64 (3.1)	396 (4.8)	35 (3.0)	402 (6.1)	1 (0.9)	~ ~	10.5 (0.1
Croatia	64 (3.4)	503 (2.2)	35 (3.3)	501 (3.5)	1 (0.8)	~ ~	10.6 (0.1
South Africa (5)	62 (3.4)	375 (5.4)	32 (3.3)	382 (10.5)	7 (1.5)	353 (14.9)	10.3 (0.1
Ireland	62 (4.1)	548 (3.2)	33 (4.0)	547 (4.0)	5 (1.9)	545 (11.0)	10.3 (0.1
Saudi Arabia	61 (3.6)	391 (4.4)	32 (3.7)	380 (8.5)	7 (1.4)	342 (18.8)	10.3 (0.1
Kuwait	59 (4.0)	355 (5.6)	33 (3.2)	345 (6.5)	8 (2.0)	361 (17.3)	10.2 (0.1
Northern Ireland	r 59 (5.0)	574 (4.3)	37 (4.7)	572 (6.4)	4 (2.0)	563 (23.8)	10.3 (0.2
Cyprus	58 (3.4)	527 (3.1)	37 (3.5)	516 (4.3)	5 (1.4)	534 (7.0)	10.2 (0.
Bahrain	58 (2.1)	460 (2.3)	35 (2.0)	444 (3.7)	7 (0.6)	439 (4.8)	10.2 (0.
Turkey	56 (3.4)	492 (4.2)	41 (3.6)	472 (6.2)	3 (0.9)	471 (18.6)	10.3 (0.1
Korea, Rep. of	55 (3.9)	613 (3.4)	38 (3.9)	602 (3.5)	7 (1.9)	602 (4.8)	10.1 (0.
Morocco	55 (3.3)	385 (4.4)	38 (3.1)	368 (6.4)	7 (1.2)	353 (11.9)	10.0 (0.
Canada	55 (2.5)	509 (3.3)	41 (2.3)	512 (3.5)	5 (1.0)	520 (7.0)	10.2 (0.0
Netherlands	r 53 (4.6)	529 (2.4)	40 (4.8)	530 (2.8)	7 (2.4)	535 (6.1)	9.9 (0.
Slovenia	52 (3.9)	520 (2.4)	47 (3.9)	521 (2.9)	0 (0.2)	~ ~	10.1 (0.
Australia	52 (3.9)	522 (4.1)	45 (3.9)	514 (5.8)	3 (1.0)	507 (9.5)	10.2 (0.
Portugal	51 (3.0)	548 (3.4)	45 (3.0)	536 (3.6)	4 (1.3)	519 (11.9)	10.1 (0.
Lithuania	50 (4.0)	537 (4.4)	46 (3.9)	532 (4.4)	4 (1.8)	558 (17.8)	9.9 (0.
New Zealand	50 (2.8)	494 (3.8)	43 (2.8)	487 (3.7)	7 (1.7)	482 (8.5)	9.8 (0.
Jordan	49 (4.1)	399 (5.6)	39 (4.1)	379 (6.2)	12 (2.6)	378 (13.5)	9.6 (0.
Bulgaria	48 (3.8)	526 (7.8)	44 (4.0)	526 (5.8)	8 (2.4)	506 (15.4)	9.8 (0.
Belgium (Flemish)	48 (3.5)	545 (3.6)	47 (3.7)	547 (2.7)	4 (1.5)	537 (12.1)	9.9 (0.
Russian Federation	48 (3.6)	560 (4.2)	51 (3.5)	567 (5.8)	1 (0.8)	~ ~	9.9 (0.
United States	47 (2.7)	542 (3.5)	45 (2.7)	538 (3.5)	7 (1.3)	521 (8.0)	9.9 (0.
Norway (5)	47 (3.7)	553 (2.6)	49 (4.0)	548 (4.4)	4 (1.9)	534 (6.1)	9.8 (0.
Chinese Taipei	46 (3.8)	597 (2.7)	48 (4.0)	596 (3.1)	6 (2.0)	600 (6.3)	9.7 (0.
Finland	45 (3.4)	535 (2.7)	50 (3.4)	535 (2.6)	6 (1.6)	530 (8.1)	9.8 (0.
Slovak Republic	44 (3.1)	502 (4.1)	46 (3.4)	497 (3.7)	10 (2.1)	485 (10.3)	9.7 (0.
Hungary	42 (3.6)	531 (5.7)	54 (3.5)	531 (4.1)	4 (1.2)	464 (27.6)	9.6 (0.
England	42 (4.2)	550 (6.2)	46 (4.0)	547 (5.7)	12 (2.8)	532 (9.2)	9.5 (0.
Italy	41 (3.5)	502 (4.3)	48 (3.4)	512 (3.8)	10 (2.1)	503 (6.3)	9.5 (0.
Germany	41 (3.6)	522 (3.1)	55 (3.8)	522 (3.1)	4 (1.4)	498 (17.3)	9.8 (0.
Singapore	37 (2.7)	625 (6.3)	53 (2.8)	612 (5.3)	11 (1.7)	620 (8.9)	9.3 (0.
Czech Republic	36 (3.5)	530 (3.5)	51 (3.4)	528 (3.0)	13 (2.2)	523 (7.6)	9.2 (0.
Sweden	36 (4.5)	524 (4.0)	61 (4.5)	517 (4.1)	4 (1.4)	499 (14.2)	9.5 (0.
Poland	35 (3.5)	538 (3.7)	55 (3.9)	532 (3.3)	11 (2.5)	538 (6.6)	9.1 (0.
Denmark	34 (3.8)	537 (4.6)	54 (4.1)	535 (4.1)	12 (3.0)	553 (10.0)	9.1 (0.
Hong Kong SAR	33 (4.3)	620 (5.9)	59 (4.8)	613 (3.7)	9 (2.5)	605 (16.0)	9.0 (0.
France	30 (3.5)	492 (5.3)	58 (3.7)	491 (3.5)	12 (2.5)	470 (7.1)	8.9 (0.1
Japan	23 (3.0)	593 (3.8)	59 (3.2)	594 (2.4)	18 (2.8)	588 (3.2)	8.6 (0.
International Avg.	52 (0.5)	508 (0.6)	42 (0.5)	503 (0.8)	6 (0.2)	501 (2.0)	(

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates that data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 6.6: Teacher Job Satisfaction (Continued)

	Very S	Very Satisfied		Satisfied		Less than Satisfied	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Average Scale Score
enchmarking Participants							
Abu Dhabi, UAE	67 (3.7)	432 (7.0)	29 (3.7)	396 (10.3)	4 (1.4)	352 (14.9)	10.5 (0.14)
Dubai, UAE	67 (2.1)	518 (2.7)	29 (2.2)	500 (5.9)	4 (1.0)	467 (25.7)	10.6 (0.07)
Ontario, Canada	55 (3.3)	512 (3.0)	39 (3.0)	514 (3.9)	7 (1.7)	523 (8.2)	10.1 (0.13)
Florida, US	r 52 (6.1)	558 (6.1)	37 (5.1)	541 (8.8)	11 (3.4)	515 (15.8)	9.8 (0.27)
Quebec, Canada	49 (4.9)	538 (5.5)	47 (4.8)	533 (5.6)	3 (1.8)	539 (13.1)	10.1 (0.20)
Norway (4)	46 (3.8)	498 (3.1)	47 (3.7)	493 (3.9)	6 (2.0)	489 (7.8)	9.7 (0.16)
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх

How often do you feel the following way about be	eing a tead	:her?		
	Very often	Often	Sometimes	Never or almost never
1) I am content with my profession as a teacher	- Ŏ —	ŏ_	ŏ	_Ŏ
2) I am satisfied with being a teacher at this school -		— O—		$-\circ$
3) I find my work full of meaning and purpose	-0-			$-\circ$
4) I am enthusiastic about my job	-0-			$-\circ$
5) My work inspires me	-0-			$-\circ$
6) I am proud of the work I do	-0-			$-\circ$
7) I am going to continue teaching for as long as I can				_0
	Very Satisfied	Satisfied	Less than Satis	sfied

8th Grade

TIMSS Mathematics

Reported by Teachers

Students were scored according to how often their teachers responded positively to the seven statements on the *Teacher Job Satisfaction* scale. Students with **Very Satisfied** teachers had a score on the scale of at least 10.3, which corresponds to their teachers responding "very often" to four of the seven statements and responding "often" to the other three, on average. Students with **Less than Satisfied** teachers had a score no higher than 7.0, which corresponds to their teachers responding "sometimes" to four of the seven statements and "often" to the other three, on average. All other students had **Satisfied** teachers.

	Very S	atisfied	Sati	sfied	Less than	ı Satisfied	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Egypt	80 (3.4)	396 (4.5)	16 (3.0)	377 (10.4)	4 (1.4)	381 (24.1)	11.2 (0.13)
Qatar	74 (3.3)	437 (4.1)	23 (3.5)	428 (8.3)	3 (1.1)	518 (37.6)	11.2 (0.12)
Kuwait	69 (4.0)	393 (6.1)	29 (4.0)	392 (10.4)	1 (0.8)	~ ~	10.8 (0.13)
Chile	66 (4.1)	435 (4.8)	33 (4.0)	422 (6.3)	1 (0.8)	~ ~	10.7 (0.15)
Israel	66 (2.6)	514 (6.0)	31 (2.5)	505 (8.3)	3 (0.7)	493 (14.2)	10.8 (0.10)
Thailand	66 (3.5)	435 (5.9)	33 (3.4)	425 (7.2)	1 (0.9)	~ ~	10.7 (0.12)
United Arab Emirates	64 (2.6)	463 (3.6)	31 (2.5)	473 (6.0)	5 (1.0)	458 (13.2)	10.7 (0.10)
Lebanon	63 (4.2)	447 (4.8)	33 (4.2)	430 (7.2)	4 (1.6)	472 (19.2)	10.6 (0.13)
Georgia	62 (4.4)	458 (4.3)	37 (4.3)	447 (6.1)	2 (1.1)	~ ~	10.5 (0.15)
Bahrain	61 (3.3)	457 (2.8)	34 (3.5)	448 (4.8)	5 (1.7)	466 (15.7)	10.5 (0.12)
Oman	61 (3.3)	407 (3.7)	33 (3.2)	397 (4.9)	6 (1.7)	395 (8.1)	10.4 (0.12)
Kazakhstan	59 (4.1)	532 (6.7)	40 (4.1)	523 (8.4)	1 (0.4)	~ ~	10.6 (0.11)
Iran, Islamic Rep. of	58 (3.5)	437 (5.7)	36 (3.7)	440 (8.1)	6 (1.6)	409 (10.4)	10.4 (0.11)
Ireland	58 (2.9)	532 (4.1)	36 (2.5)	514 (5.0)	6 (1.4)	498 (12.8)	10.4 (0.12)
Canada	57 (2.8)	527 (2.5)	38 (2.7)	539 (3.3)	5 (1.1)	500 (13.2)	10.4 (0.10)
Saudi Arabia	56 (4.6)	370 (6.3)	41 (4.5)	363 (6.5)	3 (1.3)	365 (13.5)	10.4 (0.15)
Malaysia	56 (3.8)	465 (5.6)	43 (3.7)	468 (6.8)	1 (0.8)	~ ~	10.4 (0.13)
lordan	50 (3.8)	389 (5.4)	42 (3.5)	386 (5.5)	8 (2.0)	364 (9.3)	10.0 (0.16)
Australia	50 (3.6)	514 (4.2)	39 (3.4)	504 (5.6)	11 (2.1)	496 (8.1)	9.9 (0.15)
South Africa (9)	48 (3.4)	380 (7.3)	43 (3.4)	363 (6.4)	9 (2.0)	373 (18.0)	9.9 (0.14)
Chinese Taipei	48 (4.0)	608 (4.4)	43 (4.0)	592 (4.7)	9 (2.3)	588 (12.3)	9.8 (0.16)
Norway (9)	47 (3.7)	512 (3.0)	47 (3.8)	512 (3.9)	6 (1.7)	514 (6.9)	10.1 (0.15)
Turkey	46 (3.7)	470 (6.4)	45 (3.9)	449 (7.2)	10 (1.6)	439 (10.8)	9.7 (0.12)
Malta	45 (0.1)	500 (1.5)	44 (0.1)	499 (1.7)	11 (0.1)	452 (3.1)	9.9 (0.01)
United States	44 (2.9)	520 (4.7)	42 (2.9)	516 (4.9)	14 (1.9)	518 (7.1)	9.8 (0.13)
New Zealand	43 (3.4)	494 (5.3)	47 (3.8)	497 (6.2)	10 (1.6)	472 (15.7)	9.7 (0.11)
Morocco	42 (3.4)	393 (3.3)	51 (3.3)	378 (3.0)	7 (1.6)	378 (7.6)	9.7 (0.13)
Slovenia	40 (2.9)	517 (3.2)	55 (2.8)	516 (3.1)	5 (1.3)	521 (8.3)	9.8 (0.10)
Russian Federation	39 (3.6)	548 (5.6)	55 (3.5)	535 (5.9)	6 (1.6)	502 (12.6)	9.7 (0.15)
Korea, Rep. of	38 (3.1)	604 (4.2)	53 (3.7)	606 (4.2)	10 (2.0)	609 (8.0)	9.5 (0.15)
Botswana (9)	36 (4.1)	395 (4.4)	51 (4.5)	388 (3.2)	13 (2.9)	394 (5.9)	9.3 (0.15)
Italy	34 (4.0)	501 (4.4)	56 (4.1)	487 (3.7)	10 (2.5)	502 (6.4)	9.4 (0.16)
Lithuania	33 (4.0)	522 (6.7)	53 (4.1)	503 (3.7)	13 (3.2)	511 (8.6)	9.3 (0.17)
Sweden	32 (4.1)	497 (5.2)	56 (4.1)	502 (4.0)	11 (3.5)	501 (6.4)	9.3 (0.19)
Hungary	31 (3.4)	528 (6.1)	59 (3.6)	510 (5.5)	10 (2.2)	497 (11.2)	9.3 (0.14)
Hong Kong SAR	31 (4.0)	612 (8.6)	60 (3.8)	587 (6.7)	10 (2.1)	562 (17.2)	9.4 (0.16)
Singapore	31 (2.4)	631 (7.6)	56 (2.8)	616 (4.7)	14 (1.9)	612 (11.1)	9.2 (0.11)
England	29 (4.0)	523 (9.2)	57 (4.5)	517 (7.4)	14 (2.7)	505 (14.2)	9.1 (0.15)
Japan	26 (3.4)	583 (4.6)	58 (3.7)	588 (3.3)	16 (2.9)	585 (6.2)	9.0 (0.16)
International Avg.	50 (0.6)	486 (0.8)	43 (0.6)	478 (1.0)	7 (0.3)	480 (2.4)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 6.7: Teacher Job Satisfaction (Continued)

	Very S	Very Satisfied		Satisfied		Less than Satisfied	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Average Scale Score
nchmarking Participants							
Abu Dhabi, UAE	63 (4.7)	440 (8.8)	30 (4.4)	451 (12.9)	7 (2.3)	426 (16.3)	10.5 (0.18)
Ontario, Canada	62 (4.4)	524 (3.3)	32 (4.1)	530 (4.6)	6 (1.5)	494 (16.6)	10.4 (0.16)
Dubai, UAE	61 (2.3)	512 (3.7)	35 (2.4)	516 (4.9)	4 (0.9)	517 (27.7)	10.6 (0.08)
Norway (8)	49 (4.2)	489 (3.1)	47 (4.2)	487 (2.6)	4 (1.2)	466 (14.1)	10.0 (0.15)
Quebec, Canada	47 (4.8)	543 (3.6)	50 (4.7)	556 (5.0)	3 (1.7)	524 (26.5)	10.3 (0.18)
Florida, US	r 35 (6.4)	506 (14.3)	51 (7.2)	506 (11.3)	14 (4.3)	474 (21.8)	9.3 (0.24)
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх

How often do you feel the following way about b	eing a tead	:her?		
	Very often	Often	Sometimes	Never or almost never
1) I am content with my profession as a teacher		<u>`</u>		_ <u></u>
2) I am satisfied with being a teacher at this school-		$-\circ-$	$-\circ$	$-\circ$
3) I find my work full of meaning and purpose			_0_	$-\circ$
4) I am enthusiastic about my job			_0_	$-\circ$
5) My work inspires me			_0_	$-\circ$
6) I am proud of the work I do				$-\circ$
7) I am going to continue teaching for as long as I can	-0-			_0
	Very Satisfied	Satisfied	Less than Satis	sfied

4th Grade

TIMSS Mathematics

Exhibit 6.8: Challenges Facing Teachers

Students were scored according to their teachers' responses concerning eight challenging conditions on the *Challenges Facing Teachers* scale. Students whose teachers faced **Few Challenges** had a score on the scale of at least 10.4, which corresponds to their teachers "disagreeing a little" with four of eight statements and "agreeing a little" with the other four, on average. Students whose teachers faced **Many Challenges** had a score no higher than 7.1, which corresponds to their teachers reporting "agreeing a lot" with four of eight statements and "agreeing a little" with the other four, on average. All other students had teachers that reported facing **Some Challenges**.

	Few Ch	nallenges	Some Cl	nallenges	Many C	hallenges	Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Scor
Georgia	85 (3.3)	467 (3.9)	15 (3.3)	446 (11.1)	0 (0.0)	~ ~	11.9 (0.1
Poland	78 (3.1)	535 (2.5)	21 (2.9)	535 (4.3)	1 (1.0)	~ ~	11.4 (0.1)
Russian Federation	77 (2.6)	567 (4.2)	23 (2.6)	553 (5.9)	0 (0.0)	~ ~	11.2 (0.1
Finland	71 (3.0)	534 (2.4)	29 (3.0)	538 (3.3)	0 (0.0)	~ ~	11.0 (0.0
Turkey	68 (3.2)	483 (4.2)	29 (2.9)	485 (7.4)	2 (1.3)	~ ~	11.4 (0.1
Kazakhstan	65 (3.9)	547 (6.0)	34 (3.9)	542 (7.6)	1 (0.4)	~ ~	10.8 (0.0
Lithuania	65 (4.0)	532 (3.7)	34 (3.9)	544 (4.7)	1 (0.9)	~ ~	10.9 (0.1
Qatar	63 (3.2)	448 (4.6)	36 (3.3)	423 (6.1)	1 (0.7)	~ ~	11.0 (0.1
Bulgaria	60 (4.4)	524 (5.8)	37 (4.4)	523 (8.1)	3 (1.6)	539 (13.8)	10.6 (0.1
Italy	53 (3.5)	506 (3.9)	44 (3.7)	508 (4.0)	3 (1.0)	510 (13.2)	10.6 (0.1
Slovak Republic	51 (3.2)	499 (3.1)	44 (2.9)	497 (4.4)	5 (1.2)	494 (10.3)	10.4 (0.1
Czech Republic	50 (3.5)	527 (3.2)	48 (3.5)	529 (3.0)	2 (0.8)	~ ~	10.5 (0.1
United Arab Emirates	50 (2.4)	464 (3.9)	44 (2.6)	442 (4.5)	6 (0.8)	433 (13.9)	10.7 (0.1
Indonesia	47 (3.0)	401 (5.6)	48 (3.2)	397 (5.5)	5 (1.3)	365 (20.2)	10.2 (0.1
Bahrain	46 (2.5)	453 (3.1)	49 (2.5)	454 (2.8)	5 (0.6)	448 (5.8)	10.3 (0.0
Kuwait	46 (3.3)	363 (6.2)	46 (3.1)	344 (6.8)	8 (1.8)	329 (12.3)	10.1 (0.1
Croatia	46 (3.4)	500 (2.9)	48 (3.5)	504 (2.8)	6 (1.8)	504 (10.1)	10.0 (0.1
Morocco	45 (3.2)	385 (5.6)	45 (3.3)	372 (5.8)	10 (1.7)	361 (10.4)	10.0 (0.
Chinese Taipei	45 (3.9)	597 (2.6)	53 (4.0)	597 (2.5)	2 (1.1)	~ ~	10.2 (0.
Saudi Arabia	41 (3.6)	392 (7.1)	48 (3.8)	380 (6.0)	11 (2.4)	368 (12.2)	9.8 (0.
Belgium (Flemish)	40 (3.4)	539 (3.7)	56 (3.5)	550 (2.7)	4 (1.6)	565 (11.8)	10.0 (0.
Jordan	39 (3.3)	395 (6.6)	56 (3.5)	383 (4.6)	5 (1.6)	401 (10.2)	10.0 (0.
Japan	38 (3.0)	590 (2.7)	55 (3.2)	595 (2.9)	7 (1.7)	593 (5.9)	9.8 (0.
Iran, Islamic Rep. of	37 (3.4)	434 (6.6)	52 (3.9)	429 (5.2)	11 (2.2)	433 (10.4)	9.6 (0.
Germany	37 (2.9)	522 (3.5)	58 (3.1)	522 (3.0)	5 (1.7)	507 (13.2)	9.7 (0.
United States	36 (2.8)	535 (4.0)	54 (2.7)	539 (3.4)	10 (1.4)	549 (6.1)	9.7 (0.
Sweden	33 (4.3)	515 (4.9)	61 (4.6)	522 (3.5)	5 (1.9)	508 (14.6)	9.9 (0.
Serbia	33 (3.5)	511 (7.4)	59 (3.6)	523 (3.9)	8 (2.1)	511 (10.5)	9.7 (0.
Ireland	33 (3.7)	545 (4.0)	53 (4.3)	547 (3.3)	14 (3.1)	551 (4.9)	9.4 (0.
Oman	32 (2.9)	427 (4.7)	60 (2.6)	423 (3.5)	8 (1.8)	448 (10.6)	9.7 (0.
South Africa (5)	32 (3.1)	395 (9.0)	57 (2.9)	362 (5.7)	11 (2.1)	396 (14.3)	9.4 (0.
New Zealand	31 (2.3)	486 (6.2)	55 (2.7)	492 (2.6)	14 (1.9)	498 (5.9)	9.5 (0.
Canada	30 (2.6)	505 (4.3)	58 (2.7)	512 (3.3)	12 (1.4)	520 (4.6)	9.4 (0.
Cyprus	30 (3.1)	523 (4.1)	65 (3.1)	523 (3.0)	5 (1.5)	527 (11.0)	9.6 (0.
Hong Kong SAR	29 (4.0)	610 (6.1)	64 (4.4)	614 (4.2)	7 (2.5)	632 (13.4)	9.6 (0.
Hungary	29 (3.2)	523 (5.6)	56 (3.7)	529 (4.7)	15 (2.5)	539 (8.2)	9.3 (0.
Spain	28 (2.9)	506 (5.2)	61 (3.1)	505 (3.2)	11 (2.1)	504 (5.8)	9.3 (0.
Korea, Rep. of	27 (3.0)	612 (4.3)	58 (3.6)	604 (2.9)	15 (2.7)	615 (3.8)	9.3 (0.
Netherlands	r 27 (3.6)	524 (3.6)	69 (3.7)	532 (2.0)	4 (1.7)	541 (7.2)	9.5 (0.
Northern Ireland	r 25 (3.7)	581 (6.2)	57 (4.1)	568 (4.9)	18 (3.8)	576 (7.1)	9.1 (0.2
England	25 (3.4)	555 (9.9)	57 (4.0)	543 (4.5)	19 (3.1)	544 (7.4)	9.2 (0.1
Australia	24 (2.6)	522 (7.6)	67 (2.5)	515 (4.0)	8 (1.9)	529 (7.8)	9.4 (0.1
Denmark	22 (3.0)	536 (6.6)	64 (3.7)	538 (4.0)	14 (2.7)	540 (6.4)	9.2 (0.1
Norway (5)	22 (3.6)	550 (5.0)	69 (3.6)	551 (3.3)	9 (2.5)	541 (6.7)	9.4 (0.1
Chile	19 (3.3)	467 (8.4)	62 (4.1)	460 (3.4)	18 (3.3)	454 (5.8)	8.9 (0.1
Slovenia	17 (2.5)	518 (3.5)	74 (2.9)	522 (2.2)	9 (2.2)	517 (7.6)	9.1 (0.1
Portugal	14 (2.8)	564 (9.6)	56 (4.0)	537 (3.7)	30 (3.3)	539 (3.8)	8.5 (0.
France	9 (2.1)	488 (8.2)	76 (2.9)	491 (2.9)	15 (3.0)	476 (6.1)	8.7 (0.1
Singapore							
International Avg.	41 (0.5)	504 (0.8)	51 (0.5)	501 (0.7)	8 (0.3)	497 (1.6)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A dash (-) indicates comparable data not available. A tilde (\sim) indicates insufficient data to report achievement.

Exhibit 6.8: Challenges Facing Teachers (Continued)

Country	Few Ch	Few Challenges		Some Challenges		Many Challenges	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
enchmarking Participants							
Dubai, UAE	52 (3.8)	521 (3.3)	41 (3.8)	499 (5.4)	7 (0.4)	498 (6.3)	10.7 (0.19)
Abu Dhabi, UAE	49 (3.9)	437 (8.9)	45 (4.3)	406 (8.1)	6 (2.1)	371 (30.3)	10.4 (0.18)
Norway (4)	33 (3.6)	494 (4.1)	53 (4.0)	492 (3.9)	14 (3.2)	507 (4.9)	9.4 (0.16)
Ontario, Canada	32 (3.2)	508 (4.8)	58 (3.2)	515 (3.1)	10 (1.9)	524 (7.1)	9.6 (0.12)
Florida, US	r 29 (5.2)	547 (9.6)	66 (5.6)	548 (5.4)	5 (2.3)	542 (31.4)	9.6 (0.24)
Quebec, Canada	26 (5.0)	529 (6.7)	58 (5.5)	539 (5.3)	16 (3.6)	533 (6.3)	9.1 (0.18)
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх

	Disagree a lot	Disagree a little	Agree a little	Agree a lot
There are too many students in the classes		$-\check{\circ}-$	$-\circ-$	
2) I have too much material to cover in class	Ŏ	_ŏ—	_ŏ—	$-\check{\circ}$
3) I have too many teaching hours		$-\circ$	$-\circ-$	$-\circ$
l) I need more time to prepare for class	O	-0-	$-\circ-$	$-\circ$
5) I need more time to assist individual students	\(\)	$-\circ-$	$-\circ-$	$-\circ$
6) I feel too much pressure from parents	\(\)	$-\circ-$	$-\circ-$	$-\circ$
 I have difficulty keeping up with all the changes to the curriculum 	()		_0_	
B) I have too many administrative tasks	Ö	_ŏ—	_ŏ_	_ŏ
	Few Challer	nges	Some Challenges	Many Challen

TIMSS Mathematics

8th Grade

Exhibit 6.9: Challenges Facing Teachers

Students were scored according to their teachers' responses concerning eight challenging conditions on the *Challenges Facing Teachers* scale. Students whose teachers faced **Few Challenges** had a score on the scale of at least 10.3, which corresponds to their teachers "disagreeing a little" with four of eight statements and "agreeing a little" with the other four, on average. Students whose teachers faced **Many Challenges** had a score no higher than 6.7, which corresponds to their teachers reporting "agreeing a lot" with four of eight statements and "agreeing a little" with the other four, on average. All other students had teachers that reported facing **Some Challenges**.

Countries	Few Ch	allenges	Some Cl	nallenges	Many Cl	hallenges	Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
Georgia	84 (3.4)	454 (3.9)	16 (3.4)	452 (8.0)	1 (0.6)	~ ~	11.6 (0.15)
Russian Federation	73 (3.4)	541 (4.6)	27 (3.4)	530 (8.4)	0 (0.0)	~ ~	11.0 (0.11)
Lithuania	72 (4.0)	509 (3.9)	27 (4.0)	515 (5.8)	1 (0.6)	~ ~	11.0 (0.12)
Turkey	72 (3.5)	456 (5.8)	27 (3.4)	462 (9.0)	1 (0.6)	~ ~	11.4 (0.15)
Lebanon	67 (4.1)	445 (5.4)	32 (4.1)	435 (6.9)	1 (0.5)	~ ~	11.6 (0.22)
Kazakhstan	67 (3.7)	533 (5.5)	33 (3.7)	518 (9.8)	0 (0.4)	~ ~	10.7 (0.10
Qatar	65 (3.9)	440 (5.3)	33 (3.7)	430 (7.0)	2 (0.8)	~ ~	10.8 (0.15
Italy	60 (3.4)	490 (3.8)	40 (3.4)	499 (4.6)	0 (0.4)	~ ~	10.5 (0.12
Chinese Taipei	59 (3.8)	599 (3.9)	39 (3.9)	599 (5.1)	2 (0.9)	~ ~	10.5 (0.13
Kuwait	58 (4.0)	395 (7.6)	40 (3.9)	390 (7.7)	2 (1.2)	~ ~	10.4 (0.16
Japan	56 (3.5)	587 (3.5)	40 (3.4)	584 (4.4)	4 (1.4)	602 (5.8)	10.2 (0.11)
United Arab Emirates	52 (2.7)	475 (4.3)	45 (2.7)	454 (4.7)	3 (0.8)	469 (13.4)	10.5 (0.13)
Morocco	48 (3.1)	388 (3.5)	50 (3.1)	381 (2.9)	1 (0.6)	~ ~	10.2 (0.10)
Jordan	48 (3.1)	389 (4.9)	46 (3.2)	381 (4.0)	7 (1.9)	391 (21.3)	10.0 (0.12)
Israel	47 (2.6)	507 (6.0)	48 (2.6)	516 (7.7)	5 (1.2)	490 (19.1)	10.1 (0.12
Oman	46 (3.7)	401 (5.4)	50 (3.6)	406 (4.3)	4 (1.2)	400 (6.9)	10.2 (0.14
Bahrain	46 (4.3)	459 (3.3)	52 (4.3)	449 (3.0)	3 (1.2)	489 (29.0)	10.2 (0.14
United States	44 (3.0)	516 (4.8)	48 (2.8)	518 (5.0)	7 (1.4)	539 (10.9)	9.9 (0.15
Saudi Arabia	44 (4.4)	372 (7.1)	52 (4.3)	365 (6.2)	4 (1.5)	340 (23.5)	10.0 (0.15
Canada	44 (3.3)	533 (3.1)	49 (3.3)	527 (3.8)	7 (1.6)	535 (5.9)	9.8 (0.13
New Zealand	42 (3.0)	484 (5.3)	50 (3.2)	504 (5.8)	8 (2.1)	471 (12.3)	9.7 (0.12
Egypt	40 (3.7)	401 (5.9)	57 (3.7)	386 (5.8)	4 (1.2)	397 (16.1)	10.0 (0.12
Sweden	38 (4.1)	495 (5.2)	59 (4.2)	504 (3.5)	3 (1.4)	507 (19.9)	9.7 (0.13
Thailand	37 (3.8)	442 (8.6)	54 (4.0)	422 (6.3)	9 (2.5)	446 (17.2)	9.6 (0.14
Ireland	36 (2.8)	522 (5.1)	53 (2.9)	521 (4.3)	11 (2.1)	537 (6.7)	9.4 (0.12
Malaysia	35 (3.8)	465 (6.0)	64 (3.8)	468 (5.0)	2 (0.9)	~ ~	9.7 (0.09
Iran, Islamic Rep. of	34 (2.8)	426 (5.7)	60 (3.2)	442 (6.5)	6 (1.8)	436 (19.0)	9.7 (0.12
Slovenia	33 (2.8)	518 (4.4)	61 (2.8)	517 (2.4)	5 (1.2)	508 (7.8)	9.6 (0.09
Hong Kong SAR	33 (3.7)	602 (8.1)	63 (3.7)	589 (6.1)	3 (1.5)	612 (8.7)	9.7 (0.12
England	32 (4.1)	530 (10.5)	57 (4.3)	511 (7.4)	12 (2.7)	510 (14.4)	9.2 (0.17
Norway (9)	31 (4.1)	511 (4.6)	60 (4.4)	513 (2.7)	9 (2.3)	516 (7.4)	9.4 (0.16
Australia	29 (2.9)	514 (6.1)	58 (3.3)	505 (3.7)	13 (2.1)	508 (8.0)	9.2 (0.13
Korea, Rep. of	29 (3.4)	602 (5.2)	57 (3.5)	608 (3.5)	15 (2.6)	606 (6.8)	9.0 (0.14
Malta	28 (0.1)	478 (2.3)	59 (0.2)	499 (1.5)	13 (0.1)	509 (2.1)	9.1 (0.01
South Africa (9)	28 (3.1)	419 (10.8)	60 (3.5)	358 (4.4)	12 (2.5)	338 (7.1)	9.1 (0.14
Hungary	27 (3.3)	521 (10.5)	64 (3.5)	507 (5.0)	9 (2.1)	543 (13.8)	9.3 (0.15
Chile	20 (3.6)	435 (9.2)	68 (4.4)	430 (4.7)	12 (2.8)	418 (13.3)	9.1 (0.16
Botswana (9)	17 (3.5)	398 (6.0)	77 (3.3)	390 (2.7)	6 (2.3)	386 (14.1)	9.1 (0.13
Singapore							
International Avg.	45 (0.6)	480 (1.0)	49 (0.6)	476 (0.9)	5 (0.3)	481 (2.8)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students. An "x" indicates data are available for less than 50% of students. An "x" indicates data are available for a student student student student students. An "x" indicates data are available for a student student

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A dash (-) indicates comparable data not available. A tilde (~) indicates insufficient data to report achievement.

Exhibit 6.9: Challenges Facing Teachers (Continued)

	Few Cl	Few Challenges		Some Challenges		Many Challenges	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
enchmarking Participants							
Dubai, UAE	59 (3.6)	523 (3.2)	37 (3.5)	496 (4.4)	4 (1.5)	523 (19.6)	10.8 (0.14)
Abu Dhabi, UAE	51 (5.2)	446 (9.3)	46 (5.3)	438 (9.9)	3 (1.1)	424 (20.8)	10.3 (0.22)
Quebec, Canada	45 (5.2)	555 (4.5)	50 (4.9)	544 (5.6)	5 (1.4)	546 (9.4)	9.9 (0.15)
Ontario, Canada	42 (4.0)	525 (3.9)	49 (4.1)	522 (5.1)	9 (2.7)	532 (8.8)	9.6 (0.17)
Florida, US	r 27 (5.4)	517 (16.3)	60 (5.2)	494 (10.8)	13 (4.3)	504 (21.1)	8.9 (0.21)
Norway (8)	27 (3.2)	484 (3.6)	64 (3.3)	488 (2.6)	9 (2.2)	492 (6.5)	9.3 (0.14)
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх

	Disagree a lot	Disagree a little	Agree a little	Agree a lot
1) There are too many students in the classes	*	* 		*
2) I have too much material to cover in class	\sim	-0 $-$	-0 $-$	
3) I have too many teaching hours	\sim	$-\check{\circ}-$	$ \widetilde{\circ}-$	$-\tilde{\circ}$
4) I need more time to prepare for class	\simeq	-Õ $-$	$-\check{\circ}-$	$-\check{\circ}$
5) I need more time to assist individual students	Ö	_ŏ—	-Õ $-$	$-\check{\circ}$
6) I feel too much pressure from parents	Ö	-0 $-$	-0 $-$	$ \circ$
I have difficulty keeping up with all the changes to the curriculum	()	_0_	_0_	
B) I have too many administrative tasks	\(\)	$-\circ-$	$-\circ-$	$-\circ$
	Few Challer	nges	Some Challenges	Many Challeng

Exhibit 6.10: Students' Sense of School Belonging

Reported by Students

Students were scored according to their agreement to seven statements about their *Sense of School Belonging*. Students with a **High Sense of School Belonging** had a score on the scale of at least 9.1, which corresponds to their "agreeing a lot" to four of the seven statements and "agreeing a little" to each of the other three statements, on average. Students with **Little Sense of School Belonging** had a score no higher than 6.8, which corresponds to their "disagreeing a little" to four of the seven statements and "agreeing a little" to each of the other three statements, on average. All other students had a **Sense of School Belonging**.

Country	_	Sense of Belonging		se of Belonging		Sense of Belonging	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Indonesia	92 (0.5)	403 (3.6)	7 (0.5)	369 (7.9)	1 (0.2)	~ ~	11.5 (0.04)
Portugal	88 (0.9)	543 (2.1)	11 (0.8)	529 (5.4)	1 (0.2)	~ ~	11.3 (0.05)
Morocco	86 (0.8)	386 (3.6)	12 (0.7)	352 (6.5)	2 (0.3)	~ ~	11.3 (0.05)
Bulgaria	82 (1.2)	528 (5.3)	16 (1.1)	519 (5.7)	2 (0.3)	~ ~	10.9 (0.06)
Turkey	81 (1.0)	493 (3.0)	18 (0.9)	446 (5.7)	1 (0.2)	~ ~	10.8 (0.05)
Kazakhstan	80 (1.3)	548 (4.6)	19 (1.3)	530 (5.5)	1 (0.1)	~ ~	10.9 (0.07)
Jordan	79 (1.3)	397 (3.3)	17 (1.2)	376 (5.3)	3 (0.3)	347 (10.4)	10.9 (0.08)
Oman	79 (0.9)	432 (2.8)	18 (0.7)	413 (3.7)	4 (0.3)	373 (7.8)	10.7 (0.05)
Spain	78 (1.1)	507 (2.4)	19 (0.9)	502 (3.4)	3 (0.3)	484 (7.9)	10.5 (0.06)
Norway (5)	75 (1.1)	553 (2.6)	22 (1.0)	538 (3.6)	2 (0.3)	~ ~	10.5 (0.05)
Ireland	73 (1.2)	553 (2.3)	23 (1.1)	537 (3.5)	4 (0.4)	519 (7.8)	10.2 (0.05)
Serbia	73 (1.2)	520 (4.0)	24 (1.1)	520 (4.2)	3 (0.3)	501 (8.8)	10.3 (0.06)
Iran, Islamic Rep. of	71 (1.2)	427 (3.7)	26 (1.1)	451 (4.4)	3 (0.3)	399 (15.2)	10.2 (0.07)
Northern Ireland	71 (1.3)	576 (3.3)	25 (1.1)	561 (5.0)	3 (0.5)	523 (10.4)	10.2 (0.06)
Lithuania	71 (1.1)	540 (2.7)	26 (1.0)	528 (3.3)	3 (0.3)	500 (10.6)	10.1 (0.05)
Kuwait	71 (1.1)	355 (4.6)	25 (1.0)	355 (6.9)	4 (0.4)	329 (10.7)	10.3 (0.06)
Saudi Arabia	71 (1.3)	396 (4.3)	23 (1.0)	369 (4.9)	6 (0.7)	349 (11.0)	10.4 (0.07)
England	71 (1.4)	551 (3.3)	25 (1.2)	538 (3.9)	4 (0.4)	505 (7.5)	10.2 (0.06)
Chile	70 (1.2)	466 (2.5)	24 (0.9)	447 (3.3)	6 (0.5)	430 (6.8)	10.2 (0.06)
Finland	68 (1.3)	539 (2.2)	28 (1.1)	531 (3.1)	3 (0.4)	509 (6.0)	10.0 (0.05)
Russian Federation	68 (1.3)	568 (3.6)	29 (1.2)	558 (4.4)	3 (0.3)	548 (9.3)	10.0 (0.06)
South Africa (5)	68 (1.2)	391 (3.4)	27 (0.9)	356 (5.0)	5 (0.4)	330 (8.0)	10.1 (0.07)
Netherlands	68 (1.4)	534 (1.8)	28 (1.2)	523 (2.5)	4 (0.4)	518 (6.9)	10.0 (0.06)
New Zealand	67 (1.0)	493 (2.6)	29 (0.9)	492 (3.4)	4 (0.3)	459 (8.3)	10.0 (0.05)
Bahrain	67 (0.8)	457 (1.8)	27 (0.8)	447 (2.7)	6 (0.4)	420 (4.8)	10.0 (0.04)
Hungary	66 (1.0)	535 (3.3)	31 (0.9)	523 (3.9)	4 (0.3)	492 (8.9)	9.9 (0.05)
Canada	66 (0.9)	516 (2.1)	30 (0.8)	507 (3.0)	5 (0.3)	488 (5.9)	10.0 (0.04)
Sweden	65 (1.2)	522 (2.8)	32 (1.1)	515 (3.8)	3 (0.3)	495 (8.3)	9.9 (0.06)
United States	64 (0.8)	548 (2.3)	29 (0.6)	532 (2.6)	7 (0.4)	506 (4.5)	9.9 (0.04)
Belgium (Flemish) United Arab Emirates	64 (1.2)	550 (2.2)	33 (1.1)	541 (2.8)	4 (0.3)	519 (4.4)	9.8 (0.06)
	64 (0.8)	464 (2.5)	31 (0.7)	436 (3.3)	6 (0.3)	415 (5.7)	9.9 (0.04)
Italy	63 (1.3)	510 (2.8)	33 (1.0)	507 (3.2)	5 (0.5)	477 (10.0)	9.7 (0.05)
Cyprus Denmark	62 (1.3) 62 (1.3)	527 (2.7) 547 (3.0)	30 (0.9)	525 (3.4) 520 (3.0)	8 (0.7) 4 (0.4)	511 (6.9)	9.8 (0.06)
Australia	62 (1.2)	524 (3.7)	33 (1.1) 33 (1.0)	530 (3.0) 511 (3.2)	5 (0.4)	512 (8.6) 483 (7.3)	9.8 (0.06) 9.8 (0.05)
Slovak Republic	61 (1.3)	495 (3.0)	35 (1.0)	507 (2.7)	4 (0.4)	488 (7.0)	. ,
Qatar	60 (1.1)	451 (3.5)	30 (0.9)	431 (4.4)	9 (0.4)	400 (7.0)	9.7 (0.05) 9.7 (0.06)
Germany	r 57 (1.3)	528 (2.4)	36 (1.1)	527 (2.7)	7 (0.6)	506 (4.9)	9.5 (0.06)
Croatia	57 (1.5)	505 (2.4)	40 (1.1)	498 (2.9)	3 (0.4)	500 (4.9)	9.5 (0.06)
Singapore	56 (0.8)	622 (3.9)	39 (0.7)	615 (4.2)	6 (0.4)	596 (6.7)	9.5 (0.03)
Slovenia	55 (1.5)	519 (2.2)	39 (1.1)	523 (2.7)	6 (0.6)	518 (5.3)	9.5 (0.06)
Georgia	55 (1.3)	473 (4.2)	43 (1.3)	462 (4.0)	1 (0.3)	~ ~	9.7 (0.06)
Korea, Rep. of	52 (1.3)	614 (2.5)	45 (1.2)	603 (2.4)	3 (0.4)	587 (9.1)	9.5 (0.06)
France	51 (1.3)	490 (3.0)	45 (1.2)	489 (3.8)	3 (0.4)	453 (7.2)	9.3 (0.05)
Czech Republic	50 (1.4)	526 (2.7)	45 (1.3)	533 (2.8)	5 (0.7)	509 (6.7)	9.2 (0.05)
Poland	47 (1.4)	533 (2.4)	46 (1.2)	539 (2.6)	7 (0.6)	523 (5.7)	9.1 (0.05)
Chinese Taipei	46 (1.1)	603 (2.2)	46 (0.9)	595 (2.2)	8 (0.5)	572 (5.2)	9.1 (0.04)
Hong Kong SAR	46 (1.6)	624 (3.6)	43 (1.2)	611 (3.0)	11 (0.9)	593 (3.8)	9.0 (0.07)
Japan	41 (1.2)	604 (2.4)	52 (1.0)	589 (2.1)	8 (0.6)	565 (4.8)	8.9 (0.05)
International Avg.	66 (0.2)	510 (0.4)	30 (0.1)	499 (0.6)	4 (0.1)	482 (1.2)	(0.03)

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students.

Exhibit 6.10: Students' Sense of School Belonging (Continued)

Country	High Sense of School Belonging		Sense of School Belonging		Little Sense of School Belonging		Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
nchmarking Participants							
Norway (4)	80 (1.4)	497 (2.1)	18 (1.3)	484 (5.0)	2 (0.4)	~ ~	10.7 (0.07)
Dubai, UAE	69 (0.8)	521 (1.9)	26 (0.8)	496 (2.7)	4 (0.3)	452 (5.5)	10.2 (0.03)
Florida, US	65 (1.5)	556 (5.4)	29 (1.2)	534 (5.3)	6 (0.7)	510 (8.1)	10.0 (0.08)
Ontario, Canada	64 (1.4)	518 (2.4)	30 (1.3)	505 (3.2)	6 (0.5)	492 (5.5)	9.9 (0.06)
Buenos Aires, Argentina	64 (1.1)	437 (3.1)	30 (0.8)	438 (3.7)	6 (0.5)	433 (5.5)	9.9 (0.05)
Quebec, Canada	63 (1.4)	539 (4.4)	33 (1.2)	533 (5.2)	4 (0.6)	518 (10.9)	9.8 (0.06)
Abu Dhabi, UAE	58 (1.8)	432 (5.5)	35 (1.4)	408 (6.4)	7 (0.6)	391 (8.1)	9.7 (0.08)

	Agree a lot	Agree a little	Disagree a little	Disagree a lot
I like being in school			_ <u>`</u>	
2) I feel safe when I am at school	Ö—	-Õ $-$	_ŏ—	$-\check{\circ}$
B) I feel like I belong at this school	Ö—	-Õ $-$	$-\check{\bigcirc}-$	$-\check{\circ}$
1) I like to see my classmates at school	Ö—	-0 $-$	_ŏ—	$ \circ$
5) Teachers at my school are fair to me	O	-0 $-$	_Õ—	$ \circ$
6) I am proud to go to this school	Ö	-0 $-$	_Õ—	$ \circ$
7) I learn a lot in school	Ö	Ō	$ \overline{\bigcirc}$ $-$	$ \circ$
	High Sense of School Belonging	Sense of School Belonging	Little Ser School Belongin	

Exhibit 6.11: Students' Sense of School Belonging

Reported by Students

Students were scored according to their agreement to seven statements about their *Sense of School Belonging*. Students with a **High Sense of School Belonging** had a score on the scale of at least 10.3, which corresponds to their "agreeing a lot" to four of the seven statements and "agreeing a little" to each of the other three statements, on average. Students with **Little Sense of School Belonging** had a score no higher than 7.5, which corresponds to their "disagreeing a little" to four of the seven statements and "agreeing a little" to each of the other three statements, on average. All other students had a **Sense of School Belonging**.

Country	_	ense of Belonging		se of Selonging		Sense of Belonging	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Morocco	73 (0.9)	385 (2.1)	24 (0.8)	386 (3.5)	3 (0.3)	383 (6.6)	11.3 (0.05)
Jordan	66 (1.1)	388 (3.2)	28 (0.8)	389 (4.5)	6 (0.5)	381 (8.6)	11.0 (0.06)
Kazakhstan	66 (1.4)	533 (5.5)	33 (1.3)	519 (6.1)	1 (0.2)	~ ~	11.1 (0.06)
Egypt	63 (1.3)	400 (4.2)	30 (1.1)	386 (5.4)	7 (0.5)	388 (7.8)	10.9 (0.07)
Oman	62 (0.9)	412 (2.7)	33 (0.8)	395 (2.8)	5 (0.5)	381 (7.7)	10.8 (0.04)
South Africa (9)	60 (1.1)	376 (4.6)	36 (0.9)	371 (5.8)	4 (0.3)	378 (9.7)	10.7 (0.05)
Turkey	59 (1.1)	457 (4.9)	35 (0.9)	458 (5.4)	6 (0.4)	467 (8.8)	10.6 (0.05)
Thailand	58 (1.2)	433 (4.7)	40 (1.2)	432 (5.6)	2 (0.2)	~ ~	10.6 (0.05)
Kuwait	53 (1.5)	400 (5.4)	39 (1.2)	389 (6.0)	8 (0.6)	369 (8.2)	10.3 (0.07)
Botswana (9)	53 (0.8)	406 (2.3)	42 (0.8)	383 (2.9)	5 (0.4)	374 (7.3)	10.4 (0.03)
Lebanon	53 (1.3)	445 (3.8)	40 (1.2)	444 (3.8)	8 (0.5)	433 (5.8)	10.4 (0.06)
Norway (9)	52 (1.5)	521 (2.3)	41 (1.2)	506 (2.9)	7 (0.5)	475 (5.5)	10.4 (0.06)
Chile	50 (1.6)	435 (3.9)	39 (1.1)	425 (3.6)	11 (0.7)	406 (4.8)	10.2 (0.08)
Saudi Arabia	49 (1.5)	370 (5.2)	41 (1.2)	373 (5.2)	10 (0.8)	344 (7.4)	10.2 (0.06)
Israel	49 (1.4)	514 (4.6)	41 (1.0)	515 (4.3)	10 (0.7)	490 (6.5)	10.2 (0.07)
Malaysia	46 (1.3)	466 (4.2)	50 (1.1)	468 (3.8)	4 (0.5)	427 (7.6)	10.1 (0.05)
Iran, Islamic Rep. of	45 (1.3)	436 (5.8)	47 (1.1)	439 (4.4)	7 (0.5)	424 (6.7)	10.0 (0.05)
Canada	45 (1.1)	538 (2.0)	48 (0.9)	525 (2.3)	7 (0.5)	495 (4.3)	10.1 (0.05)
Georgia	44 (1.0)	463 (3.7)	51 (1.0)	448 (4.2)	5 (0.5)	443 (8.6)	10.1 (0.05)
New Zealand	43 (1.2)	509 (3.8)	49 (1.0)	488 (3.5)	8 (0.5)	449 (5.8)	10.0 (0.04)
Ireland	42 (1.3)	537 (2.7)	48 (1.0)	519 (3.1)	10 (0.7)	491 (5.9)	9.9 (0.06)
Bahrain	41 (0.8)	466 (2.7)	46 (0.9)	453 (2.1)	13 (1.0)	431 (4.4)	9.8 (0.05)
Australia	41 (1.1)	528 (3.4)	48 (0.9)	499 (2.8)	11 (0.5)	460 (5.0)	9.8 (0.05)
Qatar	39 (1.3)	458 (3.7)	46 (1.2)	436 (3.6)	15 (0.6)	398 (4.8)	9.7 (0.05)
Lithuania	38 (1.4)	512 (4.3)	54 (1.2)	513 (2.6)	8 (0.7)	498 (6.1)	9.8 (0.05)
United States	37 (0.9)	538 (3.9)	49 (0.7)	514 (2.9)	14 (0.6)	485 (3.6)	9.6 (0.05)
Singapore	37 (0.7)	638 (3.2)	55 (0.7)	615 (3.5)	9 (0.4)	589 (5.9)	9.8 (0.03)
Russian Federation	36 (1.2)	544 (5.9)	55 (1.1)	536 (4.6)	9 (0.6)	526 (6.2)	9.7 (0.05)
England	35 (1.3)	542 (4.4)	54 (1.0)	513 (4.4)	11 (0.6)	478 (5.5)	9.6 (0.05)
Sweden	35 (1.4)	515 (3.7)	56 (1.3)	498 (2.7)	9 (0.6)	468 (5.4)	9.7 (0.06)
Malta	33 (0.8)	520 (2.3)	51 (0.8)	492 (1.6)	16 (0.6)	452 (3.6)	9.5 (0.03)
Hong Kong SAR	31 (1.6)	616 (5.1)	55 (1.3)	591 (4.2)	14 (0.8)	560 (7.1)	9.4 (0.07)
Hungary	30 (1.2)	532 (5.6)	57 (1.0)	511 (4.1)	13 (0.7)	489 (5.4)	9.4 (0.06)
United Arab Emirates	29 (0.8)	504 (3.7)	44 (0.7)	461 (2.1)	27 (0.7)	431 (2.9)	9.1 (0.04)
Japan	27 (1.1)	599 (3.9)	60 (0.9)	586 (2.3)	13 (0.7)	565 (4.6)	9.4 (0.05)
Italy	27 (0.9)	500 (3.8)	61 (0.8)	495 (2.8)	12 (0.8)	479 (4.4)	9.3 (0.04)
Chinese Taipei	27 (0.9)	617 (3.4)	63 (0.7)	597 (2.4)	10 (0.5)	568 (6.0)	9.4 (0.04)
Korea, Rep. of	24 (0.9)	621 (3.9)	69 (0.8)	605 (2.6)	7 (0.5)	568 (6.2)	9.4 (0.04)
Slovenia	12 (0.7)	527 (4.7)	66 (0.9)	519 (2.3)	22 (1.0)	502 (2.9)	8.5 (0.04)
International Avg.	44 (0.2)	492 (0.7)	47 (0.2)	479 (0.6)	9 (0.1)	458 (1.0)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

A tilde (~) indicates insufficient data to report achievement.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 6.11: Students' Sense of School Belonging (Continued)

Country	High Sense of School Belonging		Sense of School Belonging		Little Sense of School Belonging		Average
,	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
nchmarking Participants							
Norway (8)	61 (1.4)	495 (2.0)	33 (1.2)	481 (2.8)	5 (0.5)	444 (5.7)	10.8 (0.06
Buenos Aires, Argentina	52 (1.4)	404 (5.0)	40 (1.1)	390 (5.1)	8 (0.7)	375 (10.9)	10.3 (0.06
Ontario, Canada	48 (1.6)	533 (2.6)	44 (1.3)	519 (2.9)	8 (0.8)	488 (5.3)	10.2 (0.07
Dubai, UAE	44 (0.7)	534 (3.0)	43 (0.7)	507 (2.5)	13 (0.3)	457 (3.4)	10.0 (0.03
Quebec, Canada	38 (1.4)	559 (3.3)	58 (1.3)	539 (4.2)	5 (0.4)	521 (6.4)	9.8 (0.05
Florida, US	27 (2.0)	513 (8.5)	52 (1.3)	496 (6.1)	21 (1.6)	466 (7.0)	9.1 (0.09
Abu Dhabi, UAE	21 (2.0)	484 (11.0)	42 (1.3)	441 (4.9)	36 (1.6)	420 (4.1)	8.7 (0.10

	Agree a lot	Agree a little	Disagree a little	Disagree a lot
	\	+	•	-
1) I like being in school		$-\circ-$	$- \bigcirc -$	$-\circ$
2) I feel safe when I am at school		$-\circ-$	$-\bigcirc$ —	$-\circ$
3) I feel like I belong at this school		$-\circ$	$-\circ$	$-\circ$
4) I like to see my classmates at school	O	$-\circ$	-0	$-\circ$
5) Teachers at my school are fair to me		-0-	-0	$-\circ$
6) I am proud to go to this school	O—	-0-	_Õ—	$ \circ$
7) I learn a lot in school	Ô	$ \tilde{\bigcirc}-$	-Õ $-$	$ \tilde{\bigcirc}$
	Ü	Ü		Ŭ
	←	•		—
	High Sense	Sense of	Little Ser	se of
	of School Belonging 10	School 3 Belonging 7	School 5 Belongin	

CHAPTER 7: SCHOOL SAFETY

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

MATHEMATICS-FOURTH GRADE

Students Are in Safe Schools

Internationally, the majority of fourth grade students were in safe school environments according to their principals and teachers. However, students that attended schools with disorderly environments had much lower achievement than their counterparts in safe and orderly schools.

Principals' Reports

Teachers' Reports

Student Bullying

With the emergence of cyber-bullying, there is growing evidence that school-related bullying is on the rise and does have a negative impact on student achievement.

Students' Reports

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

MATHEMATICS-EIGHTH GRADE

Students Are in Safe Schools

Internationally, the majority of eighth grade students were in safe school environments according to their principals and teachers. However, students that attended schools with disorderly environments had much lower achievement than their counterparts in safe and orderly schools.

Principals' Reports

of students were in schools where principals reported HARDLY ANY

45%

of students were in schools where principals reported only MINOR discipline problems

Average Achievement 439

of students were in schools where principals reported **MODERATE TO SEVERE** discipline problems

Teachers' Reports

of students of students were in schools teachers found schools **VERY** safe and teachers found safe orderly and orderly

Teachers in 9 countries reported schools were more safe and orderly in 2015 than in 2011, and that schools were less so in only 1 country. Principals reported a decrease in discipline problems in 9 countries, and an increase in only 2.

of students were in schools teachers found LESS THAN safe and orderly

Student Bullying

Average

Achievement

493

With the emergence of cyber-bullying, there is growing evidence that school-related bullying is on the rise and does have a negative impact on student achievement.

Students' Reports

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

Exhibit 7.1: School Discipline Problems - Principals' Reports

Reported by Principals

lems.				iive, oii avei			tended scho	
	Hardly Ar	y Problems	Minor	Problems		erate to Problems	Avorage	Difference ir
Country	Percent	Average	Percent	Average	Percent	Average	Average Scale Score	Average Scale S from 2011
Ireland	of Students 84 (3.3)	Achievement 552 (2.6)	of Students 14 (3.1)	Achievement 531 (7.3)	of Students 2 (1.2)	Achievement ~ ~	10.9 (0.11)	-0.2 (0.17)
Netherlands	s 83 (4.1)	536 (2.2)	17 (4.1)	529 (3.8)	0 (0.0)	~ ~	10.9 (0.11)	
Korea, Rep. of	81 (3.4)	608 (2.5)	14 (3.0)	613 (5.1)	5 (1.8)	591 (9.4)	11.1 (0.13)	0.4 (0.22)
Lithuania	79 (3.4)	536 (2.7)	20 (3.4)	532 (9.4)	1 (1.0)	~ ~	10.6 (0.10)	0.1 (0.16)
England	78 (3.7)	553 (3.6)	21 (3.6)	524 (6.7)	1 (0.8)	~ ~	10.9 (0.11)	0.3 (0.16)
Northern Ireland	r 78 (4.0)	575 (3.6)	22 (4.0)	552 (8.8)	0 (0.0)	~ ~	10.8 (0.13)	r -0.2 (0.19)
Croatia	76 (4.1)	503 (2.1)	24 (4.1)	501 (4.5)	0 (0.0)	~ ~	10.7 (0.14)	0.3 (0.18)
Japan	74 (3.2)	595 (2.1)	20 (3.0)	589 (4.2)	6 (2.0)	589 (7.8)	10.7 (0.14)	-0.1 (0.18)
Norway (5)	74 (4.3)	553 (3.0)	25 (4.2)	537 (4.9)	1 (0.8)	~ ~	10.7 (0.14)	◊ ◊
Bulgaria	74 (4.3)	535 (4.6)	20 (3.8)	491 (10.0)	8 (2.9)	514 (33.2)	10.7 (0.13)	◊ ◊
Singapore	72 (0.0)	620 (4.9)	28 (0.0)	615 (8.0)	0 (0.0)	~ ~	10.7 (0.00)	0.0 (0.00)
Kazakhstan	71 (3.9)	544 (5.5)	13 (2.7)	559 (14.8)	15 (2.8)	536 (9.7)	10.7 (0.00)	-0.9 (0.24)
New Zealand	71 (2.8)	506 (3.2)	28 (2.9)	462 (6.4)	1 (0.8)	~ ~	10.5 (0.21)	-0.1 (0.15)
Hong Kong SAR	71 (4.6)	617 (4.0)	29 (4.6)	610 (7.7)	0 (0.0)	~ ~	10.5 (0.13)	-0.8 (0.17)
Georgia	70 (3.9)	468 (4.3)	22 (3.5)	441 (7.7)	8 (2.6)	491 (24.2)	10.4 (0.19)	-0.3 (0.24)
Spain	70 (3.4)	512 (2.9)	22 (3.0)	489 (5.8)	8 (1.5)	489 (9.3)	10.3 (0.13)	-0.5 (0.21)
Chinese Taipei	70 (4.1)	600 (2.2)	28 (3.8)	591 (4.2)	3 (1.6)	573 (16.4)	10.6 (0.14)	-0.7 (0.20)
United States	69 (3.3)	549 (3.3)	29 (3.3)	521 (5.0)	3 (0.9)	475 (10.2)	10.3 (0.10)	0.0 (0.14)
Finland	68 (3.8)	538 (2.5)	31 (3.7)	529 (3.0)	1 (1.0)	~ ~	10.3 (0.11)	0.1 (0.16)
Belgium (Flemish)	68 (3.6)	553 (2.3)	31 (3.8)	535 (5.7)	1 (1.1)	~ ~	10.5 (0.12)	0.1 (0.18)
Russian Federation	67 (3.9)	566 (4.6)	32 (3.9)	560 (6.4)	0 (0.4)	~ ~	10.2 (0.09)	0.0 (0.13)
Canada	66 (3.1)	518 (2.6)	31 (2.9)	497 (4.6)	2 (1.0)	~ ~	10.2 (0.10)	٥٥
Czech Republic	65 (3.6)	529 (2.9)	31 (3.5)	528 (4.3)	4 (1.8)	506 (18.7)	10.1 (0.10)	0.0 (0.15)
Iran, Islamic Rep. of	65 (3.5)	436 (5.0)	26 (3.3)	438 (6.3)	9 (2.4)	383 (17.6)	10.0 (0.13)	-0.7 (0.17)
Australia	64 (3.4)	530 (3.5)	30 (3.4)	506 (5.4)	6 (3.1)	446 (5.9)	10.2 (0.12)	-0.2 (0.17)
Qatar	63 (3.0)	444 (5.0)	26 (2.8)	428 (8.1)	11 (1.8)	434 (9.7)	10.0 (0.12)	0.0 (0.19)
Slovak Republic	63 (3.6)	510 (3.2)	32 (3.4)	484 (5.1)	5 (1.7)	444 (18.9)	10.0 (0.10)	0.1 (0.16)
United Arab Emirates	61 (2.4)	467 (3.5)	31 (2.5)	426 (4.9)	8 (1.2)	396 (9.6)	10.1 (0.07)	0.2 (0.13)
Italy	60 (4.5)	508 (3.7)	25 (3.7)	504 (5.4)	15 (3.0)	509 (7.9)	9.6 (0.16)	0.1 (0.22)
Bahrain	59 (0.2)	456 (1.8)	26 (0.2)	446 (2.6)	14 (0.1)	427 (7.3)	9.7 (0.01)	-0.4 (0.31)
France	58 (4.6)	497 (4.1)	33 (4.3)	480 (4.5)	9 (2.7)	454 (12.1)	9.9 (0.15)	◊ ◊
Serbia	56 (4.3)	519 (5.0)	35 (3.8)	521 (4.8)	9 (2.0)	499 (13.2)	9.8 (0.15)	0.1 (0.23)
Hungary	55 (3.7)	541 (4.5)	37 (3.6)	524 (5.3)	8 (1.7)	471 (20.7)	9.8 (0.11)	0.1 (0.17)
Denmark	r 53 (4.3)	548 (3.8)	45 (4.4)	533 (4.5)	1 (1.0)	~ ~	9.9 (0.11)	r -0.2 (0.14)
Slovenia	52 (4.3)	521 (2.5)	45 (4.5)	520 (3.2)	3 (1.3)	540 (5.2)	9.8 (0.13)	-0.2 (0.18)
Poland	52 (3.6)	534 (2.7)	45 (3.8)	537 (3.6)	3 (1.4)	528 (16.0)	9.8 (0.09)	◊ ◊
Cyprus	50 (4.8)	530 (3.6)	42 (4.5)	517 (4.6)	8 (2.6)	514 (6.7)	9.7 (0.17)	◊ ◊
Sweden	49 (4.1)	531 (3.5)	40 (4.0)	514 (3.6)	10 (2.6)	481 (13.8)	9.4 (0.11)	-0.3 (0.17)
Saudi Arabia	49 (3.9)	388 (5.2)	26 (3.1)	377 (9.1)	25 (3.4)	382 (10.4)	9.2 (0.19)	0.1 (0.26)
Chile	46 (4.0)	470 (4.1)	47 (4.3)	452 (5.5)	6 (2.2)	437 (15.5)	9.6 (0.11)	0.4 (0.18)
Turkey	44 (3.5)	506 (4.8)	29 (3.2)	464 (7.9)	26 (2.9)	465 (7.5)	8.8 (0.15)	-0.2 (0.21)
Portugal	43 (4.5)	546 (3.6)	46 (4.7)	538 (4.2)	11 (2.6)	541 (7.1)	9.4 (0.15)	-0.9 (0.23)
Germany	39 (3.8)	531 (3.3)	50 (3.7)	517 (2.7)	10 (2.4)	501 (10.6)	9.2 (0.10)	-0.3 (0.13)
Jordan	36 (4.0)	411 (6.0)	40 (3.9)	375 (6.7)	24 (3.2)	376 (9.0)	9.0 (0.17)	◊ ◊
Oman	34 (3.4)	426 (6.0)	36 (3.0)	419 (4.8)	29 (2.8)	434 (4.8)	8.6 (0.15)	0.2 (0.21)
Kuwait	25 (3.9)	373 (8.3)	40 (4.4)	344 (7.0)	35 (3.5)	342 (10.3)	8.3 (0.19)	◊ ◊
South Africa (5)	23 (3.1)	406 (13.6)	56 (3.5)	369 (5.4)	22 (3.1)	365 (8.3)	8.7 (0.11)	◊ ◊
Morocco	21 (3.0)	394 (8.7)	30 (3.0)	367 (6.8)	49 (3.2)	377 (4.4)	7.7 (0.16)	0.5 (0.21)
Indonesia	18 (2.9)	407 (9.9)	28 (3.3)	408 (6.6)	54 (3.6)	389 (5.9)	7.4 (0.16)	◊ ◊

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

International Study Center Lynch School of Education, Boston College

Significantly higher than 2011 Significantly lower than 2011 🔻

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A diamond (0) indicates the country did not participate in the 2011 assessment.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students.

An "s" indicates data are available for at least 50% but less than 70% of the students.

Exhibit 7.1: School Discipline Problems – Principals' Reports (Continued)

Country	Hardly A	ny Problems	Minor F	Problems		rate to Problems	Average	Difference in Average Scale Sco
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	from 2011
chmarking Participants								
Dubai, UAE	83 (0.2)	520 (1.6)	14 (0.2)	466 (2.6)	3 (0.1)	401 (5.8)	11.0 (0.01)	0.4 (0.01)
Quebec, Canada	77 (4.8)	542 (4.3)	23 (4.8)	520 (6.6)	0 (0.0)	~ ~	10.7 (0.18)	0.7 (0.22)
Norway (4)	72 (4.6)	494 (2.4)	26 (4.3)	496 (4.7)	2 (1.6)	~ ~	10.6 (0.14)	0.7 (0.19)
Ontario, Canada	58 (5.5)	518 (3.3)	38 (5.3)	503 (3.5)	4 (1.7)	484 (12.5)	9.9 (0.16)	-0.5 (0.21)
Florida, US	57 (8.1)	553 (7.5)	39 (8.3)	543 (7.3)	4 (2.8)	480 (11.9)	10.0 (0.22)	r -0.3 (0.30)
Buenos Aires, Argentina	53 (5.7)	448 (5.0)	35 (5.5)	420 (7.1)	13 (3.8)	421 (18.1)	9.5 (0.16)	◊ ◊
Abu Dhabi, UAE	51 (4.6)	423 (8.7)	41 (4.7)	409 (8.6)	8 (2.5)	381 (22.6)	9.8 (0.13)	-0.1 (0.22)

Significantly higher than 2011 • Significantly lower than 2011 • Significantly lower than 2011 • Serious problem

To what degree is each of the following a problem among fourth grade students in your school? Not a Minor Moderate problem problem problem 1) Arriving late at school -----2) Absenteeism (i.e., unjustified absences) -----3) Classroom disturbance -----4) Cheating ------5) Profanity ---6) Vandalism -----8) Intimidation or verbal abuse among students 10) Intimidation or verbal abuse of teachers or staff (including texting, emailing, etc.) ------Minor Moderate to

SOURCE: IEA's Trends in International Mathematics and Science Study

Exhibit 7.2: School Discipline Problems - Principals' Reports

Reported by Principals

Students were scored according to their principals' responses concerning eleven potential school problems on the *School Discipline Problems* scale. Students in schools with **Hardly Any Problems** had a score on the scale of at least 10.8, which corresponds to their principals reporting "not a problem" for six of the eleven issues and "minor problem" for the other five, on average. Students in schools with **Moderate to Severe Problems** had a score no higher than 8.0, which corresponds to their principals reporting "moderate problem" for six of the eleven issues and "minor problem" for the other five, on average. All other students attended schools with **Minor Problems**.

Country	Hardly An	y Problems	Minor F	Problems		rate to Problems	Average	Difference i Average Scale :	
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score	from 2011	
	of Students	Achievement	of Students	Achievement	of Students	Achievement			
Singapore	74 (0.0)	630 (3.4)	26 (0.0)	595 (7.1)	0 (0.0)	~ ~	11.7 (0.00)	0.7 (0.00)	(
England	r 73 (4.5)	535 (6.3)	27 (4.5)	504 (10.7)	0 (0.0)	~ ~	11.6 (0.13)	r 1.0 (0.20)	(
Norway (9)	67 (4.5)	513 (2.7)	33 (4.5)	509 (4.6)	0 (0.0)	~ ~	11.2 (0.13)	◊ ◊	
Hong Kong SAR	66 (4.5)	602 (6.8)	33 (4.6)	574 (8.5)	1 (1.1)	~ ~	11.4 (0.15)	0.4 (0.21)	
Kazakhstan	65 (4.2)	536 (7.1)	18 (3.3)	507 (12.1)	17 (3.2)	517 (13.3)	10.8 (0.23)	-0.9 (0.26)	(
reland	64 (3.9)	531 (3.3)	34 (4.0)	514 (6.0)	2 (1.2)	~ ~	10.9 (0.13)	◊ ◊	
Georgia	57 (3.8)	451 (5.2)	40 (3.8)	456 (5.1)	3 (1.0)	474 (28.7)	10.8 (0.12)	0.0 (0.16)	
Chinese Taipei	57 (3.8)	610 (3.8)	42 (3.7)	586 (4.5)	1 (0.8)	~ ~	11.1 (0.13)	-0.3 (0.20)	
Russian Federation	56 (3.7)	545 (6.4)	43 (3.5)	530 (6.0)	1 (0.8)	~ ~	10.8 (0.08)	0.2 (0.11)	
ran, Islamic Rep. of	55 (3.4)	446 (6.4)	41 (3.4)	423 (5.5)	4 (1.1)	436 (17.1)	11.0 (0.13)	-0.4 (0.17)	
Korea, Rep. of	55 (4.7)	606 (3.9)	38 (4.6)	606 (3.8)	7 (2.3)	600 (7.2)	11.0 (0.17)	0.9 (0.25)	(
United Arab Emirates	54 (2.3)	483 (3.3)	40 (2.2)	445 (3.3)	6 (0.9)	403 (7.9)	11.0 (0.08)	0.8 (0.11)	(
Japan	54 (3.9)	595 (3.4)	37 (4.2)	579 (4.9)	9 (2.3)	571 (11.9)	10.5 (0.13)	0.5 (0.22)	
Bahrain	51 (0.2)	465 (2.1)	36 (0.2)	438 (2.3)	13 (0.2)	455 (5.0)	10.4 (0.02)	0.5 (0.02)	(
Lebanon	51 (4.6)	448 (5.1)	29 (4.3)	436 (7.1)	20 (3.5)	440 (9.6)	10.2 (0.23)	0.0 (0.30)	
Qatar	51 (0.7)	439 (4.6)	34 (0.7)	436 (3.8)	15 (0.3)	434 (5.7)	10.2 (0.02)	-0.4 (0.05)	(
Oman	50 (3.9)	411 (3.8)	27 (3.6)	402 (7.2)	23 (3.1)	388 (6.4)	10.2 (0.19)	0.4 (0.27)	
Malta	50 (0.1)	520 (1.5)	45 (0.1)	466 (1.5)	5 (0.1)	465 (3.8)	10.6 (0.00)	◊ ◊	
Valaysia	50 (4.6)	477 (5.3)	48 (4.4)	454 (5.7)	3 (2.1)	455 (20.5)	10.8 (0.15)	0.9 (0.18)	(
Saudi Arabia	49 (4.3)	383 (7.0)	31 (3.9)	354 (6.5)	20 (3.5)	356 (9.5)	10.2 (0.24)	0.5 (0.32)	
Australia	48 (3.2)	528 (4.7)	51 (3.2)	487 (4.4)	1 (0.6)	~ ~	10.6 (0.09)	0.5 (0.13)	
Canada	45 (4.1)	538 (2.8)	54 (4.1)	520 (3.2)	1 (0.7)	~ ~	10.6 (0.12)	◊ ◊	
Thailand	42 (4.0)	450 (7.3)	53 (4.0)	418 (6.5)	5 (1.7)	405 (14.1)	10.4 (0.14)	0.4 (0.19)	
Lithuania	40 (4.2)	524 (5.2)	57 (4.2)	503 (4.2)	2 (1.1)	~ ~	10.3 (0.10)	0.2 (0.15)	
United States	34 (3.0)	539 (5.6)	64 (3.4)	511 (3.9)	2 (1.0)	~ ~	10.2 (0.09)	0.2 (0.12)	
Jordan	34 (3.5)	398 (5.6)	43 (3.9)	377 (5.4)	23 (3.3)	382 (6.9)	9.6 (0.18)	0.6 (0.23)	
Slovenia	32 (3.6)	519 (4.5)	63 (3.7)	516 (2.6)	5 (1.8)	509 (7.9)	10.0 (0.12)	0.1 (0.17)	
New Zealand	31 (4.6)	507 (4.0)	66 (4.6)	485 (4.8)	3 (1.5)	438 (18.0)	10.2 (0.13)	0.5 (0.16)	
Chile	29 (3.8)	454 (7.3)	58 (3.9)	421 (4.9)	13 (3.0)	398 (6.7)	9.8 (0.12)	0.1 (0.20)	
Hungary	29 (3.9)	540 (8.4)	63 (4.1)	512 (5.1)	8 (2.1)	428 (12.2)	10.1 (0.12)	0.1 (0.20)	(
taly	27 (4.2)	501 (6.2)	61 (4.5)	490 (3.7)	12 (2.6)	493 (11.0)	9.7 (0.12)	0.2 (0.18)	
Kuwait	27 (4.2)	423 (11.1)	50 (4.0)	385 (4.9)	23 (3.5)	375 (11.0)	9.4 (0.12)	◊ ◊	
Israel	26 (3.6)	535 (9.3)	61 (3.6)	511 (6.6)	13 (2.3)	464 (12.2)	9.4 (0.13)	0.2 (0.21)	
	26 (4.3)								
Sweden Turkey	26 (4.3) 19 (2.6)	515 (4.6) 499 (12.5)	70 (4.6) 49 (3.8)	496 (3.4) 455 (5.1)	4 (1.8) 32 (3.4)	483 (26.5)	9.8 (0.13) 8.8 (0.14)	r 0.3 (0.16) -0.4 (0.20)	
•						437 (7.6)			
Egypt	19 (3.4)	394 (10.7)	42 (3.6)	396 (6.4)	40 (3.6)	388 (7.2)	8.4 (0.18)	0.1 (0.19)	
Morocco	13 (2.1)	401 (8.4)	34 (3.4)	384 (3.9)	53 (3.2)	381 (3.1)	8.1 (0.12)	-0.1 (0.18)	
Botswana (9)	11 (2.8)	414 (9.6)	68 (3.8)	394 (2.8)	22 (3.5)	372 (5.3)	9.0 (0.11)	0.1 (0.14)	
South Africa (9) International Avg.	10 (2.1) 43 (0.6)	408 (19.4) 495 (1.1)	56 (3.7) 45 (0.6)	384 (6.9) 473 (0.9)	34 (3.8) 11 (0.4)	344 (4.4) 439 (2.4)	8.8 (0.12)	0.0 (0.15)	

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

Significantly higher than 2011 Significantly lower than 2011 •

 $() \ \ Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A diamond (\Diamond) indicates the country did not participate in the 2011 assessment.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

Exhibit 7.2: School Discipline Problems – Principals' Reports (Continued)

Country		Hardly An	y Problems	Minor P	Problems		rate to Problems	Average	Difference in Average Scale Sc
Country	0	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	from 2011
nchmarking Participants									
Dubai, UAE		76 (0.3)	528 (2.6)	22 (0.3)	467 (3.7)	2 (0.1)	~ ~	12.1 (0.01)	1.1 (0.02)
Norway (8)		73 (4.1)	490 (2.3)	27 (4.1)	481 (5.0)	0 (0.0)	~ ~	11.6 (0.13)	1.5 (0.18)
Quebec, Canada		56 (6.1)	556 (4.1)	44 (6.1)	541 (5.8)	1 (0.6)	~ ~	10.9 (0.19)	0.9 (0.22)
Abu Dhabi, UAE		41 (4.2)	445 (8.5)	53 (4.1)	438 (6.0)	7 (1.7)	394 (14.9)	10.5 (0.14)	0.3 (0.22)
Ontario, Canada		39 (5.3)	529 (3.7)	59 (5.2)	516 (4.1)	2 (1.1)	~ ~	10.4 (0.16)	0.2 (0.22)
Florida, US	S	29 (8.2)	490 (15.2)	71 (8.2)	503 (11.6)	0 (0.0)	~ ~	10.2 (0.33)	s 0.4 (0.40)

Significantly higher than 2011 Significantly lower than 2011

	Not a problem	Minor problem	Moderate problem	Serious problem
1) Arriving late at school 2) Absenteeism (i.e., unjustified absences) 3) Classroom disturbance 4) Cheating 5) Profanity 6) Vandalism	O			000000
 7) Theft	0			
10) Intimidation or verbal abuse of teachers or staff (including texting, emailing, etc.)11) Physical injury to teachers or staff	0			
	Hardly Any Problems	Minor Problems	Moderate to Severe Prob	

TIMSS

Exhibit 7.3: Safe and Orderly School – Teachers' Reports

Reported by Teachers

Students were scored according to their teachers' degree of agreement with eight statements on the *Safe and Orderly School* scale. Students in **Very Safe and Orderly** schools had a score on the scale of at least 10.0, which corresponds to their teachers "agreeing a lot" with four of the eight qualities of a safe and orderly school and "agreeing a little" with the other four, on average. Students in **Less than Safe and Orderly** schools had a score no higher than 6.7, which corresponds to their teachers "disagreeing a little" with four of the eight qualities and "agreeing a little" with the other four, on average. All other students attended **Safe and Orderly** schools.

3 - 4				age. All other			una Graen,	y serioois.
	Very Safe	and Orderly	Safe an	d Orderly	Less than Sa	fe and Orderly	Average	Difference in
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	Average Scale S from 2011
Indonesia	89 (2.1)	399 (3.7)	11 (2.1)	390 (12.3)	0 (0.1)	~ ~	12.1 (0.11)	◊ ◊
	r 85 (3.1)	576 (3.1)	15 (3.1)	554 (12.1)	0 (0.0)	~ ~	12.0 (0.16)	r 0.5 (0.21)
Ireland	83 (2.7)	551 (2.2)	14 (2.7)	536 (5.6)	2 (1.3)	~ ~	11.7 (0.15)	0.4 (0.21)
Qatar	77 (3.2)	444 (4.3)	21 (3.2)	432 (9.0)	2 (1.2)	~ ~	11.3 (0.15)	0.9 (0.19)
Spain	76 (2.6)	512 (2.6)	21 (2.6)	489 (5.0)	3 (1.0)	442 (19.5)	11.1 (0.11)	1.4 (0.20)
England	76 (3.7)	550 (4.0)	24 (3.7)	536 (6.2)	0 (0.4)	~ ~	11.3 (0.17)	0.6 (0.25)
Kazakhstan	75 (3.7)	545 (5.6)	25 (3.7)	544 (8.2)	0 (0.0)	~ ~	11.5 (0.16)	0.7 (0.22)
Australia	75 (2.8)	529 (4.1)	23 (2.9)	490 (5.8)	2 (0.8)	~ ~	11.4 (0.13)	r 0.3 (0.21)
Norway (5)	72 (3.0)	553 (3.0)	24 (2.9)	540 (3.6)	4 (1.4)	554 (20.1)	10.8 (0.14)	⋄ ⋄
New Zealand	71 (2.5)	504 (2.6)	26 (2.2)	461 (5.0)	3 (0.8)	446 (12.7)	11.0 (0.12)	0.0 (0.15)
Iran, Islamic Rep. of	70 (2.5)	432 (4.1)	27 (2.5)	436 (6.8)	3 (1.1)	379 (23.5)	10.7 (0.12)	0.4 (0.19)
Bulgaria	69 (3.5)	533 (5.3)	29 (3.7)	504 (8.9)	2 (1.8)	~ ~	10.4 (0.13)	♦ ♦
Portugal	65 (3.4)	547 (3.1)	32 (3.5)	534 (4.4)	3 (1.1)	503 (24.5)	10.6 (0.13)	1.0 (0.23)
Oman	64 (2.9)	430 (3.2)	33 (3.0)	418 (5.2)	3 (1.1)	421 (9.5)	10.5 (0.12)	0.6 (0.15)
Hong Kong SAR	64 (4.5)	616 (3.4)	34 (4.5)	612 (6.5)	2 (1.3)	~ ~	10.6 (0.17)	0.4 (0.24)
Singapore	63 (2.6)	619 (4.5)	35 (2.6)	616 (6.5)	2 (0.6)	~ ~	10.7 (0.11)	0.4 (0.15)
Georgia	62 (3.8)	468 (5.3)	37 (3.9)	456 (6.3)	1 (0.6)	~ ~	10.4 (0.14)	-0.9 (0.18)
United Arab Emirates	62 (1.8)	473 (3.5)	35 (1.8)	420 (4.6)	3 (0.8)	409 (23.1)	10.6 (0.08)	-0.2 (0.11)
Cyprus	60 (3.8)	530 (3.1)	36 (3.7)	513 (4.1)	4 (1.3)	514 (7.7)	10.5 (0.17)	◊ ◊
	r 60 (3.7)	534 (2.2)	39 (3.8)	523 (2.7)	1 (1.1)	~ ~	10.3 (0.16)	
Saudi Arabia	59 (3.0)	397 (5.5)	34 (3.2)	361 (6.9)	7 (2.0)	379 (19.9)	10.1 (0.13)	-0.3 (0.21)
Lithuania	57 (4.3)	535 (3.7)	42 (4.2)	536 (4.5)	1 (0.8)	~ ~	10.3 (0.13)	0.6 (0.18)
Bahrain	56 (2.5)	464 (2.4)	37 (2.5)	442 (2.8)	8 (0.9)	427 (5.6)	10.2 (0.13)	-0.1 (0.22)
Canada	55 (2.2)	512 (2.8)	42 (2.3)	511 (4.8)	3 (0.8)	484 (14.1)	10.4 (0.09)	◊ ◊
Kuwait	55 (3.5)	355 (5.3)	41 (3.4)	347 (9.0)	3 (1.0)	360 (36.1)	10.1 (0.15)	0.2 (0.15)
United States Russian Federation	55 (2.5)	552 (3.0)	38 (2.3)	526 (4.4)	7 (1.4)	500 (11.1)	10.3 (0.12)	-0.2 (0.15)
	55 (3.8)	566 (4.6)	43 (3.9)	562 (6.5)	2 (0.9)	~ ~	10.1 (0.12)	0.2 (0.21)
Czech Republic	54 (3.6)	532 (3.0)	45 (3.5)	524 (3.7)	2 (0.8)		9.8 (0.12)	0.3 (0.17)
Italy Slovak Republic	53 (3.3)	508 (4.0)	44 (3.3) 44 (3.3)	507 (3.7) 494 (4.0)	3 (1.5) 3 (1.0)	482 (16.0)	10.0 (0.14) 9.8 (0.11)	1.4 (0.19) 0.4 (0.14)
Serbia	53 (3.3)	504 (3.3)			7 (1.6)	453 (19.4)		0.4 (0.14)
Jordan	52 (3.5) 52 (3.9)	521 (4.0) 397 (4.8)	41 (3.6) 39 (3.9)	513 (6.4) 385 (5.9)	9 (2.1)	522 (9.6) 353 (10.8)	10.1 (0.14) 10.0 (0.16)	◊◊
				534 (3.1)		~ ~		◊ ◊
Poland Turkey	50 (3.8) 49 (3.3)	536 (3.0) 497 (5.6)	48 (3.6) 44 (3.3)	472 (4.7)	2 (0.9) 7 (1.6)	~ ~ 454 (15.6)	9.9 (0.12) 9.7 (0.14)	0.8 (0.23)
South Africa (5)	49 (3.8)	385 (7.3)	41 (3.7)	366 (7.3)	10 (2.2)	373 (10.8)	9.7 (0.14)	◊ ◊
Croatia		` '	50 (3.5)	503 (2.8)		~ ~	, ,	-0.9 (0.18)
Chile	48 (3.5) 47 (4.2)	501 (2.4) 475 (4.5)	41 (4.4)	451 (4.9)	2 (1.0) 12 (2.6)	438 (6.8)	9.9 (0.13) 9.6 (0.20)	0.4 (0.18)
Germany	46 (3.2)	529 (3.1)	50 (3.1)	516 (3.7)	5 (1.5)	496 (11.4)	9.7 (0.11)	-0.1 (0.17)
	46 (3.9)	539 (4.9)	48 (3.9)	510 (5.7)	((2.2)	480 (22.4)	9.6 (0.11)	-0.1 (0.17)
Hungary Korea, Rep. of	44 (3.7)	615 (3.8)	54 (3.6)	603 (2.8)	6 (2.2) 2 (1.2)	~ ~	10.0 (0.17)	1.3 (0.25)
Belgium (Flemish)	43 (3.5)	552 (3.6)	52 (3.6)	542 (3.3)	5 (1.6)	530 (9.8)	9.6 (0.11)	-0.1 (0.16)
Morocco	43 (2.9)	388 (6.0)	47 (3.1)	372 (5.5)	11 (1.8)	352 (9.8)	9.6 (0.11)	0.8 (0.22)
Denmark	43 (2.9)	547 (4.9)	53 (3.8)	533 (3.9)	6 (1.8)	525 (10.7)	9.5 (0.15)	-1.1 (0.19)
France	40 (3.6)	501 (4.2)	54 (3.8)	483 (3.5)	6 (1.6)	444 (10.7)	9.4 (0.13)	◊◊
Sweden	37 (4.3)	533 (3.9)	57 (4.4)	515 (3.5)	6 (1.9)	467 (17.4)	9.6 (0.15)	r -0.1 (0.22)
Finland	37 (4.3)	540 (2.5)	60 (3.1)	534 (2.4)	3 (1.0)	509 (15.3)	9.5 (0.11)	0.2 (0.17)
Chinese Taipei	35 (3.6)	597 (3.0)	61 (3.9)	596 (2.6)	4 (1.5)	605 (13.9)	9.4 (0.14)	0.2 (0.17)
Slovenia	29 (3.2)	522 (3.2)	64 (3.4)	521 (2.5)	7 (1.6)	510 (5.7)	9.0 (0.14)	0.1 (0.15)
Japan	7 (1.8)	606 (6.2)	83 (2.5)	593 (2.1)	9 (2.2)	577 (4.7)	8.2 (0.08)	0.3 (0.12)
International Avg.	56 (0.5)	511 (0.6)	40 (0.5)	497 (0.8)	4 (0.2)	464 (2.9)	0.2 (0.00)	0.5 (0.12)

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

Significantly higher than 2011 • Significantly lower than 2011 •

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A diamond (0) indicates the country did not participate in the 2011 assessment.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 7.3: Safe and Orderly School – Teachers' Reports (Continued)

	Very Safe	and Orderly	Safe an	d Orderly	Orderly Less than Safe and Orde		Average	Difference ii	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	Average Scale S from 2011	
enchmarking Participants									
Norway (4)	73 (3.4)	497 (2.6)	25 (3.5)	494 (5.1)	2 (1.2)	~ ~	10.9 (0.15)	0.2 (0.23)	
Dubai, UAE	69 (2.4)	529 (2.6)	31 (2.4)	470 (3.8)	1 (0.4)	~ ~	11.2 (0.10)	r -0.2 (0.13)	
Florida, US	r 53 (4.8)	565 (5.7)	34 (5.3)	531 (7.2)	13 (3.1)	515 (13.4)	10.0 (0.25)	r -0.5 (0.35)	
Ontario, Canada	52 (3.2)	516 (3.1)	45 (3.2)	513 (3.8)	3 (0.9)	486 (14.7)	10.3 (0.15)	-0.2 (0.22)	
Abu Dhabi, UAE	51 (4.2)	445 (9.2)	44 (4.1)	392 (7.5)	5 (1.8)	397 (38.2)	9.9 (0.18)	-0.8 (0.22)	♥
Quebec, Canada	48 (5.3)	538 (5.3)	49 (5.6)	535 (5.6)	3 (2.1)	514 (16.9)	9.9 (0.17)	0.1 (0.25)	
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх	хх	

Significantly higher than 2011 • Significantly lower than 2011 •

agree with each sagree Disagree ttle a lot

Exhibit 7.4: Safe and Orderly School – Teachers' Reports

Reported by Teachers

	ing a nittle wit	n the other i	our, on aver	age. All otner	students at	tended Safe	and Orderly	schools.	
	Very Safe	and Orderly	Safe an	d Orderly	Less than Sa	fe and Orderly	Average	Difference i	in
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	Average Scale S from 2011	
Qatar	75 (2.8)	440 (4.0)	23 (2.8)	424 (8.1)	2 (0.9)	~ ~	11.5 (0.10)	0.5 (0.15)	(
Norway (9)	72 (3.4)	515 (2.6)	28 (3.3)	506 (3.6)	0 (0.4)	~ ~	11.3 (0.11)	◊ ◊	
Ireland	70 (2.7)	534 (3.1)	26 (2.4)	505 (6.4)	4 (1.3)	452 (25.9)	11.6 (0.13)	◊ ◊	
Lebanon	67 (4.4)	447 (5.0)	30 (4.3)	434 (7.6)	3 (1.5)	417 (32.8)	11.1 (0.17)	1.3 (0.25)	(
United Arab Emirates	67 (2.0)	482 (3.2)	32 (1.9)	433 (5.2)	2 (0.5)	~ ~	11.4 (0.09)	0.5 (0.11)	(
Kazakhstan	61 (4.0)	529 (6.5)	38 (4.0)	526 (8.3)	0 (0.2)	~ ~	11.4 (0.16)	0.3 (0.21)	
Australia	60 (3.0)	523 (3.6)	33 (2.7)	492 (4.5)	7 (1.6)	445 (10.1)	11.0 (0.16)	r 0.5 (0.26)	
Israel	60 (2.9)	523 (6.3)	35 (2.9)	498 (7.8)	5 (0.9)	463 (19.3)	10.9 (0.12)	0.0 (0.17)	
Singapore	59 (2.3)	629 (4.7)	38 (2.2)	609 (5.5)	3 (0.9)	586 (20.0)	11.2 (0.11)	0.5 (0.14)	•
Russian Federation	57 (2.9)	545 (4.9)	42 (2.8)	528 (7.4)	2 (1.0)	~ ~	10.7 (0.10)	0.7 (0.18)	
Hong Kong SAR	56 (4.9)	606 (5.6)	43 (4.9)	580 (8.6)	1 (0.2)	~ ~	10.9 (0.16)	0.4 (0.23)	
Kuwait	55 (4.1)	395 (7.2)	41 (4.1)	389 (8.8)	4 (1.4)	379 (12.5)	10.5 (0.13)	◊ ◊	
Iran, Islamic Rep. of	54 (3.3)	446 (6.4)	40 (3.4)	429 (6.4)	6 (1.5)	391 (10.3)	10.7 (0.14)	0.1 (0.18)	
Oman	52 (3.1)	416 (4.1)	46 (3.1)	391 (3.7)	2 (1.0)	~ ~	10.7 (0.14)	0.8 (0.18)	
Bahrain	50 (2.9)	464 (2.7)	44 (2.9)	443 (3.3)	6 (1.3)	453 (8.0)	10.2 (0.10)	0.0 (0.15)	
New Zealand	50 (3.6)	507 (5.0)	42 (3.5)	479 (4.3)	8 (1.4)	482 (19.7)	10.7 (0.14)	0.1 (0.20)	
Canada	50 (3.2)	533 (2.5)	45 (3.1)	529 (3.7)	4 (1.0)	507 (14.0)	10.7 (0.16)	◊ ◊	
England -	50 (3.9)	527 (7.2)	44 (3.8)	514 (8.8)	6 (2.0)	461 (9.0)	10.6 (0.17)	0.0 (0.26)	
Egypt	49 (4.2)	407 (5.0)	45 (4.2)	378 (6.3)	6 (1.8)	373 (15.9)	10.4 (0.15)	◊ ◊	
Lithuania	49 (4.1)	514 (4.2)	46 (4.3)	507 (4.9)	5 (1.9)	507 (14.7)	10.3 (0.15)	0.4 (0.18)	
Saudi Arabia	48 (4.6)	378 (6.4)	42 (4.4)	361 (5.6)	10 (2.5)	339 (12.6)	10.3 (0.18)	0.0 (0.23)	
Malta	48 (0.1)	509 (1.7)	46 (0.1)	485 (1.6)	6 (0.1)	447 (4.5)	10.4 (0.01)	◊ ◊	
United States	46 (3.0)	538 (4.1)	41 (2.7)	507 (5.1)	13 (2.0)	482 (9.2)	. ,	r 0.0 (0.21)	
Georgia	45 (4.3)	465 (5.3)	53 (4.1)	445 (4.5)	2 (1.4)	~ ~	10.3 (0.15)	-0.9 (0.19)	(
Thailand 	44 (3.5)	441 (8.0)	51 (3.8)	423 (6.4)	6 (1.8)	430 (16.0)	10.3 (0.13)	-0.1 (0.20)	
Hungary	41 (3.8)	527 (5.5)	52 (3.7)	511 (6.1)	7 (1.7)	459 (17.2)	10.0 (0.14)	0.1 (0.18)	
Jordan Chianan Tainni	41 (4.0)	400 (5.2)	48 (4.0)	380 (4.0)	11 (3.0)	360 (13.3)	9.9 (0.17)	0.3 (0.21)	
Chinese Taipei	38 (3.4)	613 (5.1)	57 (3.7)	590 (3.9)	5 (1.7)	594 (9.7)	10.1 (0.14)	0.9 (0.21)	
Chile	38 (3.8)	451 (5.8)	49 (4.2)	424 (6.4)	14 (2.5)	390 (7.4)	9.7 (0.16)	0.3 (0.24)	
Malaysia	35 (3.6)	492 (6.8)	62 (3.5)	452 (5.3)	4 (1.9)	461 (10.9)	9.9 (0.14)	-0.3 (0.22)	
South Africa (9)	33 (3.5)	397 (10.4)	45 (3.3)	366 (6.3)	22 (3.0)	348 (4.9)	9.2 (0.15)	0.6 (0.21)	
Sweden	31 (3.8)	511 (5.0)	63 (4.0)	497 (3.7)	6 (1.9)	484 (12.2)	, ,	r 0.3 (0.18)	
Turkey	30 (3.6)	479 (7.6)	47 (3.9)	463 (7.1)	23 (2.9)	418 (8.9)	9.2 (0.16)	-0.1 (0.20)	
Korea, Rep. of	27 (2.8)	613 (3.8)	64 (3.1)	604 (3.6)	8 (2.2)	598 (12.0)	9.6 (0.12)	1.2 (0.16)	
Morocco	26 (2.8)	399 (5.0)	52 (3.7)	382 (3.3)	23 (2.4)	372 (4.6)	9.1 (0.13)	0.1 (0.16)	
Slovenia Italy	19 (2.4) 17 (3.0)	527 (6.9) 515 (5.7)	71 (2.7) 75 (3.1)	515 (2.1) 492 (3.1)	10 (1.7) 8 (1.7)	512 (5.3) 461 (10.0)	9.3 (0.10) 9.1 (0.12)	0.3 (0.14) 0.3 (0.17)	
•	17 (3.0)	415 (8.6)		389 (3.4)	32 (4.4)	385 (3.7)	8.3 (0.20)	0.3 (0.17)	
Botswana (9) Japan	15 (3.0)	583 (6.3)	53 (4.6) 73 (3.4)	590 (2.8)	14 (2.6)	574 (7.1)	8.8 (0.11)	0.3 (0.26)	
International Avg.	46 (0.5)	493 (0.9)	46 (0.6)	474 (0.9)	14 (2.0)	J/4 (/.1)	0.0 (0.11)	(۱۱٫۱/) د.ن	

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

Significantly higher than 2011 Significantly lower than 2011 🔻

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A diamond (0) indicates the country did not participate in the 2011 assessment.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 7.4: Safe and Orderly School – Teachers' Reports (Continued)

	Very Safe	and Orderly	Safe an	d Orderly	Less than Sa	fe and Orderly	Average	Difference in
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	Average Scale Sco from 2011
chmarking Participants								
Dubai, UAE	80 (1.7)	524 (3.0)	19 (1.8)	471 (6.2)	2 (0.8)	~ ~	12.2 (0.11)	0.9 (0.14)
Norway (8)	63 (3.9)	490 (2.5)	37 (3.9)	482 (3.8)	1 (0.6)	~ ~	11.2 (0.15)	0.3 (0.21)
Abu Dhabi, UAE	56 (4.3)	459 (7.7)	43 (4.3)	420 (7.7)	1 (0.4)	~ ~	10.9 (0.14)	0.1 (0.19)
Ontario, Canada	53 (3.9)	531 (2.7)	43 (3.9)	518 (5.0)	5 (1.3)	503 (12.8)	10.7 (0.21)	0.1 (0.28)
Quebec, Canada	41 (5.7)	554 (5.2)	55 (5.8)	548 (4.7)	4 (2.3)	518 (31.4)	10.4 (0.23)	0.5 (0.27)
Florida, US	34 (7.5)	519 (15.5)	51 (6.8)	497 (9.0)	15 (4.5)	470 (19.6)	9.5 (0.38)	r 0.0 (0.45)
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх	хх

Significantly higher than 2011 O

Significantly lower than 2011 🐨

TIMSS Mathematics

4th Grade

Reported by Students

Students were scored according to their responses to how often they experienced eight bullying behaviors on the Student Bullying scale. Students bullied Almost Never had a score on the scale of at least 9.6, which corresponds to "never" experiencing four of the eight bullying behaviors and experiencing each of the other four behaviors "a few times a year," on average. Students bullied About Weekly had a score no higher than 8.0, which corresponds to their experiencing each of four of the eight behaviors "once or twice a month" and each of the other four "a few times a year," on average. All other students were bullied **About Monthly**.

	Almos	t Never	About	Monthly	About	Weekly	Average
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Korea, Rep. of	76 (1.0)	608 (2.3)	20 (0.8)	609 (3.5)	4 (0.4)	604 (6.9)	11.0 (0.05)
Kazakhstan	75 (1.1)	549 (4.6)	18 (0.8)	539 (7.0)	7 (0.6)	517 (7.5)	11.1 (0.07)
Ireland	73 (1.2)	555 (2.2)	20 (1.0)	538 (3.7)	6 (0.4)	496 (5.9)	10.8 (0.06)
Croatia	73 (1.2)	507 (1.8)	19 (0.9)	493 (3.7)	8 (0.6)	485 (4.9)	10.8 (0.06)
Georgia	73 (1.1)	476 (3.3)	18 (0.7)	459 (4.7)	9 (0.7)	413 (7.8)	10.8 (0.05)
Serbia	73 (1.0)	522 (3.9)	19 (0.9)	523 (5.2)	8 (0.5)	488 (6.8)	10.9 (0.05)
Poland	73 (1.0)	540 (2.1)	19 (0.8)	531 (3.8)	8 (0.5)	502 (5.5)	10.7 (0.05)
Finland	71 (1.2)	540 (1.9)	22 (0.9)	531 (3.3)	7 (0.5)	504 (5.4)	10.5 (0.05)
Norway (5)	70 (1.3)	554 (2.6)	23 (1.0)	543 (3.2)	7 (0.6)	521 (6.9)	10.5 (0.05)
Japan	68 (1.3)	598 (2.0)	23 (1.0)	588 (3.1)	8 (0.6)	566 (6.1)	10.6 (0.05)
France	65 (1.2)	492 (2.9)	26 (1.0)	486 (4.0)	8 (0.6)	467 (6.4)	10.4 (0.05)
Sweden	65 (1.3)	526 (2.8)	28 (1.1)	512 (3.6)	7 (0.5)	482 (6.4)	10.3 (0.05)
Northern Ireland	64 (1.5)	578 (3.0)	27 (1.1)	568 (4.4)	10 (0.7)	529 (7.2)	10.3 (0.06)
Chile	60 (1.3)	468 (2.6)	24 (0.9)	460 (3.6)	16 (0.8)	426 (4.2)	10.1 (0.06)
Czech Republic	60 (1.1)	535 (2.5)	28 (0.9)	526 (3.2)	12 (0.7)	501 (4.2)	10.2 (0.05)
Netherlands	59 (1.4)	533 (1.9)	31 (0.9)	531 (2.4)	10 (0.9)	512 (3.5)	10.0 (0.05)
Hungary	58 (1.3)	541 (3.1)	31 (1.1)	523 (3.4)	11 (0.7)	489 (8.7)	10.0 (0.05)
Chinese Taipei	58 (1.1)	602 (1.9)	29 (1.0)	593 (3.0)	13 (0.7)	583 (4.2)	10.1 (0.04)
Denmark	58 (1.2)	546 (3.0)	32 (0.9)	536 (3.4)	10 (0.7)	514 (4.4)	10.0 (0.05)
Slovenia	58 (1.0)	526 (2.1)	29 (0.9)	521 (2.6)	14 (0.8)	499 (3.4)	10.0 (0.05)
Turkey	57 (1.1)	500 (3.2)	28 (0.8)	481 (3.4)	14 (0.7)	428 (5.8)	10.1 (0.05)
Germany r	57 (1.3)	531 (2.2)	30 (0.9)	526 (2.5)	13 (0.7)	503 (4.2)	10.0 (0.05)
Slovak Republic	57 (1.1)	507 (3.0)	30 (0.8)	494 (3.1)	13 (0.7)	472 (5.6)	10.1 (0.06)
Portugal	57 (1.0)	547 (2.3)	29 (0.9)	542 (3.1)	15 (0.9)	521 (4.6)	10.0 (0.04)
Lithuania	56 (1.3)	547 (2.7)	31 (1.0)	530 (3.2)	13 (0.7)	502 (4.9)	9.9 (0.05)
United States	56 (0.8)	550 (2.5)	29 (0.5)	540 (2.5)	15 (0.5)	510 (3.5)	9.9 (0.04)
Cyprus	55 (1.2)	534 (3.0)	29 (1.0)	523 (3.1)	16 (0.8)	497 (3.9)	9.9 (0.06)
Hong Kong SAR	54 (1.4)	618 (3.1)	32 (1.1)	613 (3.4)	14 (0.9)	603 (4.6)	9.9 (0.05)
England	54 (1.3)	553 (3.4)	31 (1.1)	546 (3.4)	15 (0.8)	522 (5.2)	9.8 (0.05)
Bulgaria	54 (1.9)	539 (5.5)	30 (1.1)	519 (4.8)	16 (1.1)	494 (6.9)	9.9 (0.08)
Canada	53 (0.9)	520 (2.3)	30 (0.6)	513 (2.2)	17 (0.8)	486 (3.4)	9.7 (0.04)
Jordan	52 (1.8)	411 (4.1)	26 (1.1)	395 (4.1)	21 (1.4)	339 (5.0)	9.8 (0.09)
Russian Federation	51 (1.3)	571 (3.3)	33 (0.9)	564 (4.7)	16 (0.6)	544 (5.2)	9.8 (0.05)
Italy	50 (1.0)	512 (2.8)	35 (0.9)	507 (3.2)	15 (0.7)	494 (4.7)	9.6 (0.04)
Iran, Islamic Rep. of	50 (1.6)	434 (4.4)	32 (0.9)	439 (4.2)	18 (1.1)	419 (7.0)	9.7 (0.07)
Spain	48 (1.0)	512 (2.8)	33 (0.6)	504 (3.0)	19 (0.8)	491 (3.7)	9.6 (0.05)
Kuwait	48 (1.2)	359 (3.4)	31 (0.8)	356 (6.5)	21 (0.9)	338 (8.3)	9.7 (0.06)
Saudi Arabia	47 (1.7)	405 (4.6)	27 (1.1)	386 (5.3)	26 (1.3)	356 (5.0)	9.5 (0.08)
Singapore	47 (0.9)	631 (3.8)	34 (0.6)	618 (4.0)	19 (0.7)	585 (5.3)	9.5 (0.03)
Belgium (Flemish)	47 (1.3)	547 (2.4)	36 (0.9)	550 (2.5)	17 (0.8)	532 (3.6)	9.6 (0.05)
Australia	45 (1.3)	529 (3.7)	36 (1.1)	518 (2.9)	20 (1.1)	490 (5.5)	9.4 (0.05)
Morocco	44 (1.5)	395 (4.0)	35 (1.1)	381 (4.1)	21 (1.0)	348 (5.7)	9.5 (0.06)
Indonesia	44 (1.4)	402 (4.1)	31 (1.0)	406 (4.1)	25 (1.0)	389 (5.0)	9.4 (0.07)
Qatar	43 (1.2)	457 (3.5)	28 (0.8)	449 (4.9)	28 (1.0)	408 (4.7)	9.3 (0.06)
United Arab Emirates	43 (1.0)	469 (3.0)	31 (0.5)	458 (3.1)	26 (0.8)	420 (3.4)	9.4 (0.05)
Oman New Zealand	42 (1.6)	436 (3.1)	33 (1.0)	430 (3.3)	25 (1.0)	406 (3.7)	9.4 (0.06)
New Zealand	40 (1.0)	503 (3.1)	36 (0.7)	496 (2.7)	24 (0.7)	467 (3.5)	9.2 (0.04)
Bahrain	34 (0.7)	468 (1.8)	33 (0.6)	457 (2.5)	33 (0.7)	432 (2.4)	9.0 (0.03)
South Africa (5)	23 (1.0)	419 (6.2)	34 (0.9)	391 (3.5)	44 (1.5) 16 (0.1)	347 (3.9)	8.5 (0.05)
International Avg.	56 (0.2)	514 (0.5)	29 (0.1)	505 (0.5)	16 (0.1)	478 (0.8)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

An "r" indicates data are available for at least 70% but less than 85% of the students.

	Almost Never		About Monthly		About Weekly		Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
Benchmarking Participants							
Norway (4)	70 (1.2)	499 (2.3)	21 (0.9)	488 (3.6)	9 (0.6)	465 (7.1)	10.6 (0.05)
Florida, US	56 (1.6)	558 (5.7)	28 (1.1)	544 (5.1)	16 (1.0)	517 (6.1)	10.0 (0.07)
Quebec, Canada	54 (1.6)	541 (4.3)	31 (1.1)	538 (4.3)	14 (1.2)	515 (6.5)	9.9 (0.07)
Ontario, Canada	52 (1.3)	521 (2.3)	31 (0.8)	513 (3.2)	17 (1.2)	490 (4.0)	9.7 (0.05)
Buenos Aires, Argentina	50 (1.2)	445 (3.1)	29 (0.8)	444 (4.1)	21 (0.7)	413 (3.9)	9.6 (0.05)
Dubai, UAE	46 (1.3)	523 (2.1)	32 (0.9)	514 (2.8)	22 (1.0)	484 (3.5)	9.5 (0.06)
Abu Dhabi, UAE	39 (2.0)	439 (7.1)	31 (1.0)	430 (6.2)	30 (1.6)	388 (6.7)	9.1 (0.10)

During this school year, how often have other students from your school done any of the following things to you (including through texting or the Internet)?							
	Never	A few times a year	Once or twice a month	At least once a week			
	+	+	—				
1) Made fun of me or called me names	0	$\circ-$	$-\circ-$	$-\circ$			
2) Left me out of their games or activities	🔾 —	0 $-$	$-\circ-$	$-\circ$			
3) Spread lies about me		0 $-$	$-\circ-$	$-\circ$			
4) Stole something from me	0			$-\circ$			
5) Hit or hurt me (e.g., shoving, hitting, kicking)	\			$-\circ$			
6) Made me do things I didn't want to do	\			$-\circ$			
7) Shared embarrassing information about me	\			$-\circ$			
8) Threatened me	0			$-\circ$			
	Almost	About	About Wee	kly			
	Never	Monthly 9.6 8	.0				

TIMSS Mathematics

Reported by Students

Students were scored according to their responses to how often they experienced nine bullying behaviors on the Student Bullying scale. Students bullied Almost Never had a score on the scale of at least 9.3, which corresponds to "never" experiencing five of the nine bullying behaviors and experiencing each of the other four behaviors "a few times a year," on average. Students bullied About Weekly had a score no higher than 7.3, which corresponds to their experiencing each of five of the nine behaviors "once or twice a month" and each of the other four "a few times a year," on average. All other students were bullied **About Monthly**.

	Almos	t Never	About Monthly		About Weekly		Average	
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score	
	of Students	Achievement	of Students	Achievement	of Students	Achievement		
Chinese Taipei	86 (0.7)	600 (2.4)	13 (0.6)	596 (5.1)	1 (0.2)	~ ~	11.3 (0.04)	
Kazakhstan	86 (0.8)	531 (5.4)	13 (0.7)	513 (6.4)	2 (0.2)	~ ~	11.3 (0.05)	
Korea, Rep. of	84 (0.6)	607 (2.7)	15 (0.6)	603 (3.9)	1 (0.2)	~ ~	11.1 (0.03)	
Georgia	82 (1.0)	459 (3.5)	16 (0.9)	441 (6.0)	2 (0.3)	~ ~	11.0 (0.05)	
Japan	80 (0.8)	585 (2.6)	18 (0.7)	596 (3.5)	2 (0.2)	~ ~	10.9 (0.05)	
Chile	78 (0.8)	431 (3.3)	18 (0.7)	420 (4.4)	3 (0.4)	401 (8.1)	10.6 (0.04)	
Norway (9)	75 (0.9)	514 (2.2)	22 (0.8)	509 (3.5)	3 (0.3)	478 (10.9)	10.6 (0.04)	
Ireland	75 (0.9)	526 (2.7)	22 (0.9)	521 (3.6)	4 (0.3)	492 (6.8)	10.5 (0.04)	
Sweden	74 (0.9)	504 (2.8)	23 (0.8)	497 (4.3)	3 (0.3)	459 (8.3)	10.5 (0.04)	
Italy	73 (0.9)	497 (2.7)	25 (0.8)	488 (3.2)	2 (0.3)	~ ~	10.3 (0.04)	
Hungary	73 (1.0)	521 (3.8)	25 (0.9)	502 (5.3)	2 (0.3)	~ ~	10.3 (0.04)	
Slovenia	72 (1.1)	518 (2.2)	24 (1.0)	515 (2.7)	4 (0.3)	491 (10.3)	10.3 (0.04)	
Lithuania	72 (1.3)	515 (3.1)	24 (1.1)	505 (4.0)	4 (0.4)	491 (8.0)	10.3 (0.06)	
Turkey	69 (1.1)	468 (5.2)	26 (0.9)	447 (4.8)	6 (0.3)	397 (7.4)	10.3 (0.05)	
Russian Federation	66 (1.0)	541 (4.9)	30 (0.9)	536 (5.1)	4 (0.3)	511 (7.9)	10.1 (0.04)	
Canada	65 (0.8)	533 (2.1)	30 (0.7)	525 (2.4)	5 (0.3)	500 (5.0)	10.0 (0.03)	
United States	64 (0.6)	522 (3.2)	29 (0.5)	518 (3.4)	7 (0.4)	494 (4.7)	10.0 (0.03)	
Saudi Arabia	64 (1.2)	374 (4.4)	27 (1.0)	372 (6.1)	9 (0.6)	328 (7.8)	10.1 (0.06)	
Malta	64 (0.9)	500 (1.5)	29 (0.8)	499 (2.2)	7 (0.5)	445 (7.2)	10.0 (0.03)	
lordan	64 (1.1)	400 (3.2)	26 (0.9)	378 (4.3)	11 (0.5)	342 (6.4)	10.1 (0.05)	
England	62 (1.2)	524 (4.2)	32 (1.0)	516 (4.9)	6 (0.5)	496 (7.4)	9.9 (0.05)	
Qatar	61 (1.0)	449 (2.8)	27 (0.7)	443 (3.9)	12 (0.8)	383 (7.5)	9.8 (0.05)	
Iran, Islamic Rep. of	60 (0.8)	445 (4.7)	32 (0.8)	432 (5.5)	8 (0.5)	389 (6.4)	9.9 (0.04)	
Kuwait	60 (1.1)	397 (4.7)	32 (1.0)	390 (6.0)	8 (0.6)	370 (9.6)	9.8 (0.05)	
United Arab Emirates	58 (0.8)	477 (2.1)	32 (0.6)	461 (2.4)	10 (0.5)	414 (4.8)	9.7 (0.04)	
Singapore	58 (0.8)	628 (3.0)	36 (0.7)	615 (3.8)	6 (0.4)	591 (7.1)	9.7 (0.03)	
Australia	57 (1.0)	514 (3.2)	34 (0.8)	500 (3.2)	9 (0.4)	476 (5.1)	9.7 (0.04)	
Hong Kong SAR	56 (1.1)	590 (4.4)	37 (1.0)	601 (5.4)	7 (0.6)	593 (8.4)	9.6 (0.04)	
New Zealand	55 (1.0)	501 (3.9)	35 (0.8)	492 (3.6)	10 (0.5)	466 (4.9)	9.5 (0.04)	
Egypt	55 (1.5)	418 (4.1)	29 (1.0)	381 (4.8)	16 (1.0)	335 (5.6)	9.7 (0.07)	
Lebanon	52 (2.0)	456 (4.0)	28 (1.3)	446 (4.2)	19 (1.8)	412 (6.9)	9.5 (0.10)	
Morocco	51 (0.8)	391 (2.6)	38 (0.7)	384 (2.4)	11 (0.5)	370 (3.8)	9.4 (0.04)	
Bahrain	49 (0.8)	466 (2.0)	36 (0.7)	455 (2.3)	15 (0.6)	424 (3.4)	9.3 (0.04)	
Malaysia	48 (1.1)	478 (3.6)	42 (0.7)	462 (3.5)	11 (0.8)	425 (5.5)	9.3 (0.05)	
Oman	44 (0.9)	416 (2.5)	41 (0.8)	402 (3.1)	14 (0.7)	373 (5.3)	9.2 (0.04)	
South Africa (9)	36 (1.2)	396 (5.5)	47 (0.9)	374 (4.2)	17 (0.9)	328 (5.4)	8.9 (0.04)	
Thailand	33 (1.1)	435 (5.7)	50 (0.9)	435 (5.0)	17 (0.8)	415 (5.6)	8.8 (0.04)	
Botswana (9)	26 (0.8)	408 (2.7)	51 (0.7)	400 (2.1)	23 (0.6)	368 (4.3)	8.4 (0.03)	
Israel								
International Avg.	63 (0.2)	488 (0.6)	29 (0.1)	478 (0.7)	8 (0.1)	434 (1.2)		

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

A dash (-) indicates comparable data not available. A tilde (~) indicates insufficient data to report achievement.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 7.6: Student Bullying (Continued)

	Almost Never		About Monthly		About Weekly		Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
chmarking Participants							
Norway (8)	81 (0.8)	490 (1.9)	17 (0.7)	481 (3.3)	2 (0.3)	~ ~	10.9 (0.04)
Buenos Aires, Argentina	75 (1.2)	399 (4.7)	22 (1.1)	389 (6.1)	3 (0.4)	373 (11.2)	10.5 (0.05)
Quebec, Canada	74 (0.9)	547 (3.2)	24 (0.9)	541 (4.4)	3 (0.3)	531 (7.3)	10.4 (0.04)
Florida, US	68 (1.2)	497 (6.8)	26 (1.0)	497 (6.9)	6 (0.6)	461 (13.2)	10.2 (0.06)
Dubai, UAE	62 (1.1)	518 (2.4)	30 (0.9)	510 (3.2)	8 (0.7)	468 (6.1)	9.9 (0.05)
Ontario, Canada	61 (1.0)	527 (2.9)	32 (0.9)	523 (2.8)	7 (0.4)	495 (6.2)	9.9 (0.04)
Abu Dhabi, UAE	56 (1.5)	456 (4.5)	31 (1.0)	439 (5.2)	13 (1.0)	388 (7.7)	9.7 (0.07)

During this school year, how often have other stud things to you (including through texting or the Int		your school do	one any of the	following
	Never	A few times a year	Once or twice a month	At least once a week
1) Made fun of me or called me names	Ò—	Ŏ_	Ŏ	_Ŏ
2) Left me out of their games or activities		0 $-$	$-\circ$	$-\circ$
3) Spread lies about me		0 $-$	$-\circ$	$-\circ$
4) Stole something from me	🔾 —	0 $-$	$-\circ-$	$-\circ$
5) Hit or hurt me (e.g., shoving, hitting, kicking)	🔾 —	0 $-$	$-\circ-$	$-\circ$
6) Made me do things I didn't want to do			$-\circ$	$-\circ$
7) Shared embarrassing information about me		0 $-$	$-\circ$	$-\circ$
8) Posted embarrassing things about me online	\(\)	0 $-$	$-\circ-$	$-\circ$
9) Threatened me			$-\circ$	$-\circ$
	Almost Never	About Monthly	About Wee	kly

CHAPTER 8: TEACHERS' AND PRINCIPALS' PREPARATION

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

Students Have Well Qualified Teachers and Principals

Mathematics Teachers' Preparation and Experience

Internationally, teachers of fourth grade students reported high levels of education and considerable experience.

of students were taught by teachers with at least a Bachelor's degree of students were taught by teachers with an advanced degree

40%

of students were taught by teachers with at least 20 years of experience (on average, students' teachers had 17 years of experience).

Most students (73%) had teachers that majored in primary education and 41% had teachers that majored in mathematics or had a specialization in mathematics.

46% Major in **Major in** Major in **Primary Primary Mathematics Education but Education but No Major** No Major (or and Major (or in Primary Specialization) Specialization) **Education** in **Mathematics Mathematics**

Principals' Preparation and Experience

Internationally, principals of fourth grade students reported high levels of education and considerable experience.

of students had principals with at least a Bachelor's degree

of students had principals with an advanced degree

On average, principals had 10 years of experience. They were required to have teaching experience in 40 countries, but completion of a specialized leadership program was less common (21 countries).

Students Have Well Qualified Teachers and Principals

Mathematics Teachers' Preparation and Experience

Internationally, teachers of eighth grade students reported high levels of education and considerable experience.

of students were taught by teachers with at least a Bachelor's degree of students were taught by teachers with an advanced degree

34%

of students were taught by teachers with at least 20 years of experience (on average, students' teachers had 16 years of experience).

Most students (72%) had teachers that majored in mathematics and 49% had teachers that majored in mathematics education.

Major in
Mathematics
but No Major
in Mathematics
Education

Major in Mathematics and Major in Mathematics

Education

Major in
Mathematics
Education
but No Major
in Mathematics

Principals' Preparation and Experience

Internationally, principals of eighth grade students reported high levels of education and considerable experience.

of students had principals with at least a Bachelor's degree

of students had principals with an advanced degree

On average, principals had 9 years of experience. They were required to have teaching experience in 31 countries, but completion of a specialized leadership program was less common (22 countries).

Exhibit 8.1: Teachers' Formal Education*

Reported by Teachers

			Percent of Students by Te		
Country		Completed Postgraduate University Degree**	Completed Bachelor's Degree or Equivalent but Not a Postgraduate Degree	Completed Post-Secondary Education but Not a Bachelor's Degree	No Further than Upper-Secondary Education
Australia		12 (2.6)	81 (3.2)	7 (1.9)	0 (0.0)
Bahrain		12 (3.0)	87 (3.1)	1 (0.5)	0 (0.4)
Belgium (Flemish)		1 (0.7)	98 (0.8)	1 (0.4)	0 (0.0)
Bulgaria		74 (3.4)	17 (2.5)	10 (2.2)	0 (0.0)
Canada		14 (2.0)	86 (2.0)	0 (0.0)	0 (0.0)
Chile		10 (2.7)	82 (3.6)	8 (2.3)	0 (0.0)
Chinese Taipei		39 (4.0)	61 (4.0)	0 (0.3)	0 (0.0)
Croatia		0 (0.4)	41 (3.5)	58 (3.5)	0 (0.0)
Cyprus		61 (3.6)	37 (3.6)	1 (0.7)	0 (0.0)
Czech Republic		94 (1.6)	2 (1.0)	0 (0.2)	4 (1.2)
Denmark		4 (1.5)	87 (2.8)	3 (1.4)	7 (2.0)
England		13 (2.9)	86 (3.0)	1 (0.7)	0 (0.0)
Finland		90 (1.8)	9 (1.7)	0 (0.1)	1 (0.6)
France		40 (3.7)	48 (3.8)	9 (2.3)	3 (1.2)
Georgia		85 (3.3)	12 (3.0)	3 (1.4)	0 (0.0)
Germany		85 (1.8)	0 (0.0)	15 (1.8)	0 (0.0)
Hong Kong SAR		30 (3.8)	66 (4.4)	4 (1.8)	0 (0.0)
Hungary		1 (0.3)	99 (0.5)	0 (0.4)	0 (0.0)
Indonesia		2 (0.7)	85 (2.2)	5 (1.3)	8 (2.0)
Iran, Islamic Rep. of		7 (1.5)	55 (3.8)	28 (3.7)	10 (2.3)
Ireland		13 (2.3)	84 (2.7)	3 (1.2)	1 (0.5)
Italy		3 (1.4)	16 (3.4)	13 (2.6)	68 (3.6)
Japan		4 (1.1)	90 (2.2)	7 (1.8)	0 (0.0)
Jordan		7 (2.0)	72 (3.9)	16 (3.3)	5 (1.8)
Kazakhstan		1 (0.6)	78 (3.5)	14 (2.8)	8 (2.5)
Korea, Rep. of		21 (3.2)	72 (3.4)	6 (2.0)	0 (0.0)
Kuwait	r	12 (2.7)	68 (3.8)	17 (2.8)	3 (1.2)
Lithuania		21 (3.6)	74 (3.5)	5 (1.4)	0 (0.0)
Morocco	r	1 (0.6)	28 (3.7)	3 (1.2)	67 (3.7)
Netherlands	r	4 (2.0)	70 (4.2)	25 (4.0)	2 (0.3)
New Zealand		27 (2.3)	58 (2.6)	15 (2.0)	0 (0.0)
Northern Ireland	r	16 (3.3)	83 (3.4)	0 (0.0)	2 (0.9)
Norway (5)	-	8 (2.7)	88 (3.0)	4 (1.4)	0 (0.0)
Oman	r	29 (2.9)	66 (3.2)	3 (1.2)	2 (1.0)
Poland		97 (1.3)	3 (1.3)	0 (0.0)	0 (0.0)
Portugal	r	7 (1.8)	89 (2.3) 79 (2.5)	4 (1.3)	0 (0.0) 2 (1.4)
Qatar		15 (2.3)		4 (1.4)	
Russian Federation Saudi Arabia	S	30 (4.5)	53 (4.3)	17 (2.8)	0 (0.0)
	3	8 (2.0)	67 (4.2)	9 (2.6)	17 (3.5)
Serbia		12 (2.6)	39 (4.1) 69 (2.6)	48 (4.3)	1 (0.5) 1 (0.6)
Singapore		10 (1.6)	· · ·	20 (2.1)	
Slovak Republic Slovenia		100 (0.0) 59 (3.2)	0 (0.0) 0 (0.4)	0 (0.0) 41 (3.2)	0 (0.0) 0 (0.0)
South Africa (5)		1 (0.5)	46 (3.4)	41 (3.2)	4 (1.0)
Spain	r				
Sweden	'	4 (1.5)	33 (4.0) 76 (3.7)	61 (4.2) 9 (2.7)	2 (1.0) 4 (1.8)
Turkey		11 (2.7) 3 (1.1)	76 (3.7) 81 (2.6)	16 (2.5)	4 (1.8) 0 (0.0)
United Arab Emirates	r	32 (2.7)	61 (2.6)	6 (1.3)	1 (0.3)
United States	1				
International Avg.		53 (2.4) 26 (0.3)	47 (2.4) 58 (0.4)	0 (0.0) 12 (0.3)	0 (0.0) 5 (0.2)

^{*} Based on countries' categorizations according to UNESCO's International Standard Classification of Education (Operational Manual for ISCED-2011).

^{**} For example, doctorate, master's, or other postgraduate degree.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 8.1: Teachers' Formal Education* (Continued)

			Percent of Students by T	eacher Educational Level	
Country		Completed Postgraduate University Degree**	Completed Bachelor's Degree or Equivalent but Not a Postgraduate Degree	Completed Post-Secondary Education but Not a Bachelor's Degree	No Further than Upper-Secondary Education
nchmarking Participants					
Buenos Aires, Argentina		хх	хх	хх	хх
Ontario, Canada		17 (3.6)	83 (3.6)	0 (0.0)	0 (0.0)
Quebec, Canada		7 (2.3)	93 (2.3)	0 (0.0)	0 (0.0)
Norway (4)		4 (1.3)	84 (3.4)	10 (3.2)	1 (0.7)
Abu Dhabi, UAE	r	39 (4.6)	53 (4.2)	7 (2.7)	1 (0.6)
		38 (3.7)	58 (3.8)	4 (0.9)	0 (0.0)
Dubai, UAE	r	30 (3.7)	JU (J.U)	1 (0.2)	0 (0.0)

SOURCE: IEA's Trends in Intern

Exhibit 8.2: Teachers' Formal Education*

Reported by Teachers

			Percent of Students by Te	eacher Educational Level	
Country		Completed Postgraduate University Degree**	Completed Bachelor's Degree or Equivalent but Not a Postgraduate Degree	Completed Post-Secondary Education but Not a Bachelor's Degree	No Further than Upper-Secondary Education
Australia		20 (2.7)	80 (2.7)	0 (0.0)	0 (0.0)
Bahrain		18 (4.0)	74 (4.6)	7 (2.0)	1 (1.0)
Botswana (9)	S	1 (0.9)	34 (5.6)	61 (5.6)	4 (2.0)
Canada		17 (2.6)	82 (2.7)	1 (0.6)	0 (0.0)
Chile	r	7 (2.4)	86 (3.0)	5 (1.6)	2 (1.8)
Chinese Taipei		51 (3.9)	49 (3.9)	0 (0.0)	0 (0.0)
Egypt	r	0 (0.2)	87 (2.9)	11 (2.8)	2 (1.1)
England		17 (3.0)	82 (3.1)	0 (0.4)	1 (0.5)
Georgia		88 (2.9)	10 (2.7)	0 (0.0)	2 (1.2)
Hong Kong SAR		43 (4.6)	53 (4.8)	3 (0.8)	1 (0.8)
Hungary		30 (3.2)	70 (3.2)	0 (0.3)	0 (0.0)
Iran, Islamic Rep. of		12 (2.4)	65 (3.4)	21 (2.7)	2 (1.1)
Ireland		32 (2.7)	66 (2.7)	0 (0.2)	1 (0.5)
Israel		37 (3.0)	59 (3.2)	3 (1.0)	0 (0.2)
Italy		11 (2.9)	71 (4.1)	18 (3.2)	0 (0.0)
Japan		9 (2.2)	90 (2.3)	1 (0.4)	0 (0.0)
Jordan	r	9 (2.9)	80 (3.6)	6 (2.1)	4 (1.6)
Kazakhstan		4 (1.5)	93 (2.1)	0 (0.4)	2 (1.2)
Korea, Rep. of		34 (3.5)	66 (3.5)	0 (0.0)	0 (0.0)
Kuwait	r	14 (3.9)	76 (4.1)	8 (1.4)	2 (1.1)
Lebanon		41 (4.4)	39 (4.1)	1 (0.7)	20 (3.5)
Lithuania		33 (3.4)	67 (3.3)	0 (0.2)	0 (0.2)
Malaysia		3 (1.2)	92 (2.0)	5 (1.4)	0 (0.0)
Malta		13 (0.1)	80 (0.1)	6 (0.1)	1 (0.0)
Morocco	r	5 (1.6)	32 (3.3)	22 (2.8)	41 (3.0)
New Zealand		46 (2.9)	44 (3.4)	9 (2.1)	0 (0.0)
Norway (9)		22 (3.6)	74 (3.5)	5 (1.7)	0 (0.0)
Oman		13 (1.5)	86 (1.6)	1 (0.6)	1 (0.3)
Qatar Russian Federation		30 (3.2)	66 (3.2)	2 (0.5)	1 (0.4)
Saudi Arabia	S	64 (3.9)	36 (3.9)	0 (0.4)	0 (0.0) 4 (2.1)
	3	3 (2.0)	88 (3.6)	5 (2.3)	0 (0.0)
Singapore Slovenia		11 (1.6) 60 (3.5)	87 (1.8) 0 (0.2)	2 (0.8)	0 (0.0)
South Africa (9)		2 (0.7)	71 (2.8)	40 (3.5) 25 (2.8)	2 (0.9)
Sweden		35 (3.8)	59 (4.0)	4 (1.7)	1 (0.8)
Thailand		26 (3.1)	74 (3.1)	0 (0.0)	0 (0.0)
Turkey		7 (2.0)	90 (2.2)	3 (1.5)	0 (0.0)
United Arab Emirates	r	30 (2.2)	66 (2.7)	4 (1.2)	1 (0.3)
United States	•	58 (2.7)	42 (2.7)	0 (0.0)	0 (0.0)
International Avg.		25 (0.5)	66 (0.5)	7 (0.3)	2 (0.2)
hmarking Participants		25 (0.5)	00 (0.5)	7 (0.3)	2 (0.2)
Buenos Aires, Argentina		хх	хх	хх	хх
Ontario, Canada	r	18 (3.6)	80 (3.7)	1 (1.1)	0 (0.0)
Quebec, Canada		15 (4.4)	85 (4.4)	0 (0.0)	0 (0.0)
Norway (8)		23 (2.8)	74 (3.2)	3 (1.2)	0 (0.0)
Abu Dhabi, UAE	r	16 (3.6)	79 (4.0)	5 (2.1)	0 (0.5)
Dubai, UAE	r	42 (2.3)	56 (2.5)	1 (0.4)	1 (0.9)
Florida, US	r	35 (5.6)	65 (5.6)	0 (0.0)	0 (0.0)

^{*} Based on countries' categorizations according to UNESCO's International Standard Classification of Education (Operational Manual for ISCED-2011).

 $[\]hbox{\it **} \ \hbox{For example, doctorate, master's, or other postgraduate degree}.$

 $^{(\)\} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates data are available for less than 50% of students.

SOURCE: IEA's Trends in International Mathematics and Science Study - TIMSS 2015

Exhibit 8.3: Teachers Majored in Education and Mathematics

Reported by Teachers

Australia Bahrain Belgium (Flemish) Bulgaria Canada Chile Crioatia Cyprus Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary			hematics		cialization) Chematics		Major in Education	All Othe	er Majors		on Beyond econdary*
Bahrain Belgium (Flemish) Bulgaria Canada Chile Chinese Taipei Croatia Cyprus Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievemer
Belgium (Flemish) Bulgaria Canada Chile Chinese Taipei Croatia Cyprus Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary		13 (2.6)	536 (7.1)	80 (3.2)	514 (3.8)	1 (0.6)	~ ~	6 (1.5)	531 (8.7)	0 (0.0)	~ ~
Bulgaria Canada Chile Chinese Taipei Croatia Cyprus Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary		30 (1.7)	451 (3.0)	4 (1.4)	516 (24.2)	59 (2.8)	449 (1.9)	7 (3.3)	439 (22.3)	0 (0.3)	~ ~
Canada Chile Chinese Taipei Croatia Cyprus Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary											
Chile Chinese Taipei Croatia Cyprus Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary	r	27 (3.9)	540 (11.4)	70 (4.0)	516 (5.6)	1 (0.3)	~ ~	2 (1.2)	~ ~	0 (0.0)	~ ~
Chinese Taipei Croatia Cyprus Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary		6 (1.0)	495 (11.1)	79 (2.1)	513 (2.6)	3 (0.9)	518 (10.7)	12 (1.6)	501 (5.0)	0 (0.0)	~ ~
Croatia Cyprus Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary	r	46 (5.2)	463 (4.8)	51 (5.3)	466 (5.1)	2 (1.4)	~ ~	1 (0.6)	~ ~	1 (0.0)	~ ~
Cyprus Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary		37 (3.8)	599 (2.8)	44 (3.6)	594 (3.0)	3 (1.4)	602 (14.6)	15 (2.7)	599 (5.0)	0 (0.0)	~ ~
Czech Republic Denmark England Finland France Georgia Germany Hong Kong SAR Hungary											
Denmark England Finland France Georgia Germany Hong Kong SAR Hungary		22 (3.0)	527 (5.3)	75 (3.0)	521 (2.8)	1 (0.7)	~ ~	2 (0.9)	~ ~	0 (0.0)	~ ~
England Finland France Georgia Germany Hong Kong SAR Hungary		6 (1.4)	526 (8.3)	75 (2.7)	529 (2.8)	3 (1.4)	521 (13.7)	13 (2.0)	531 (5.3)	4 (1.2)	507 (12.
Finland France Georgia Germany Hong Kong SAR Hungary	r	38 (3.6)	534 (4.0)	12 (2.8)	527 (10.3)	30 (3.7)	536 (5.7)	13 (2.6)	548 (10.2)	7 (2.1)	551 (10.
France Georgia Germany Hong Kong SAR Hungary		12 (2.6)	548 (11.9)	57 (4.3)	543 (4.7)	4 (1.7)	582 (23.5)	27 (3.8)	552 (8.7)	0 (0.0)	~ ~
Georgia Germany Hong Kong SAR Hungary		10 (2.1)	538 (6.6)	82 (2.8)	536 (2.0)	0 (0.4)	~ ~	7 (1.7)	521 (9.3)	1 (0.6)	~ ~
Germany Hong Kong SAR Hungary	S	10 (2.4)	484 (7.1)	28 (4.0)	492 (6.6)	20 (3.6)	485 (8.8)	38 (4.4)	481 (5.4)	4 (1.5)	489 (6.3
Hong Kong SAR Hungary		64 (4.2)	464 (5.5)	11 (3.0)	475 (7.3)	18 (3.5)	465 (9.8)	8 (2.2)	457 (12.5)	0 (0.0)	~ ~
Hungary		62 (3.4)	523 (2.6)	30 (3.0)	526 (3.8)	4 (1.2)	511 (12.5)	4 (1.4)	494 (10.7)	0 (0.0)	~ ~
5 ,		64 (4.3)	611 (3.3)	23 (3.8)	620 (8.0)	10 (2.9)	621 (14.4)	3 (1.4)	597 (14.4)	0 (0.0)	~ ~
J ,	r	5 (2.2)	563 (12.5)	94 (2.3)	528 (3.7)	1 (0.6)	~ ~	0 (0.0)	~ ~	0 (0.0)	~ ~
Indonesia		24 (3.0)	389 (9.3)	42 (3.5)	402 (6.0)	9 (2.3)	413 (15.0)	17 (2.5)	405 (9.3)	8 (2.1)	373 (11.
Iran, Islamic Rep. of		15 (2.7)	432 (13.2)	43 (3.5)	434 (7.1)	6 (1.5)	447 (28.7)	27 (3.0)	436 (6.0)	9 (2.3)	413 (19.
Ireland		12 (2.6)	547 (4.8)	78 (3.6)	545 (2.7)	3 (2.0)	556 (5.9)	6 (2.1)	560 (5.2)	1 (0.6)	~ ~
Italy	r	2 (0.7)	~ ~	6 (2.0)	511 (9.5)	3 (1.4)	490 (23.8)	16 (3.2)	507 (7.6)	73 (3.7)	505 (3.1
Japan		17 (2.8)	590 (3.1)	73 (3.1)	595 (2.5)	2 (1.2)	~ ~	7 (2.0)	594 (7.3)	0 (0.0)	~ ~
Jordan		10 (2.3)	378 (13.1)	1 (0.7)	~ ~	77 (3.7)	390 (4.2)	6 (2.3)	398 (10.0)	5 (1.9)	333 (16.
Kazakhstan		54 (4.0)	548 (5.5)	33 (3.6)	552 (10.9)	3 (1.4)	541 (41.4)	2 (0.9)	~ ~	8 (2.6)	531 (10.
Korea, Rep. of		12 (2.7)	609 (6.7)	86 (2.9)	608 (2.3)	0 (0.0)	~ ~	2 (1.1)	~ ~	0 (0.0)	~ ~
Kuwait		41 (4.3)	348 (7.3)	2 (0.8)	~ ~	48 (4.6)	350 (7.9)	7 (2.0)	374 (21.1)	3 (1.1)	346 (27.
Lithuania		18 (2.8)	526 (5.9)	79 (2.9)	539 (3.0)	1 (0.6)	~ ~	2 (0.7)	~ ~	0 (0.0)	~ ~
Morocco	r	3 (1.2)	383 (16.1)	5 (1.4)	365 (21.0)	9 (2.0)	416 (14.4)	21 (3.4)	374 (10.1)	63 (3.8)	372 (4.8
Netherlands	ė	X X	X X	X X	X X	X X	X X	X X	X X	X X	X X
New Zealand		19 (2.1)	499 (6.8)	75 (2.5)	490 (3.0)	0 (0.3)	~ ~	6 (1.3)	503 (12.6)	0 (0.0)	~ ~
Northern Ireland	r	17 (4.0)	581 (11.2)	65 (4.7)	572 (4.2)	1 (1.0)	~ ~	16 (3.7)	567 (5.6)	2 (0.9)	~ ~
Norway (5)		47 (4.3)	552 (3.7)	44 (4.2)	548 (3.6)	4 (1.8)	553 (9.6)	5 (1.5)	552 (7.2)	0 (0.0)	~ ~
Oman		64 (3.0)	432 (3.3)	10 (1.8)	414 (8.7)	23 (2.4)	413 (5.9)	2 (1.0)	~ ~	1 (0.9)	~ ~
Poland		7 (1.8)	544 (8.0)	0 (0.0)	~ ~	93 (1.8)	534 (2.4)	0 (0.0)	~ ~	0 (0.0)	~ ~
Portugal		29 (2.9)	534 (5.4)	70 (2.9)	544 (2.8)	0 (0.0)	~ ~	1 (0.7)	~ ~	0 (0.0)	~ ~
3											~ ~
Qatar		28 (2.7)	433 (6.1)	11 (2.4)	508 (14.0)	45 (2.8)	421 (5.2)	13 (2.2)	440 (10.0)	2 (1.3)	
Russian Federation		44 (4.6)	565 (4.8)	53 (5.0)	564 (5.7)	1 (0.7)	~ ~ 384 (6.7)	2 (0.9)	~ ~ 411 (16 1)	0 (0.0)	~ ~
Saudi Arabia		34 (3.7)	380 (7.0)	4 (1.7)	373 (39.4)	45 (3.9)		5 (1.6)	411 (16.1)	12 (2.6)	373 (12
Serbia		25 (3.8)	532 (5.5)	70 (3.6)	513 (4.8)	1 (0.9)	~ ~	2 (1.3)	~ ~	1 (0.6)	~ ~
Singapore		59 (2.9)	621 (5.2)	14 (1.9)	629 (7.7)	14 (1.8)	611 (10.6)	11 (1.7)	598 (10.5)	1 (0.7)	~ ~
Slovak Republic		23 (2.9)	502 (4.8)	70 (3.0)	499 (3.4)	3 (1.0)	453 (32.2)	4 (1.3)	481 (22.6)	0 (0.0)	~ ~
Slovenia		5 (1.2)	520 (4.9)	94 (1.3)	521 (2.0)	0 (0.0)	~ ~	0 (0.3)	~ ~	0 (0.0)	~ ~
South Africa (5)		47 (3.8)	382 (7.5)	30 (3.3)	370 (10.1)	11 (2.3)	374 (10.3)	9 (2.1)	376 (17.1)	4 (1.1)	343 (20.
Spain		22 (2.5)	508 (4.5)	62 (3.5)	504 (3.4)	4 (1.6)	499 (16.5)	10 (2.3)	505 (7.6)	1 (0.9)	~ ~
Sweden		70 (4.1)	521 (3.6)	12 (2.8)	516 (9.0)	12 (3.2)	523 (8.1)	2 (0.9)	~ ~	4 (1.7)	506 (12.
Turkey	r	17 (2.1)	495 (8.2)	68 (3.4)	484 (4.2)	2 (1.0)	~ ~	13 (2.8)	482 (10.1)	0 (0.0)	~ ~
United Arab Emirates		25 (1.8)	448 (7.1)	16 (1.5)	449 (9.2)	50 (2.1)	152 (2.0)	8 (1.2)	402 (0.7)	0 (0.2)	
United States International Avg.		13 (1.6)	537 (6.6)	73 (2.3)	540 (2.8)	50 (2.1) 2 (0.7)	453 (3.8) ~ ~	12 (1.5)	483 (9.7) 541 (9.5)	0 (0.3)	~ ~

^{*} Countries have been increasing their certification requirements and providing professional development to teachers certified under earlier guidelines.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A dash (-) indicates comparable data not available. A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 8.3: Teachers Majored in Education and Mathematics (Continued)

Country	Education (or Speci	on and Major Education but ecialization) (or Speciali: thematics in Mathen		Major in Primary Education but No Major (or Specialization) in Mathematics		athematics Major in Education	All Othe	All Other Majors		ormal on Beyond econdary*
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement
enchmarking Participants										
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх	хх	хх	хх
Ontario, Canada	5 (1.5)	510 (9.0)	76 (3.0)	516 (2.8)	1 (0.5)	~ ~	18 (2.7)	506 (6.2)	0 (0.0)	~ ~
0 1 6 1	((2.1)	E40 (0.0)	06 (2.0)	537 (4.4)	F (2.0)	F31 (1F 0)	2 (1 []	F20 (0.0)	0 (0.0)	
Quebec, Canada	6 (2.1)	519 (8.9)	86 (3.9)	537 (4.4)	5 (2.9)	531 (15.8)	3 (1.5)	530 (8.8)	0 (0.0)	~ ~
Norway (4)	6 (2.1) 44 (4.4)	519 (8.9) 497 (3.6)	86 (3.9) 42 (4.5)	537 (4.4) 497 (3.0)	5 (2.9) 2 (1.2)	~ ~	3 (1.5) 11 (2.6)	487 (11.4)	1 (0.8)	~ ~
- /			. ,	. ,	. ,	· · ·	, ,	. ,	. ,	
Norway (4)	44 (4.4)	497 (3.6)	42 (4.5)	497 (3.0)	2 (1.2)	~ ~	11 (2.6)	487 (11.4)	1 (0.8)	~ ~

Exhibit 8.4: Teachers Majored in Education and Mathematics

Reported by Teachers

Country	and Ma	lathematics thematics cation	but No	lathematics Major in ics Education	Educati	lathematics on but No lathematics	All Oth	er Majors	Educatio	ormal on Beyond econdary*
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achieveme
Australia	46 (3.3)	513 (4.7)	18 (2.7)	507 (10.3)	14 (2.7)	498 (9.8)	22 (2.7)	503 (6.0)	0 (0.0)	~ ~
Bahrain	33 (4.2)	460 (4.1)	48 (4.5)	452 (3.3)	16 (2.2)	440 (5.6)	3 (0.6)	469 (15.9)	1 (0.9)	~ ~
Botswana (9)	22 (4.0)	395 (6.4)	46 (5.2)	392 (4.4)	14 (3.2)	383 (6.3)	16 (3.6)	398 (6.8)	2 (1.3)	~ ~
Canada	19 (2.2)	545 (6.0)	8 (1.6)	537 (5.6)	15 (2.3)	546 (4.8)	59 (2.5)	521 (2.9)	0 (0.0)	~ ~
Chile	44 (4.7)	444 (6.2)	34 (4.2)	425 (7.1)	5 (2.0)	440 (15.8)	14 (3.4)	399 (8.9)	2 (1.7)	~ ~
Chinese Taipei	31 (3.1)	610 (5.8)	50 (3.8)	600 (4.6)	4 (1.5)	599 (16.9)	15 (2.3)	577 (4.8)	0 (0.0)	~ ~
Egypt	46 (4.4)	392 (6.1)	25 (3.5)	397 (8.5)	22 (3.2)	395 (9.3)	5 (1.5)	362 (16.7)	2 (0.9)	~ ~
England	44 (4.1)	520 (8.1)	37 (4.3)	526 (8.5)	4 (1.5)	475 (26.2)	15 (3.0)	504 (12.6)	1 (0.5)	~ ~
Georgia	46 (4.1)	453 (6.0)	45 (3.8)	458 (4.5)	4 (1.7)	439 (13.4)	3 (1.3)	435 (26.2)	2 (1.2)	~ ~
Hong Kong SAR	42 (4.1)	574 (8.2)	25 (3.5)	610 (8.2)	9 (2.3)	597 (16.3)	23 (3.9)	610 (8.2)	1 (0.8)	~ ~
Hungary	12 (2.4)	500 (14.4)	8 (2.3)	519 (18.2)	76 (3.3)	518 (4.3)	4 (1.3)	472 (17.2)	0 (0.0)	~ ~
Iran, Islamic Rep. of	21 (2.1)	440 (10.0)	46 (3.6)	441 (7.0)	22 (2.9)	445 (9.2)	9 (2.2)	407 (13.3)	2 (1.1)	~ ~
Ireland	33 (3.0)	519 (5.1)	36 (2.6)	532 (5.6)	8 (1.6)	534 (5.7)	22 (2.5)	510 (8.3)	1 (0.5)	~ ~
Israel	62 (2.6)	519 (5.9)	25 (2.2)	498 (6.7)	7 (1.7)	511 (14.2)	5 (1.0)	474 (18.2)	0 (0.2)	~ ~
Italy	25 (3.6)	494 (6.3)	20 (3.0)	495 (7.1)	9 (2.3)	491 (9.6)	46 (4.0)	492 (4.5)	0 (0.0)	~ ~
Japan	41 (3.5)	582 (3.9)	40 (3.2)	593 (3.5)	6 (1.8)	562 (10.9)	13 (2.0)	592 (6.9)	0 (0.0)	~ ~
Jordan	12 (2.5)	385 (9.2)	75 (3.3)	384 (3.9)	6 (1.7)	389 (14.0)	4 (1.3)	402 (16.2)	3 (1.2)	406 (11.
Kazakhstan	37 (3.8)	540 (8.4)	58 (3.8)	524 (7.9)	1 (0.8)	~ ~	1 (1.0)	~ ~	2 (1.2)	~ ~
Korea, Rep. of	18 (3.1)	610 (6.2)	30 (3.4)	606 (5.7)	49 (4.1)	603 (3.7)	3 (1.2)	618 (9.4)	0 (0.0)	~ ~
Kuwait	38 (4.5)	407 (9.0)	38 (3.9)	387 (5.4)	16 (2.9)	377 (12.1)	7 (2.2)	411 (37.2)	1 (0.9)	~ ~
Lebanon	20 (3.5)	426 (9.6)	46 (4.1)	451 (5.7)	3 (1.5)	470 (23.0)	11 (2.8)	442 (9.8)	20 (3.6)	431 (8.5
Lithuania	55 (5.1)	512 (4.9)	36 (4.7)	508 (5.5)	8 (2.5)	508 (13.0)	1 (0.9)	~ ~	0 (0.2)	~ ~
Malaysia	31 (3.3)	466 (8.6)	27 (3.3)	478 (10.0)	18 (2.6)	477 (9.8)	24 (3.3)	449 (9.1)	0 (0.0)	~ ~
Malta	66 (0.1)	494 (1.2)	21 (0.1)	492 (2.2)	8 (0.1)	489 (4.2)	4 (0.0)	506 (7.7)	1 (0.0)	~ ~
Morocco	10 (2.1)	393 (8.0)	43 (3.3)	381 (3.9)	1 (0.5)	~ ~	9 (1.7)	375 (7.2)	37 (2.9)	388 (3.0
New Zealand	29 (2.9)	496 (8.0)	30 (3.1)	503 (8.9)	7 (1.6)	502 (13.5)	34 (3.7)	481 (6.1)	0 (0.0)	~ ~
Norway (9)	15 (2.5)	512 (5.3)	54 (4.0)	515 (2.9)	2 (1.2)	~ ~	29 (3.5)	512 (3.5)	0 (0.0)	~ ~
Oman	40 (3.4)	398 (5.6)	42 (2.9)	406 (3.7)	17 (2.6)	409 (6.2)	0 (0.1)	~ ~	0 (0.3)	~ ~
Qatar	35 (2.9)	434 (6.1)	50 (3.3)	434 (5.0)	7 (1.7)	452 (16.7)	7 (1.4)	446 (15.8)	1 (0.3)	~ ~
Russian Federation	58 (4.0)	544 (4.5)	41 (3.9)	530 (6.8)	0 (0.0)	~ ~	1 (0.6)	~ ~	0 (0.0)	~ ~
Saudi Arabia	37 (4.3)	366 (7.7)	42 (4.4)	367 (6.8)	16 (2.9)	366 (7.4)	1 (1.0)	~ ~	3 (1.5)	360 (9.6
Singapore	53 (2.6)	625 (5.2)	31 (2.4)	614 (7.0)	6 (1.1)	645 (11.1)	10 (1.5)	595 (11.4)	0 (0.0)	~ ~
Slovenia	39 (3.2)	511 (2.9)	40 (3.3)	518 (3.2)	20 (2.7)	527 (5.7)	1 (0.5)	~ ~ 260 (12.6)	0 (0.0)	~ ~
South Africa (9)	24 (2.6)	379 (6.5)	48 (3.4)	363 (7.8)	13 (2.3)	396 (17.1)	11 (2.3)	369 (12.6)	2 (0.9)	~ ~
Sweden	50 (4.3)	506 (4.1)	17 (3.3)	495 (8.5)	21 (3.7)	497 (4.9)	11 (2.9)	489 (8.8)	1 (0.8)	~ ~
Thailand	34 (4.0)	419 (7.6)	47 (4.3)	437 (7.7)	3 (1.4)	440 (18.3)	16 (3.0)	439 (9.8)	0 (0.0)	~ ~
Turkey United Arab Emirates	53 (4.0)	460 (6.8)	18 (2.7)	470 (12.1) 457 (3.6)	27 (3.3)	444 (8.0) 445 (13.0)	3 (1.3)	463 (20.1) 493 (20.1)	0 (0.0)	~ ~
United Arab Emirates United States	36 (2.0) 35 (2.9)	478 (4.2) 521 (4.9)	49 (2.1)	457 (3.6) 512 (8.5)	10 (1.2) 22 (2.4)	513 (8.2)	5 (1.1) 31 (2.8)	493 (20.1) 522 (5.9)	0 (0.3) 0 (0.0)	~ ~
International Avg.	36 (0.6)	483 (1.1)	12 (1.6) 36 (0.5)	482 (1.2)	13 (0.4)	481 (2.1)	13 (0.4)	477 (2.4)	2 (0.2)	396 (4.3
chmarking Participants	70 (0.0)	105 (1.1)		102 (1.2)	15 (0.1)	101 (2.1)	— 1 <i>5</i> (0. 1)	- 177 (2.1)		T- 350 (4.3
Buenos Aires, Argentina	VV	хх	VV	VV	V V	VV	VV	VV	V V	V V
Ontario, Canada	x x 6 (2.0)	x x 524 (11.8)	x x 3 (1.3)	x x 524 (10.9)	x x 7 (2.0)	x x 538 (10.1)	x x 84 (2.9)	x x 524 (3.3)	x x 0 (0.0)	X X
Quebec, Canada										~ ~
Norway (8)	43 (5.4) 19 (3.5)	557 (6.0) 482 (5.5)	16 (3.9) 51 (4.1)	543 (8.1)	25 (5.6) 3 (1.3)	561 (6.2) 498 (13.3)	15 (3.3) 27 (3.2)	522 (8.6) 487 (3.4)	0 (0.0) 0 (0.0)	~ ~
Abu Dhabi, UAE			51 (4.1)	489 (3.0) 435 (7.1)						~ ~
Dubai, UAE	26 (4.0) 46 (2.9)	449 (10.7) 516 (3.9)	51 (4.4) 45 (2.9)	435 (7.1) 510 (4.6)	17 (3.2) 5 (1.2)	438 (19.2) 490 (19.5)	5 (2.0) 4 (1.0)	483 (36.3) 555 (21.7)	0 (0.4) 1 (0.8)	~ ~
Dubai, UAL	40 (2.7)	310 (3.3)	4J (2.7)	310 (4.0)	J (1.2)	470 (17.3)	4 (1.0)	JJJ (Z1./)	1 (0.0)	~ ~

^{*} Countries have been increasing their certification requirements and providing professional development to teachers certified under earlier guidelines.

 $^{(\) \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 8.5: Teachers' Years of Experience

Reported by Teachers

	20 Yea	s or More		10 but Less 20 Years		5 but Less 10 Years	Less th	an 5 Years	Avera
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Years Experie
Australia	36 (4.0)	522 (4.2)	24 (3.3)	519 (5.8)	17 (2.8)	518 (7.2)	23 (3.8)	510 (10.4)	15 (0.
Bahrain	10 (1.3)	463 (9.7)	44 (2.8)	455 (3.2)	18 (1.4)	455 (4.1)	29 (2.2)	444 (3.6)	10 (0
Belgium (Flemish)	42 (3.5)	552 (3.7)	34 (3.0)	545 (3.2)	15 (2.4)	538 (6.0)	10 (1.9)	535 (6.7)	18 (0
Bulgaria	84 (2.7)	528 (5.2)	9 (2.0)	545 (14.3)	4 (1.4)	476 (21.5)	3 (1.2)	503 (17.8)	27 (0
Canada	29 (2.8)	513 (2.8)	39 (2.6)	509 (4.2)	18 (2.2)	508 (5.7)	13 (1.4)	519 (5.8)	15 (0
Chile	28 (3.7)	462 (6.2)	17 (3.5)	475 (8.0)	37 (4.7)	457 (5.6)	18 (3.7)	445 (6.9)	13 (0
Chinese Taipei	40 (3.9)	598 (2.9)	42 (4.2)	598 (3.2)	10 (2.5)	593 (7.5)	8 (1.9)	587 (5.0)	17 (0
Croatia	67 (3.2)	506 (2.2)	21 (3.1)	498 (4.8)	8 (1.8)	488 (7.8)	4 (1.4)	500 (5.0)	24 (0
Cyprus	33 (3.1)	524 (3.4)	52 (3.3)	523 (3.6)	13 (2.4)	518 (7.2)	2 (1.1)	~ ~	16 (
Czech Republic	50 (3.7)	529 (3.1)	30 (3.4)	526 (4.8)	10 (2.0)	533 (4.2)	10 (2.2)	524 (5.9)	20 (
Denmark	29 (3.5)	537 (6.0)	38 (3.8)	538 (3.9)	17 (2.9)	544 (6.3)	16 (3.0)	529 (8.3)	15 (
England	19 (3.2)	557 (8.7)	24 (3.4)	531 (6.4)	22 (3.6)	557 (10.5)	35 (3.8)	546 (5.1)	11 (
Finland	38 (2.7)	539 (2.5)	31 (3.1)	533 (3.7)	15 (1.8)	535 (3.1)	16 (2.2)	530 (6.1)	16 (
France	26 (3.5)	497 (6.1)	42 (3.7)	488 (4.5)	21 (3.0)	484 (4.9)	10 (2.1)	472 (8.2)	15 (
Georgia	64 (4.3)	456 (5.4)	25 (3.8)	474 (7.5)	9 (2.7)	466 (14.3)	1 (1.1)	~ ~	22 (
Germany	56 (3.4)	525 (3.0)	25 (3.0)	523 (3.7)	9 (1.9)	508 (10.0)	10 (2.1)	515 (6.4)	22 (
Hong Kong SAR	27 (3.8)	608 (5.6)	43 (4.6)	613 (4.9)	17 (3.9)	629 (9.7)	13 (2.4)	613 (7.1)	15 (
Hungary	73 (3.2)	526 (3.6)	18 (2.8)	537 (7.7)	7 (1.3)	530 (11.2)	1 (0.7)	~ ~	24 (
Indonesia	36 (3.2)	397 (7.4)	35 (3.2)	406 (5.9)	19 (2.6)	401 (9.6)	10 (2.6)	382 (20.6)	16 (
Iran, Islamic Rep. of	48 (3.2)	441 (5.5)	26 (3.1)	421 (8.7)	13 (2.6)	428 (13.3)	13 (3.0)	425 (18.6)	17 (
Ireland	21 (3.5)	550 (5.2)	39 (4.1)	548 (4.8)	23 (3.4)	544 (4.8)	17 (2.8)	547 (5.7)	13 (
Italy	69 (3.5)	507 (2.9)	26 (3.2)	508 (5.5)	4 (1.6)	512 (9.8)	2 (1.1)	~ ~	24 (
Japan	40 (3.5)	591 (2.6)	19 (2.9)	601 (5.0)	16 (2.8)	590 (4.0)	25 (3.2)	591 (4.0)	16 (
Jordan	14 (2.8)	376 (12.7)	23 (3.6)	386 (9.6)	31 (3.4)	392 (6.8)	32 (3.7)	393 (7.8)	10 (
Kazakhstan	57 (3.8)	546 (6.2)	27 (3.4)	548 (8.8)	8 (1.7)	536 (17.7)	9 (2.5)	539 (12.6)	21 (
Korea, Rep. of	35 (3.7)	617 (4.2)	31 (3.4)	606 (3.3)	14 (2.2)	610 (6.3)	21 (3.0)	595 (4.8)	16 (
Kuwait r	12 (3.0)	369 (14.3)	26 (2.6)	352 (9.5)	33 (3.4)	346 (8.6)	29 (3.6)	349 (8.8)	9 (
Lithuania	83 (2.8)	534 (3.0)	14 (2.7)	549 (9.3)	2 (1.0)	~ ~	1 (0.6)	~ ~	28 (
Morocco	42 (2.8)	369 (4.6)	35 (3.5)	363 (5.6)	8 (2.0)	396 (18.0)	15 (2.2)	417 (16.2)	18 (
Netherlands r		533 (3.0)	38 (4.2)	528 (2.8)	20 (3.1)	527 (4.3)	10 (2.5)	532 (5.8)	17 (
New Zealand	27 (2.3)	498 (6.1)	34 (2.8)	490 (3.2)	21 (2.0)	490 (5.1)	18 (1.8)	485 (8.2)	14 (
Northern Ireland r		578 (6.2)	31 (4.1)	575 (5.6)	21 (3.8)	571 (7.8)	14 (3.1)	556 (8.6)	15 (
Norway (5)	23 (3.8)	552 (4.4)	42 (4.1)	551 (3.6)	21 (3.9)	547 (7.0)	14 (2.7)	549 (4.8)	14 (
Oman	8 (1.6)	422 (10.7)	48 (3.2)	434 (4.1)	33 (3.1)	421 (4.8)	10 (1.6)	409 (12.3)	10 (
Poland	46 (3.5)	538 (3.3)	35 (3.7)	526 (3.6)	12 (2.4)	537 (8.1)	7 (1.8)	549 (10.3)	19 (
Portugal	50 (3.5)	541 (4.1)	46 (3.5)	541 (4.1)	3 (1.1)	549 (14.6)	1 (0.6)	~ ~	22 (
Qatar	14 (2.9)	463 (10.8)	21 (2.8)	431 (10.7)	43 (3.7)	431 (6.3)	21 (2.9)	451 (7.4)	10 (
Russian Federation	78 (2.8)	569 (4.3)	12 (2.5)	554 (9.9)	5 (1.3)	561 (7.8)	4 (1.7)	526 (15.5)	25 (
Saudi Arabia	23 (3.0)	382 (7.9)	34 (3.5)	374 (8.6)	27 (3.4)	385 (7.9)	16 (2.9)	405 (11.5)	13 (
Serbia	61 (3.5)	516 (5.4)	23 (3.0)	523 (4.9)	9 (2.2)	528 (8.4)	7 (2.3)	513 (10.7)	20 (
Singapore	14 (1.9)	615 (8.8)	30 (2.5)	617 (7.4)	23 (2.2)	621 (8.3)	32 (2.4)	617 (5.8)	11 (
Slovak Republic	63 (2.7)	500 (2.9)	22 (2.8)	494 (6.0)	6 (1.6)	507 (9.7)	8 (1.9)	496 (9.4)	23 (
Slovenia	64 (3.0)	522 (2.4)	27 (3.2)	520 (3.7)	6 (1.5)	506 (6.1)	3 (1.1)	534 (8.9)	24 (
South Africa (5)	44 (3.9)	373 (6.2)	26 (3.0)	375 (10.0)	19 (2.9)	359 (12.7)	10 (2.1)	415 (20.6)	17 (
Spain	52 (3.4)	507 (3.7)	29 (3.0)	502 (4.1)	11 (2.0)	496 (7.5)	8 (1.8)	518 (5.8)	21 (
Sweden	21 (3.6)	519 (4.1)	43 (4.5)	517 (5.5)	21 (3.5)	518 (6.3)	15 (3.2)	523 (6.3)	15 (
Turkey	35 (3.3)	519 (4.1)	33 (3.4)	489 (4.8)	17 (2.4)	471 (8.2)	15 (3.2)	419 (13.5)	16 (
United Arab Emirates	12 (1.6)	474 (8.8)	32 (2.4)	447 (5.2)	31 (2.7)	453 (6.9)	25 (2.1)	453 (6.4)	10 (
United States	24 (2.4)	544 (5.5)	32 (2.4) 35 (2.8)	540 (3.8)	20 (2.1)	535 (6.2)	23 (2.1)	530 (4.9)	13 (
International Avg.	40 (0.5)	508 (0.9)	31 (0.5)	505 (0.9)	16 (0.4)	502 (1.3)	13 (0.3)	500 (4.9)	17 (

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 8.5: Teachers' Years of Experience (Continued)

Company of the Compan	20 Ye	ars or More		10 but Less 20 Years		5 but Less 10 Years	Less tha	an 5 Years	Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Years of Experience
Benchmarking Participants									
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх	хх	хх
Ontario, Canada	29 (3.4)	510 (4.5)	43 (3.9)	514 (3.5)	16 (3.0)	516 (7.8)	13 (2.2)	523 (6.6)	15 (0.6)
Quebec, Canada	35 (6.1)	535 (4.2)	34 (4.5)	533 (7.2)	20 (4.9)	530 (7.4)	12 (3.3)	562 (12.8)	15 (1.1)
Norway (4)	29 (4.0)	500 (3.8)	34 (4.0)	491 (3.9)	21 (2.8)	494 (4.6)	16 (3.1)	494 (7.8)	15 (0.8)
Abu Dhabi, UAE	10 (3.0)	460 (25.2)	32 (4.3)	405 (11.6)	35 (4.6)	415 (11.5)	23 (3.5)	433 (13.3)	10 (0.6)
Dubai, UAE	16 (2.4)	518 (5.7)	33 (3.4)	508 (4.7)	25 (3.3)	516 (6.5)	25 (3.0)	510 (7.6)	11 (0.5)
Florida, US	r 24 (4.4)	553 (11.0)	34 (4.2)	561 (7.0)	26 (5.3)	533 (7.6)	16 (3.5)	530 (13.6)	13 (1.0)

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 8.6: Teachers' Years of Experience

Reported by Teachers

	20 Year	rs or More		10 but Less 20 Years		5 but Less 10 Years	Less the	an 5 Years	Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Years of Experience
Australia	36 (3.3)	514 (5.5)	28 (2.6)	505 (6.6)	19 (2.3)	508 (7.4)	18 (2.1)	498 (8.6)	16 (0.7)
Bahrain	20 (3.8)	455 (6.4)	41 (3.6)	453 (3.7)	22 (4.2)	463 (6.2)	18 (3.1)	437 (5.6)	12 (0.9)
Botswana (9)	8 (2.2)	398 (8.8)	32 (4.1)	386 (4.1)	22 (3.6)	401 (5.1)	38 (4.4)	388 (4.6)	9 (0.6)
Canada	28 (3.1)	533 (3.5)	45 (3.3)	527 (4.1)	15 (2.4)	532 (5.5)	12 (2.1)	536 (7.6)	15 (0.5)
Chile	36 (4.5)	430 (6.4)	21 (3.6)	431 (8.8)	22 (3.4)	430 (8.9)	21 (4.3)	429 (11.9)	16 (1.2)
Chinese Taipei	23 (3.4)	602 (7.1)	43 (4.0)	601 (4.7)	20 (3.3)	598 (7.3)	14 (2.6)	590 (9.7)	14 (0.7)
Egypt	46 (3.6)	394 (5.5)	22 (2.9)	405 (11.1)	23 (3.1)	376 (8.0)	9 (2.4)	393 (18.9)	17 (0.7)
England	17 (3.1)	511 (13.4)	25 (4.0)	524 (10.8)	29 (3.6)	508 (9.9)	29 (3.7)	525 (10.5)	11 (0.7)
Georgia	78 (3.1)	450 (4.0)	12 (2.7)	464 (12.2)	8 (2.0)	486 (16.3)	2 (0.8)	~ ~	26 (0.9)
Hong Kong SAR	32 (3.8)	603 (9.9)	26 (3.9)	586 (9.7)	25 (3.5)	589 (7.6)	17 (3.6)	601 (11.2)	14 (0.8)
Hungary	69 (3.6)	512 (4.5)	23 (3.5)	523 (11.1)	4 (1.5)	540 (26.8)	4 (1.1)	484 (26.4)	25 (0.8)
Iran, Islamic Rep. of	48 (3.8)	447 (6.7)	38 (3.8)	441 (6.5)	13 (2.2)	391 (7.8)	1 (0.7)	~ ~	18 (0.5)
Ireland	31 (2.8)	527 (5.2)	28 (2.5)	520 (7.3)	22 (2.1)	525 (6.1)	19 (2.4)	518 (4.8)	14 (0.6)
Israel	40 (2.5)	529 (7.4)	29 (2.5)	505 (10.6)	15 (1.9)	496 (9.6)	16 (1.7)	490 (9.9)	16 (0.5)
Italy	63 (4.1)	497 (3.6)	19 (3.2)	482 (5.6)	13 (2.7)	497 (6.3)	4 (1.6)	472 (19.4)	23 (1.0
Japan	42 (3.6)	589 (3.7)	21 (3.0)	586 (7.5)	20 (2.7)	587 (5.0)	17 (2.5)	580 (5.3)	17 (0.8
Jordan	14 (2.4)	383 (8.1)	26 (3.2)	392 (5.9)	34 (3.8)	390 (7.2)	26 (3.2)	378 (6.5)	10 (0.5
Kazakhstan	57 (3.7)	536 (6.9)	21 (3.2)	521 (12.4)	12 (3.1)	515 (15.5)	10 (2.2)	517 (17.0)	20 (0.9
Korea, Rep. of	36 (3.2)	609 (3.6)	22 (2.9)	606 (4.9)	15 (3.1)	610 (11.1)	26 (3.0)	599 (5.6)	14 (0.6
Kuwait	21 (3.4)	392 (11.1)	36 (4.2)	401 (8.3)	30 (3.8)	393 (11.2)	13 (2.4)	371 (13.6)	13 (0.6
Lebanon	25 (3.6)	456 (7.2)	32 (3.4)	433 (6.3)	27 (3.8)	441 (10.6)	16 (3.0)	440 (9.5)	13 (0.8)
Lithuania	76 (3.6)	511 (3.6)	18 (3.3)	518 (6.9)	4 (1.5)	472 (18.9)	2 (1.2)	~ ~	27 (0.8)
Malaysia	14 (2.4)	475 (10.8)	41 (4.0)	455 (7.4)	29 (4.0)	470 (8.3)	16 (2.9)	475 (8.9)	12 (0.6)
Malta	15 (0.1)	482 (2.6)	38 (0.2)	495 (1.6)	24 (0.1)	491 (2.0)	23 (0.1)	505 (2.2)	12 (0.0)
Morocco	54 (3.0)	392 (3.1)	14 (2.4)	375 (6.0)	11 (2.0)	379 (7.4)	20 (2.4)	374 (5.0)	20 (0.7)
New Zealand	40 (3.4)	502 (6.6)	26 (2.7)	485 (6.8)	14 (2.1)	493 (10.1)	21 (2.5)	488 (8.3)	17 (1.0)
Norway (9)	25 (3.5)	513 (4.1)	41 (4.1)	514 (3.9)	19 (2.9)	518 (4.3)	15 (2.7)	501 (4.1)	15 (0.8)
Oman	16 (2.4)	395 (6.9)	44 (3.9)	413 (4.2)	30 (3.1)	395 (5.4)	10 (2.0)	399 (8.3)	13 (0.5)
Qatar	20 (3.2)	439 (9.8)	43 (4.0)	432 (5.9)	28 (2.7)	437 (7.6)	9 (2.0)	452 (13.0)	13 (0.4)
Russian Federation	62 (3.3)	534 (5.7)	24 (3.5)	546 (9.1)	7 (1.7)	525 (9.8)	7 (1.7)	546 (22.6)	23 (0.7)
Saudi Arabia	14 (3.3)	374 (11.1)	39 (4.1)	375 (8.7)	26 (3.7)	361 (6.2)	21 (3.6)	357 (8.6)	11 (0.7)
Singapore	11 (1.6)	619 (14.8)	19 (2.2)	625 (8.3)	30 (2.4)	617 (7.4)	40 (2.5)	620 (5.8)	9 (0.4
Slovenia	53 (3.3)	516 (2.7)	29 (2.9)	518 (4.4)	12 (2.1)	520 (6.5)	5 (1.3)	508 (7.9)	21 (0.7)
South Africa (9)	33 (3.5)	377 (8.7)	23 (3.4)	366 (8.8)	24 (3.2)	383 (13.1)	19 (2.9)	371 (9.2)	14 (0.7)
Sweden	21 (3.5)	502 (6.5)	46 (3.8)	504 (4.3)	20 (3.9)	502 (4.5)	13 (2.7)	482 (6.7)	14 (0.7)
Thailand	28 (3.1)	430 (8.8)	19 (3.0)	439 (14.3)	16 (2.7)	436 (10.8)	36 (3.8)	427 (8.7)	13 (0.9
Turkey	11 (2.4)	476 (11.5)	31 (2.9)	497 (9.4)	25 (2.7)	452 (5.7)	33 (3.0)	420 (7.0)	10 (0.6
United Arab Emirates	24 (2.2)	452 (6.6)	41 (2.5)	463 (5.0)	25 (2.3)	485 (5.9)	10 (1.1)	466 (8.2)	14 (0.3
United States	25 (2.9)	527 (5.8)	38 (2.9)	509 (5.1)	18 (2.3)	526 (7.0)	19 (2.0)	520 (7.1)	14 (0.6)
International Avg.	34 (0.5)	484 (1.2)	30 (0.5)	483 (1.2)	20 (0.5)	480 (1.6)	17 (0.4)	477 (1.8)	16 (0.1)
hmarking Participants	_							•	
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх	хх	хх
Ontario, Canada	25 (4.2)	527 (4.9)	47 (4.4)	518 (4.6)	16 (3.2)	532 (6.6)	13 (2.4)	534 (10.2)	14 (0.6)
Quebec, Canada	38 (5.4)	543 (4.3)	45 (5.2)	549 (6.6)	11 (3.1)	559 (9.0)	6 (1.2)	571 (7.8)	17 (0.7)
Norway (8)	15 (2.6)	487 (5.5)	39 (4.3)	493 (3.2)	25 (3.6)	488 (4.5)	21 (3.1)	474 (4.7)	12 (0.7)
Abu Dhabi, UAE	r 28 (4.7)	451 (15.1)	43 (4.6)	425 (9.5)	22 (3.7)	461 (12.2)	7 (1.9)	456 (27.6)	15 (0.7)
Dubai, UAE	15 (2.9)	490 (7.4)	42 (3.7)	511 (4.9)	31 (3.0)	528 (6.0)	12 (1.7)	506 (7.6)	12 (0.4)
Florida, US	r 13 (4.4)	508 (27.4)	30 (6.5)	485 (15.7)	38 (7.9)	511 (14.5)	19 (5.9)	503 (14.6)	10 (1.1)

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 8.7: Teacher Participation in Professional Development in Mathematics in the Past Two Years

Reported by Teachers

Teachers could indicate participating in more than one area of professional development.

		Perc	ent of Students by 1	leachers' Area of Pi	ofessional Developn	nent	
Country	Mathematics Content	Mathematics Pedagogy/ Instruction	Mathematics Curriculum	Integrating Information Technology into Mathematics	Improving Students' Critical Thinking or Problem Solving Skills	Mathematics Assessment	Addressing Individual Students' Need
Australia	70 (2.7)	62 (3.9)	66 (4.1)	37 (3.8)	50 (4.2)	43 (3.6)	52 (4.0)
Bahrain	52 (1.6)	66 (2.0)	59 (2.9)	61 (2.0)	57 (3.9)	50 (3.4)	50 (2.0)
Belgium (Flemish)	14 (2.3)	16 (2.6)	22 (3.1)	25 (3.1)	18 (2.6)	10 (2.1)	42 (3.3)
Bulgaria	15 (2.7)	15 (2.8)	20 (4.0)	30 (3.8)	13 (2.9)	31 (3.3)	28 (3.5)
Canada	65 (2.9)	71 (2.6)	48 (2.6)	36 (2.7)	63 (2.2)	49 (2.7)	53 (2.5)
Chile	44 (4.2)	33 (4.1)	28 (4.4)	27 (4.2)	32 (4.4)	17 (3.7)	26 (3.9
Chinese Taipei	44 (4.1)	50 (3.8)	46 (4.1)	34 (3.4)	40 (3.7)	39 (4.0)	62 (3.3
Croatia	59 (3.7)	43 (4.0)	37 (3.7)	31 (3.6)	50 (3.8)	31 (3.3)	57 (4.0
Cyprus	86 (2.2)	70 (2.6)	86 (2.3)	51 (3.3)	48 (3.3)	40 (3.5)	25 (3.1
Czech Republic	21 (2.9)	31 (3.6)	9 (2.3)	40 (3.4)	29 (3.1)	9 (2.0)	36 (2.9)
Denmark	22 (3.5)	23 (3.2)	11 (2.3)	22 (3.1)	9 (2.1)	12 (2.4)	23 (3.3)
England	64 (3.7)	68 (3.6)	72 (3.8)	31 (3.9)	52 (3.9)	51 (4.2)	43 (4.1)
Finland	6 (1.3)	17 (2.3)	4 (1.3)	11 (2.2)	11 (2.0)	3 (0.9)	24 (2.7)
France	26 (3.0)	30 (2.9)	13 (2.3)	10 (2.2)	16 (2.6)	3 (1.0)	15 (2.5)
Georgia	30 (3.7)	38 (4.1)	34 (4.3)	59 (4.5)	49 (4.2)	38 (3.9)	48 (4.1
Germany Hong Kong SAR	43 (3.7)	33 (3.7)	32 (3.8)	1 (0.9)	32 (3.5)	20 (3.4)	45 (3.0
	78 (3.2)	83 (3.1) 20 (3.0)	53 (4.0) 9 (2.3)	69 (4.0)	73 (4.6)	45 (4.7)	51 (4.7
Hungary Indonesia	14 (3.0) 52 (3.6)	60 (3.6)	43 (3.6)	15 (2.8) 40 (3.4)	17 (2.6) 71 (2.8)	9 (2.2) 68 (3.1)	27 (3.6 63 (3.3
Iran, Islamic Rep. of	80 (2.6)	79 (3.0)	43 (3.6) 59 (3.3)	29 (3.5)	71 (2.8) 34 (3.6)	44 (3.8)	39 (3.5
Ireland	46 (3.7)	37 (3.7)	38 (4.1)	34 (4.0)	45 (3.9)	25 (3.6)	27 (3.8
Italy	16 (2.5)	28 (3.1)	20 (2.7)	26 (3.5)	20 (3.0)	12 (2.6)	28 (3.4
Japan	43 (3.4)	52 (3.8)	13 (2.2)	23 (2.8)	30 (2.8)	16 (2.6)	44 (3.3
Jordan	31 (4.1)	49 (4.0)	35 (4.1)	37 (3.3)	48 (3.8)	40 (3.9)	52 (3.9
Kazakhstan	49 (4.1)	59 (4.0)	65 (4.1)	76 (3.8)	81 (3.2)	73 (3.6)	69 (4.0
Korea, Rep. of	32 (3.6)	40 (3.8)	44 (3.9)	16 (3.0)	42 (4.1)	33 (4.0)	38 (4.0)
Kuwait	56 (3.5)	59 (3.1)	55 (3.5)	57 (3.5)	50 (3.8)	45 (3.6)	56 (3.8
Lithuania	12 (2.4)	14 (2.8)	13 (2.6)	60 (4.0)	54 (3.7)	46 (3.4)	55 (3.6
Morocco	13 (2.0)	19 (2.4)	15 (2.3)	8 (1.8)	19 (2.4)	19 (2.5)	24 (2.7
Netherlands	r 22 (4.0)	r 28 (4.1)	r 15 (3.0)	r 18 (3.7)	r 23 (3.5)	r 19 (3.8)	r 49 (4.3
New Zealand	74 (2.8)	70 (3.0)	63 (2.9)	42 (2.8)	59 (2.9)	58 (2.5)	62 (3.2
Northern Ireland	r 50 (4.6)	r 63 (4.3)	r 54 (5.0)	r 40 (4.7)	r 46 (4.8)		r 45 (4.3
Norway (5)	18 (3.0)	18 (2.7)	6 (1.8)	14 (3.2)	16 (3.4)	13 (2.9)	11 (2.7
Oman	40 (2.8)	65 (2.8)	36 (3.4)	37 (2.8)	48 (3.1)	42 (2.9)	36 (2.7
Poland	85 (2.6)	69 (3.9)	72 (3.3)	68 (3.6)	47 (3.8)	51 (3.9)	70 (3.6
Portugal	46 (3.3)	37 (3.0)	49 (3.5)	23 (2.5)	22 (3.0)	13 (2.5)	24 (2.7
Qatar	64 (3.1)	68 (2.7)	57 (3.2)	57 (2.8)	67 (2.8)	62 (2.9)	66 (3.4
Russian Federation	37 (3.8)	43 (4.2)	68 (3.4)	67 (3.2)	51 (3.8)	66 (3.2)	55 (3.5
Saudi Arabia	50 (4.0)	68 (3.7)	44 (4.3)	45 (3.4)	53 (4.1)	41 (4.4)	49 (4.1
Serbia	49 (3.8)	33 (3.6)	29 (3.6)	19 (3.0)	45 (3.9)	30 (3.7)	42 (4.4
Singapore	64 (2.9)	81 (2.6)	60 (2.5)	59 (2.7)	58 (2.8)	62 (2.9)	43 (2.7)
Slovak Republic	5 (1.3)	11 (2.0)	27 (2.8)	37 (3.4)	17 (2.8)	11 (2.0)	22 (2.9)
Slovenia	20 (3.0)	17 (2.5)	31 (3.7)	29 (3.5)	29 (3.7)	38 (3.7)	30 (3.4)
South Africa (5)	79 (2.5)	54 (3.1)	82 (2.6)	38 (3.4)	66 (3.3)	83 (2.3)	61 (3.2)
Spain	27 (3.5)	34 (4.2)	23 (2.9)	34 (3.9)	32 (3.5)	17 (2.5)	45 (3.7)
Sweden	56 (4.3)	58 (4.3)	43 (4.6)	10 (2.5)	50 (4.5)	49 (4.1)	24 (3.5)
Turkey	5 (1.5)	6 (1.4)	6 (1.6)	9 (2.0)	10 (2.1)	7 (1.8)	12 (2.3)
United Arab Emirates	60 (2.2)	59 (2.6)	59 (2.5)	60 (2.3)	72 (2.2)	60 (2.4)	67 (2.3)
United States	71 (2.4)	62 (2.5)	70 (2.5)	41 (2.3)	62 (2.8)	48 (2.7)	59 (2.6)
International Avg.	43 (0.5)	45 (0.5)	40 (0.5)	36 (0.5)	41 (0.5)	36 (0.5)	42 (0.5)

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 8.7: Teacher Participation in Professional Development in Mathematics in the Past Two Years (Continued)

		Pei	cent of Students by	Teachers' Area of P	rofessional Developi	ment	
Country	Mathematics Content	Mathematics Pedagogy/ Instruction	Mathematics Curriculum	Integrating Information Technology into Mathematics	Improving Students' Critical Thinking or Problem Solving Skills	Mathematics Assessment	Addressing Individual Students' Need
nchmarking Participants							
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх
Ontario, Canada	69 (4.2)	81 (2.9)	56 (4.0)	37 (4.1)	81 (3.1)	55 (3.9)	55 (4.2)
Quebec, Canada	62 (6.1)	63 (5.8)	31 (5.4)	33 (6.0)	38 (5.7)	47 (5.5)	40 (5.7)
Norway (4)	11 (2.4)	14 (2.8)	5 (1.8)	8 (2.5)	8 (2.1)	8 (1.9)	8 (1.8)
Abu Dhabi, UAE	63 (3.8)	57 (4.7)	64 (4.2)	58 (4.2)	73 (3.5)	51 (4.0)	66 (4.0)
Dubai, UAE	57 (1.8)	60 (2.4)	56 (1.9)	61 (2.0)	73 (1.8)	66 (2.3)	67 (1.6)
Florida, US	r 75 (4.8)	r 61 (6.3)	r 74 (5.1)	r 45 (6.5)	r 60 (4.4)	r 52 (5.4)	r 62 (5.1)

SOURCE: IEA's Trends

Exhibit 8.8: Teacher Participation in Professional Development in Mathematics in the Past Two Years

Reported by Teachers

Teachers could indicate participating in more than one area of professional development.

		Perc	ent of Students by	Teachers' Area of Pi	ofessional Developr	nent	
Country	Mathematics Content	Mathematics Pedagogy/ Instruction	Mathematics Curriculum	Integrating Information Technology into Mathematics	Improving Students' Critical Thinking or Problem Solving Skills	Mathematics Assessment	Addressing Individual Students' Neo
Australia	65 (2.6)	67 (2.7)	71 (2.8)	59 (2.6)	49 (3.9)	47 (3.4)	58 (3.
Bahrain	45 (3.2)	65 (2.9)	44 (2.7)	69 (2.9)	60 (3.5)	58 (3.6)	64 (3.0
Botswana (9)	45 (4.1)	28 (3.7)	51 (4.8)	26 (4.1)	31 (4.3)	39 (4.3)	33 (4
Canada	66 (3.1)	72 (3.2)	47 (3.3)	62 (3.2)	64 (3.2)	49 (3.7)	57 (2.0
Chile	48 (4.0)	41 (4.6)	30 (3.5)	27 (4.1)	30 (4.0)	22 (3.7)	18 (3.
Chinese Taipei	78 (3.3)	65 (3.6)	72 (3.5)	60 (3.3)	40 (3.6)	65 (3.6)	46 (3.
Egypt	49 (4.0)	60 (3.7)	40 (3.6)	40 (3.5)	55 (4.0)	47 (4.1)	56 (3.
England	59 (4.2)	65 (4.4)	65 (3.7)	41 (4.7)	43 (4.4)	43 (4.3)	48 (4.4
Georgia	39 (4.3)	41 (4.2)	41 (4.5)	53 (4.7)	40 (4.5)	34 (4.2)	35 (4.)
Hong Kong SAR	63 (4.3)	64 (4.7)	51 (4.5)	58 (4.5)	42 (4.5)	42 (4.4)	50 (4.4
Hungary	28 (3.3)	36 (3.3)	15 (2.7)	31 (3.5)	18 (2.7)	20 (3.2)	22 (3.
Iran, Islamic Rep. of	74 (3.0)	83 (2.9)	55 (3.9)	39 (3.5)	42 (3.4)	40 (2.7)	36 (3.
Ireland	94 (1.2)	78 (2.6)	91 (1.7)	65 (2.9)	71 (2.5)	40 (2.6)	35 (2.
Israel	69 (2.7)	70 (2.5)	60 (2.9)	65 (2.8)	42 (3.4)	34 (2.5)	51 (2.
Italy	26 (3.3)	40 (3.4)	30 (3.7)	41 (4.0)	25 (3.2)	24 (3.3)	45 (4.
Japan	70 (3.0)	68 (3.6)	28 (3.6)	39 (3.6)	30 (3.4)	23 (3.3)	37 (3.
Jordan	25 (3.3)	36 (3.4)	24 (2.7)	31 (3.3)	49 (3.3)	26 (3.4)	42 (3.
Kazakhstan	59 (3.9)	73 (3.9)	60 (4.2)	82 (3.2)	75 (3.7)	66 (4.0)	66 (3.
Korea, Rep. of	51 (3.1)	63 (3.3)	44 (3.1)	32 (3.1)	34 (3.3)	46 (3.8)	38 (3.
Kuwait	63 (4.1)	62 (4.3)	61 (4.0)	45 (3.9)	56 (3.8)	50 (4.0)	57 (4.
Lebanon	57 (4.8)	60 (4.3)	51 (4.5)	53 (4.3)	53 (4.1)	57 (4.7)	47 (4.
Lithuania	62 (4.4)	61 (4.3)	57 (3.8)	70 (3.5)	53 (3.6)	68 (3.5)	50 (4.0
Malaysia	47 (3.6)	65 (3.6)	46 (3.7)	36 (4.0)	70 (3.7)	56 (3.3)	33 (3.
Malta	45 (0.1)	60 (0.2)	54 (0.2)	57 (0.1)	33 (0.1)	41 (0.1)	44 (0.
Morocco	23 (3.0)	27 (2.9)	20 (2.8)	41 (3.0)	14 (2.3)	24 (2.9)	13 (2.
New Zealand	66 (3.2)	63 (3.6)	61 (2.6)	58 (3.5)	37 (3.2)	51 (2.6)	48 (3.0
Norway (9)	18 (3.3)	24 (3.6)	11 (2.6)	36 (3.2)	12 (2.7)	22 (3.5)	12 (2.
Oman	50 (3.4)	56 (3.5)	36 (3.2)	38 (3.1)	41 (3.0)	36 (3.1)	27 (2.
Qatar	67 (3.0)	71 (3.1)	60 (3.5)	62 (3.5)	59 (3.2)	62 (2.8)	64 (3.
Russian Federation	70 (3.7)	79 (3.1)	77 (3.2)	78 (2.4)	42 (3.6)	51 (4.0)	51 (3.7
Saudi Arabia	49 (4.8)	69 (4.3)	36 (4.1)	37 (3.8)	44 (4.5)	33 (4.1)	40 (4.
Singapore	68 (2.5)	90 (1.7)	65 (2.6)	62 (2.6)	55 (2.7)	51 (2.9)	38 (2.5
Slovenia	60 (3.5)	57 (3.6)	36 (2.7)	55 (3.2)	36 (3.3)	40 (3.2)	35 (2.5
South Africa (9)	84 (3.0)	58 (3.6)	86 (2.4)	45 (3.5)	56 (3.2)	73 (2.7)	52 (3.7
Sweden	58 (4.6)	70 (4.4)	39 (4.5)	18 (2.5)	52 (4.1)	52 (4.0)	25 (3.
Thailand	70 (3.5)	73 (3.6)	56 (4.1)	63 (3.5)	57 (3.9)	50 (3.9)	31 (3.
Turkey	19 (2.6)	27 (3.2)	25 (3.0)	27 (3.0)	26 (3.0)	33 (3.3)	21 (2.7
United Arab Emirates	59 (2.4)	60 (2.8)	60 (2.3)	71 (2.1)	71 (2.2)	59 (2.6)	68 (2.
United States International Avg.	78 (2.5)	70 (2.7) 59 (0.6)	84 (2.0) 50 (0.5)	65 (2.9) 50 (0.5)	62 (2.7) 45 (0.6)	61 (2.8) 44 (0.6)	59 (3. 42 (0.
thmarking Participants	56 (0.6)	39 (0.0)	50 (0.5)	30 (U.3)	43 (0.0)	44 (0.6)	42 (0.
Buenos Aires, Argentina					V V	~ ~ ~	
Ontario, Canada	x x r 74 (3.9)	x x r 79 (4.1)	x x r 57 (4.1)	x x r 60 (4.2)	x x r 81 (3.2)	x x r 53 (4.9)	x x r 61 (3.
Quebec, Canada			26 (5.2)		30 (5.7)		(
Norway (8)	49 (5.2)	58 (4.5) 25 (3.6)		70 (4.7) 36 (3.8)		39 (5.4) 20 (3.5)	57 (4. 11 (2.
Abu Dhabi, UAE	20 (3.5) 45 (4.3)		12 (2.5) 47 (4.8)	36 (3.8) 61 (4.9)	11 (2.8) 71 (4.1)	20 (3.5) 50 (4.9)	11 (2.0 74 (4.0
Dubai, UAE	45 (4.3) 71 (2.6)	51 (4.9) 68 (3.0)	73 (2.5)	83 (2.0)	71 (4.1) 76 (2.7)	50 (4.9)	67 (3
Florida, US	r 82 (6.4)	r 77 (7.4)	r 81 (6.5)	r 67 (8.2)	r 67 (7.1)	r 66 (6.6)	r 67 (6.0

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 8.9: Principals' Formal Education*

Principal Education Level Reported by Principals and Current Requirements Reported by National Research Coordinators

	Percent of 1	Students by Principal Educati	Current Requirements		
Country	Completed Postgraduate University Degree**	Completed Bachelor's Degree or Equivalent but Not a Postgraduate Degree	Did Not Complete Bachelor's Degree	Teaching Experience	Completion of Specialized School Leadership Training Program
Australia	38 (3.9)	59 (4.1)	3 (1.4)	•	0
Bahrain	36 (0.2)	61 (0.2)	3 (0.0)	•	•
Belgium (Flemish)	4 (1.7)	96 (1.8)	0 (0.4)	•	Varies by educational networ
Bulgaria	98 (1.1)	2 (1.1)	0 (0.0)	•	0
Canada	62 (2.7)	38 (2.7)	0 (0.0)	•	•
Chile	62 (4.6)	38 (4.6)	0 (0.0)	•	•
Chinese Taipei	88 (2.7)	12 (2.7)	0 (0.0)	•	•
Croatia	6 (2.1)	88 (3.0)	6 (2.1)	•	0
Cyprus	74 (4.0)	22 (3.6)	4 (2.3)	•	0
Czech Republic	100 (0.0)	0 (0.0)	0 (0.0)	•	•
Denmark	r 19 (3.0)	75 (3.6)	7 (2.1)	0	0
England	57 (4.3)	42 (4.2)	1 (1.0)	0	0
Finland	94 (2.0)	6 (2.0)	0 (0.0)	•	0
France	23 (3.5)	48 (4.3)	29 (3.5)	•	0
Georgia	98 (1.4)	2 (1.4)	0 (0.0)	0	0
Germany	88 (1.4)	1 (0.6)	12 (1.5)	•	0
Hong Kong SAR	71 (4.0)	28 (3.8)	2 (1.2)	•	•
Hungary	41 (4.5)	59 (4.5)	1 (0.8)	0	•
Indonesia	15 (2.6)	67 (3.6)	18 (2.4)	•	•
Iran, Islamic Rep. of	13 (2.5)	73 (3.3)	14 (2.8)	0	0
Ireland	37 (4.1)	61 (4.3)	2 (1.3)	•	0
Italy	24 (3.7)	70 (4.0)	7 (2.0)	•	0
Japan	9 (2.6)	91 (2.6)	0 (0.0)	•	0
Jordan	49 (4.0)	49 (3.9)	2 (1.1)	0	0
Kazakhstan	9 (2.0)	90 (2.2)	1 (0.8)	•	•
Korea, Rep. of	83 (2.9)	16 (2.7)	1 (1.0)	•	•
Kuwait	18 (2.5)	54 (4.3)	28 (3.8)	•	•
Lithuania	48 (3.6)	52 (3.6)	0 (0.0)	•	0
Morocco	5 (1.3)	54 (3.9)	41 (3.7)	•	•
Netherlands	s 19 (4.5)	61 (5.0)	20 (3.9)	0	•
New Zealand	44 (3.7)	37 (3.6)	19 (3.0)	•	0
Northern Ireland	r 83 (3.8)	16 (3.6)	1 (1.2)	•	0
Norway (5)	35 (4.3)	61 (4.4)	4 (1.6)	0	0
Oman	21 (2.2)	61 (2.9)	18 (2.2)	•	0
Poland	100 (0.0)	0 (0.0)	0 (0.0)	•	•
Portugal	33 (4.2)	65 (4.2)	2 (1.1)	•	0
Qatar	44 (2.9)	53 (2.9)	2 (1.4)	•	•
Russian Federation	83 (2.9)	17 (2.9)	0 (0.2)	•	0
Saudi Arabia	4 (1.8)	81 (3.2)	15 (2.8)	•	0
Serbia	29 (3.6)	70 (3.9)	2 (1.3)	•	0
Singapore	59 (0.0)	39 (0.0)	3 (0.0)	•	•
Slovak Republic	100 (0.0)	0 (0.0)	0 (0.0)	•	•
Slovenia	99 (0.8)	1 (0.8)	0 (0.0)	•	•
South Africa (5)	12 (2.2)	66 (3.3)	22 (2.8)	•	0
Spain	9 (1.8)	82 (2.6)	9 (2.3)	•	0
Sweden	32 (3.9)	60 (4.2)	8 (2.4)	0	•
Turkey	23 (3.0)	68 (3.5)	9 (2.0)	•	0
United Arab Emirates	54 (2.2)	45 (2.2)	1 (0.5)	•	•
United States	97 (1.2)	3 (1.2)	0 (0.0)		•

YesNo

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

^{*} Based on countries' categorizations according to UNESCO's International Standard Classification of Education (Operational Manual for ISCED-2011).

^{**} For example, doctorate, master's, or other postgraduate degree.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 8.9: Principals' Formal Education* (Continued)

		Percent of Students by Principal Educational Level			Current Requirements		
Country	ountry		Completed Bachelor's Degree or Equivalent but Not a Postgraduate Degree	Did Not Complete Bachelor's Degree	Teaching Experience	Completion of Specialized School Leadership Training Program	
nchmarking Participants							
Buenos Aires, Argentina	S	12 (3.8)	72 (5.6)	16 (4.4)	•	0	
Ontario, Canada		50 (4.1)	50 (4.1)	0 (0.0)	•	•	
Quebec, Canada		68 (5.1)	32 (5.1)	0 (0.1)	•	0	
Norway (4)		36 (4.5)	61 (4.5)	3 (1.5)	0	0	
Abu Dhabi, UAE		45 (5.1)	53 (5.1)	1 (0.9)	•	•	
Dubai, UAE		64 (0.3)	35 (0.3)	0 (0.0)	•	0	
	r	100 (0.0)	0 (0.0)	0 (0.0)	•	•	

Exhibit 8.10: Principals' Formal Education*

Principal Education Level Reported by Principals and Current Requirements Reported by National Research Coordinators

		Percent of S	Students by Principal Educati	onal Level	Current Requirements		
Country	(Completed Postgraduate University Degree**	Completed Bachelor's Degree or Equivalent but Not a Postgraduate Degree	Did Not Complete Bachelor's Degree	Teaching Experience	Completion of Specialized Schoo Leadership Trainin Program	
Australia		56 (3.3)	43 (3.1)	1 (1.0)	•	0	
Bahrain		36 (0.2)	64 (0.2)	0 (0.0)	•	•	
Botswana (9)		12 (2.9)	76 (4.0)	12 (2.8)	•	0	
Canada		56 (3.1)	44 (3.1)	0 (0.0)	•	•	
Chile		64 (4.6)	36 (4.6)	0 (0.0)	•	•	
Chinese Taipei		83 (3.0)	17 (3.0)	0 (0.0)	•	•	
Egypt		6 (1.6)	87 (2.3)	7 (1.8)	-	-	
England	r	87 (3.4)	13 (3.4)	0 (0.0)	0	0	
Georgia		98 (1.3)	2 (1.3)	0 (0.0)	0	0	
Hong Kong SAR		89 (2.9)	11 (2.9)	0 (0.0)	•	•	
Hungary		43 (4.6)	57 (4.6)	0 (0.0)	0	•	
Iran, Islamic Rep. of		16 (2.9)	77 (3.1)	7 (1.7)	0	0	
Ireland		65 (4.2)	34 (4.2)	1 (1.0)	•	0	
Israel		89 (2.0)	10 (1.9)	0 (0.4)	•	•	
Italy	r	20 (3.6)	74 (4.2)	6 (2.2)	•	0	
Japan		8 (2.4)	92 (2.4)	0 (0.0)	•	0	
Jordan		50 (3.8)	48 (3.9)	2 (0.9)	0	0	
Kazakhstan		14 (2.5)	86 (2.5)	0 (0.5)	•	•	
Korea, Rep. of		79 (3.1)	21 (3.1)	0 (0.0)	•	•	
Kuwait		17 (2.9)	72 (3.3)	11 (1.9)	•	•	
Lebanon		58 (4.6)	28 (4.2)	15 (3.4)	•	•	
Lithuania		54 (4.7)	46 (4.7)	0 (0.0)	•	0	
Malaysia		35 (4.4)	65 (4.4)	0 (0.0)	•	•	
Malta		58 (0.1)	42 (0.1)	0 (0.0)	•	•	
Morocco		8 (1.7)	63 (3.1)	29 (2.6)	•	•	
New Zealand		65 (4.6)	32 (4.2)	2 (2.2)	•	0	
Norway (9)		41 (4.6)	58 (4.6)	1 (1.0)	0	0	
Oman		27 (2.8)	68 (2.9)	5 (1.5)	•	•	
Qatar		41 (0.5)	57 (0.5)	3 (0.0)	•	•	
Russian Federation		84 (3.0)	16 (3.0)	0 (0.0)	•	0	
Saudi Arabia		18 (3.3)	72 (3.6)	9 (2.3)	•	0	
Singapore		61 (0.0)	39 (0.0)	0 (0.0)	•	•	
Slovenia		99 (0.7)	1 (0.7)	0 (0.0)	•	•	
South Africa (9)		12 (2.1)	80 (2.6)	8 (1.8)	•	0	
Sweden		33 (4.1)	60 (4.6)	8 (2.5)	0	•	
Thailand		94 (1.9)	6 (1.9)	0 (0.0)	•	•	
Turkey		23 (3.0)	76 (3.1)	2 (0.8)	•	0	
United Arab Emirates		50 (1.9)	48 (2.0)	2 (0.6)	•	•	
United States		98 (0.7)	2 (0.7)	0 (0.0)	•	•	
International Avg. hmarking Participants		50 (0.5)	47 (0.5)	3 (0.2)			
Buenos Aires, Argentina	S	22 (5.1)	72 (5.6)	5 (2.5)	•	0	
Ontario, Canada		51 (4.4)	49 (4.4)	0 (0.0)	•	•	
Quebec, Canada		61 (5.7)	39 (5.7)	0 (0.0)	•	•	
Norway (8)		42 (4.6)	57 (4.6)	1 (1.0)	0		
Abu Dhabi, UAE		38 (4.7)	59 (4.9)	3 (1.5)	•	•	
Dubai, UAE		67 (0.3)	32 (0.3)	1 (0.0)	•	0	
	S	100 (0.0)	0 (0.0)	0 (0.0)			

No

* Based on countries' categorizations according to UNESCO's International Standard Classification of Education (Operational Manual for ISCED-2011).

A dash (-) indicates comparable data not available.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

Yes

^{**} For example, doctorate, master's, or other postgraduate degree.

 $^{(\) \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Exhibit 8.11: Principals' Years of Experience

Reported by Principals

	Per	cent of Students by Principal	s' Years of Experience a	s a Principal	Average
Country	20 Years or I	At Least 10 but Less than 20 Years	At Least 5 but Less than 10 Years	Less than 5 Years	Years of Experience as a Principal
Australia	18 (3.0) 31 (3.5)	26 (3.4)	25 (3.9)	11 (0.6)
Bahrain	8 (0.1) 13 (0.2)	37 (0.2)	43 (0.2)	7 (0.0)
Belgium (Flemish)	4 (1.6	40 (3.8)	32 (3.5)	24 (4.0)	9 (0.5)
Bulgaria	22 (3.4	42 (5.6)	20 (3.8)	16 (4.1)	13 (0.7)
Canada	3 (0.9) 35 (3.3)	30 (2.8)	32 (2.6)	8 (0.3)
Chile	17 (3.5	24 (3.8)	22 (3.9)	37 (4.5)	10 (0.8)
Chinese Taipei	4 (1.7	37 (4.0)	32 (3.6)	27 (3.7)	9 (0.4)
Croatia	11 (3.0	30 (3.4)	22 (2.6)	36 (3.8)	9 (0.7)
Cyprus	6 (1.4	3 (1.4)	27 (4.6)	65 (4.9)	5 (0.4)
Czech Republic	13 (2.5	42 (4.2)	23 (3.6)	22 (3.3)	11 (0.6)
Denmark	r 20 (3.3		21 (3.3)	22 (3.8)	12 (0.7)
England	4 (1.7		24 (3.7)	34 (4.6)	9 (0.5)
Finland	18 (3.4		25 (4.0)	18 (3.5)	12 (0.7)
France	9 (2.7		27 (4.0)	23 (4.1)	10 (0.6)
Georgia	17 (3.2		38 (4.6)	30 (4.4)	9 (0.7)
Germany	15 (2.7		29 (3.4)	30 (3.7)	10 (0.6)
Hong Kong SAR	14 (3.0	, , ,	20 (4.0)	22 (3.1)	12 (0.6)
Hungary	14 (3.3		31 (3.8)	22 (3.6)	11 (0.7)
Indonesia	5 (1.5		42 (3.6)	36 (3.6)	7 (0.4)
Iran, Islamic Rep. of	16 (2.6		25 (2.8)	21 (3.1)	11 (0.6)
Ireland	17 (3.5		22 (3.6)	30 (4.1)	11 (0.8)
Italy	15 (3.1		30 (3.7)	30 (3.5)	10 (0.7)
•					, ,
Japan Jordan	0 (0.0		39 (4.0)	56 (3.9)	4 (0.2)
	13 (2.3		36 (3.1)	28 (3.6)	9 (0.6)
Kazakhstan	14 (2.5		29 (3.8)	30 (3.6)	10 (0.7)
Korea, Rep. of	33 (4.2		22 (3.1)	45 (4.1)	14 (1.4)
Kuwait	12 (2.9		45 (4.3)	24 (3.8)	9 (0.7)
Lithuania	40 (3.6		19 (3.0)	6 (1.9)	17 (0.6)
Morocco	3 (1.0		26 (2.7)	13 (2.1)	11 (0.2)
Netherlands	s 13 (4.0		28 (4.8)	30 (4.9)	10 (1.0)
New Zealand	31 (3.4		20 (3.1)	15 (2.7)	14 (0.6)
Northern Ireland	r 17 (3.7		24 (4.9)	23 (4.9)	12 (0.8)
Norway (5)	11 (3.1		33 (4.2)	32 (4.6)	9 (0.7)
Oman	14 (2.5		19 (2.7)	23 (3.0)	11 (0.5)
Poland	16 (3.3		26 (3.2)	13 (3.1)	12 (0.6)
Portugal	11 (2.5		38 (4.4)	22 (3.0)	10 (0.6)
Qatar	8 (1.7		43 (3.7)	28 (2.9)	8 (0.4)
Russian Federation	21 (3.4	29 (3.9)	24 (3.6)	26 (3.5)	12 (0.7)
Saudi Arabia	14 (2.7	33 (3.7)	22 (3.1)	31 (4.0)	11 (0.6)
Serbia	1 (0.8	33 (3.8)	23 (3.5)	43 (3.5)	7 (0.4)
Singapore	2 (0.0	41 (0.0)	30 (0.0)	27 (0.0)	8 (0.0)
Slovak Republic	13 (2.6	38 (4.1)	20 (3.3)	29 (3.4)	10 (0.6)
Slovenia	7 (2.1) 37 (4.2)	33 (4.3)	23 (3.7)	10 (0.5)
South Africa (5)	20 (3.5	29 (2.9)	21 (2.6)	29 (3.7)	11 (0.8)
Spain	6 (1.4		29 (3.4)	38 (3.7)	8 (0.4)
Sweden	12 (3.1		31 (3.6)	25 (2.9)	10 (0.6)
Turkey	8 (2.1		29 (3.1)	39 (3.3)	8 (0.6)
United Arab Emirates	r 20 (1.8		28 (2.2)	25 (1.8)	11 (0.3)
United States	r 5 (1.6		27 (3.2)	42 (3.6)	7 (0.4)
International Avg.	13 (0.4		28 (0.5)	29 (0.5)	10 (0.1)

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students An "s" indicates data are available for at least 50% but less than 70% of the students.

Exhibit 8.11: Principals' Years of Experience (Continued)

			Students by Principals'	Years of Experience as	a Principal	Average
Country		20 Years or More	At Least 10 but Less than 20 Years	At Least 5 but Less than 10 Years	Less than 5 Years	Years of Experience as a Principal
enchmarking Participants						
Buenos Aires, Argentina	S	9 (3.1)	13 (4.0)	36 (5.1)	42 (5.1)	8 (0.6)
Ontario, Canada		0 (0.0)	38 (5.7)	31 (4.5)	31 (4.3)	8 (0.4)
Quebec, Canada		4 (2.5)	37 (5.1)	29 (5.1)	30 (4.9)	9 (0.7)
Norway (4)		10 (2.6)	24 (3.4)	33 (4.4)	32 (4.8)	9 (0.7)
Abu Dhabi, UAE	r	21 (3.9)	34 (4.1)	19 (4.4)	26 (3.9)	11 (0.7)
Dubai, UAE		12 (0.2)	25 (0.2)	36 (0.3)	27 (0.3)	10 (0.0)
Florida US	r	4 (2 9)	25 (6.6)	29 (7.4)	42 (7.1)	7 (0.9)

COLIDER 15 Transfer in International Mathematics and Crimes Chinds

Exhibit 8.12: Principals' Years of Experience

Reported by Principals

	Percent o	f Students by Principals	Years of Experience as	a Principal	Average
Country	20 Years or More	At Least 10 but Less than 20 Years	At Least 5 but Less than 10 Years	Less than 5 Years	Years of Experience as a Principal
Australia	12 (2.4)	32 (4.3)	32 (4.1)	23 (3.4)	10 (0.5)
Bahrain	4 (0.1)	13 (0.2)	32 (0.2)	52 (0.3)	6 (0.0)
Botswana (9)	6 (2.2)	19 (2.9)	41 (4.4)	33 (4.2)	8 (0.5)
Canada	0 (0.3)	32 (3.5)	35 (3.6)	32 (3.6)	8 (0.4)
Chile	17 (3.3)	21 (3.4)	24 (3.7)	38 (4.0)	10 (0.8)
Chinese Taipei	6 (2.0)	29 (3.7)	30 (3.6)	35 (3.8)	8 (0.5)
Egypt	3 (1.2)	20 (3.5)	27 (3.6)	50 (4.3)	6 (0.5)
England	1 (1.0)	28 (4.7)	36 (4.5)	35 (4.8)	7 (0.5)
Georgia	16 (3.0)	15 (3.1)	38 (4.4)	31 (4.4)	9 (0.7)
Hong Kong SAR	12 (2.9)	31 (4.2)	33 (4.2)	24 (3.9)	11 (0.7)
Hungary	15 (3.5)	31 (4.4)	32 (3.9)	22 (3.5)	11 (0.7)
Iran, Islamic Rep. of	13 (2.1)	36 (3.1)	27 (2.5)	24 (3.0)	10 (0.5)
Ireland	7 (2.3)	24 (3.4)	38 (4.0)	31 (3.8)	8 (0.5)
Israel	10 (2.3)	26 (3.0)	32 (3.2)	33 (3.4)	9 (0.5)
Italy	18 (3.4)	23 (3.6)	28 (3.6)	30 (3.9)	10 (0.7)
Japan	0 (0.0)	8 (2.0)	38 (4.3)	54 (4.2)	5 (0.2)
Jordan	9 (2.1)	25 (2.9)	37 (3.6)	30 (3.6)	8 (0.5)
Kazakhstan	11 (2.2)	28 (3.7)	32 (4.1)	29 (3.9)	10 (0.7)
Korea, Rep. of	36 (4.4)	0 (0.0)	17 (2.9)	47 (4.5)	15 (1.5)
Kuwait	8 (2.6)	23 (3.4)	43 (4.3)	26 (3.3)	9 (0.7)
Lebanon	34 (4.9)	25 (3.9)	19 (3.7)	21 (4.0)	15 (1.1)
Lithuania	33 (4.1)	36 (3.9)	18 (3.5)	13 (3.0)	15 (0.9)
Malaysia	4 (1.5)	22 (3.0)	29 (4.1)	45 (4.7)	7 (0.5)
Malta	4 (0.0)	21 (0.1)	19 (0.1)	55 (0.1)	7 (0.0)
Morocco	1 (0.7)	20 (2.2)	38 (3.2)	40 (3.0)	7 (0.3)
New Zealand	12 (3.8)	36 (5.0)	33 (5.6)	19 (4.0)	11 (0.7)
Norway (9)	6 (2.1)	32 (4.3)	32 (4.7)	31 (4.4)	9 (0.6)
Oman	13 (2.3)	43 (4.1)	21 (2.9)	23 (2.9)	11 (0.5)
Qatar	12 (0.4)	27 (0.5)	40 (0.5)	21 (0.7)	10 (0.1)
Russian Federation	20 (3.7)	29 (3.9)	24 (3.3)	27 (3.7)	12 (0.8)
Saudi Arabia	9 (2.6)	33 (4.7)	17 (3.3)	40 (4.8)	9 (0.7)
Singapore	2 (0.0)	37 (0.0)	25 (0.0)	35 (0.0)	8 (0.0)
Slovenia	8 (2.1)	36 (4.1)	34 (4.4)	22 (3.7)	10 (0.5)
South Africa (9)	18 (2.6)	28 (2.8)	20 (2.9)	34 (3.5)	10 (0.7)
Sweden	7 (2.4)	34 (4.9)	28 (3.8)	31 (4.5)	9 (0.6)
Thailand	29 (3.3)	41 (3.6)	21 (2.9)	9 (1.8)	15 (0.7)
Turkey	8 (2.2)	23 (3.3)	21 (2.5)	48 (3.3)	7 (0.5)
United Arab Emirates	18 (1.5)	31 (1.6)	29 (2.0)	22 (2.1)	11 (0.3)
United States	7 (1.7)	19 (2.8)	31 (2.9)	44 (3.3)	7 (0.4)
International Avg.	12 (0.4)	27 (0.5)	29 (0.6)	32 (0.6)	9 (0.1)
chmarking Participants	12 (0.4)	27 (0.3)	29 (0.0)	32 (0.0)	9 (0.1)
	9 (3.2)	14 (4.7)	27 (5.2)	49 (5.6)	7 (0.8)
Ontario, Canada	0 (0.0)	29 (4.8)	41 (5.2)	30 (5.1)	7 (0.5)
Quebec, Canada	1 (0.9)	36 (7.0)	24 (5.3)	38 (6.1)	8 (0.7)
Norway (8)	7 (2.5)	30 (4.2)	31 (4.6)	31 (4.5)	9 (0.7)
Abu Dhabi, UAE	15 (3.1)	43 (3.7)	20 (4.4)	21 (3.6)	11 (0.6)
Dubai, UAE	14 (0.2)	20 (0.3)	41 (0.3)	26 (0.3)	9 (0.0)
	()	(0.0)	(0.5)	(0.0)	- (0.0)

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students.

CHAPTER 9: CLASSROOM INSTRUCTION

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

Instruction in Mathematics Classes

Curriculum Coverage

There was variation in topic coverage within content domains. However, according to their teachers most students had been taught the TIMSS topics.

Instructional Time

Instructional time remains a crucial resource in considering students' opportunity to learn, even though there are many factors that influence the effectiveness of an educational system. There was a considerable range in the yearly number of instructional hours in mathematics.

Teaching Limited by Student Needs

Computer Activities During Mathematics Lessons

There is a continuing debate about the role of technology in education, and more

SOURCE: IEA's Trends in International Mathematics and Science Study - TIMSS 2015.

http://timss2015.org/download-center/

Instruction in Mathematics Classes

Curriculum Coverage

There was variation in topic coverage within content domains. However, according to their teachers many students had been taught the TIMSS topics, particularly those in Number.

Instructional Time

Instructional time remains a crucial resource in considering students' opportunity to learn, even though there are many factors that influence the effectiveness of an educational system. There was a considerable range in the yearly number of instructional hours in mathematics.

Teaching Limited by Student Needs

Computer Activities During Mathematics Lessons

particularly in mathematics classes.

There is a continuing debate about the role of technology in education, and more

activities.

Exhibit 9.1: Instructional Time Spent on Mathematics

Country		Total Instructional		Hours per Ve	ear for Mathematics Instruction
Country		Hours per Year		Hours per re	ar for mathematics instruction
Portugal		864 (8.5)	r	275 (4.0)	
Italy		1061 (20.5)	r	231 (4.5)	
South Africa (5)	r	1199 (13.7)	S	227 (4.4)	
Belgium (Flemish)	r	955 (11.6)	r	218 (3.2)	
United States		1088 (9.2)	r	216 (4.1)	
Northern Ireland	r	962 (10.2)	S	215 (6.5)	
Chile	r	1094 (16.9)	S	206 (6.4)	
Australia	r	1014 (8.4)	r	202 (3.5)	
Singapore		986 (0.0)		201 (1.6)	
Canada		951 (4.1)	r	196 (3.2)	
France	r	858 (8.2)	r	193 (3.9)	
England		994 (9.9)	r	189 (4.5)	
Qatar	r	1056 (16.1)	r	185 (4.6)	
Morocco	r	1054 (18.8)	r	172 (2.8)	
Ireland		854 (0.0)		165 (2.4)	
New Zealand		923 (5.5)	r	163 (2.3)	
United Arab Emirates	r	1009 (4.6)	S	162 (2.4)	
Cyprus	r	827 (12.4)	r	161 (5.5)	
Spain		864 (10.2)		161 (2.3)	
Bahrain		976 (0.6)	r	159 (2.9)	
Hong Kong SAR		999 (13.1)		159 (4.7)	
Serbia		737 (16.2)		154 (1.6)	
Japan		903 (3.7)		151 (1.1)	
Denmark	r	1051 (11.2)	S	150 (3.1)	
Indonesia	r	1095 (20.9)	r	149 (5.0)	
Oman	r	962 (11.7)	S	148 (4.5)	
Saudi Arabia	r	1080 (19.6)	S	148 (4.5)	
Germany	r	820 (9.1)	r	147 (2.0)	
Slovenia	r	716 (7.2)	r	144 (1.2)	
Georgia	r	743 (19.5)	r	138 (2.1)	
Jordan		931 (14.2)		133 (3.3)	
Kazakhstan		813 (16.2)		132 (3.8)	
Slovak Republic		759 (8.1)		129 (2.1)	
Hungary		784 (11.8)		129 (2.5)	
Kuwait	S	912 (27.9)	S	128 (4.4)	
Chinese Taipei		969 (14.4)	r	128 (4.3)	
Czech Republic		771 (10.4)		125 (4.1)	_
Croatia		778 (21.6)		124 (1.8)	
Turkey		847 (18.0)		120 (3.3)	
Norway (5)		817 (8.7)	r	117 (2.4)	
Finland		737 (8.9)		115 (2.2)	_
Poland	r	752 (6.9)	r	112 (1.1)	
Iran, Islamic Rep. of	r	645 (6.4)	r	112 (2.3)	_
Lithuania		629 (5.5)		111 (1.6)	
Sweden	r	839 (10.6)	r	110 (2.3)	
Russian Federation		661 (6.9)		106 (1.4)	
Bulgaria	r	707 (27.3)		105 (2.9)	_
Korea, Rep. of		712 (8.9)		100 (1.4)	
Netherlands	S	1073 (16.2)		хх	_
International Avg.		894 (1.9)		157 (0.5)	

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 9.1: Instructional Time Spent on Mathematics (Continued)

Country	To	otal Instructiona Hours per Year	1	Hours per Year for Mathematics Instruction											
chmarking Participants															
Quebec, Canada		910 (8.0)			221 (8.9)										
Florida, US	r	1075 (21.6)		S	212 (11.1)										
Ontario, Canada		953 (6.2)		r	195 (3.2)										
Abu Dhabi, UAE	r	1025 (11.1)		S	163 (4.5)										
Dubai, UAE	r	996 (0.4)		S	160 (1.4)										
Norway (4)		818 (9.9)		r	140 (4.3)										
Buenos Aires, Argentina	S	951 (31.3)			хх										
						0	40)	80	120	160	200	240	280	320
	Instructional =		= ' '							ports of Il Hours p	er Day				
	Hours per Year =				cher Reports of ekly Mathematics ructional Hours	x				ports of					

Exhibit 9.2: Instructional Time Spent on Mathematics

Reported by Principals and Teachers

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students. An "s" indicates data are available for at least 50% but less than 70% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 9.2: Instructional Time Spent on Mathematics (Continued)

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 9.3: Percentages of Students Taught the TIMSS Mathematics Topics*

Reported by Teachers

Country	All Mathematics (17 topics)	Number (8 topics)	Geometric Shapes and Measures (7 topics)	Data Display (2 topics)
Australia	87 (1.0)	89 (0.9)	83 (1.4)	93 (1.6)
Bahrain	86 (1.4)	87 (1.8)	82 (0.6)	90 (3.0)
Belgium (Flemish)	85 (0.7)	97 (0.7)	74 (1.2)	76 (2.6)
Bulgaria	60 (1.0)	63 (0.5)	56 (1.4)	62 (4.0)
Canada	77 (0.8)	80 (0.7)	69 (1.2)	92 (1.2)
Chile	90 (1.2)	94 (1.0)	88 (1.6)	83 (3.0)
Chinese Taipei	75 (1.0)	85 (0.9)	65 (1.2)	72 (3.5)
Croatia	60 (0.7)	61 (0.6)	67 (1.2)	30 (2.8)
Cyprus	83 (0.9)	84 (0.7)	80 (1.4)	89 (2.2)
Czech Republic	66 (1.0)	71 (1.0)	59 (1.4)	69 (3.1)
Denmark	77 (1.0)	78 (1.0)	79 (1.6)	62 (3.3)
England	89 (1.2)	95 (0.8)	85 (1.9)	80 (3.0)
Finland	76 (1.0)	89 (0.9)	58 (2.1)	85 (2.2)
France	75 (1.0)	75 (1.1)	77 (1.4)	71 (2.8)
Georgia	61 (1.5)	65 (1.3)	49 (2.3)	89 (2.2)
Germany	69 (0.8)	67 (1.0)	64 (1.3)	92 (1.7)
Hong Kong SAR	85 (0.9)	94 (0.8)	71 (1.5)	93 (2.1)
Hungary	75 (1.0)	79 (0.6)	68 (1.6)	85 (2.7)
Indonesia	74 (1.4)	89 (1.1)	65 (1.9)	42 (2.7)
Iran, Islamic Rep. of	76 (1.2)	93 (0.7)	60 (1.7)	61 (3.6)
Ireland	81 (1.0)	92 (0.8)	66 (1.7)	94 (1.9)
Italy	80 (1.0)	88 (1.0)	70 (1.6)	83 (2.5)
Japan	76 (1.0)	85 (0.8)	71 (1.2)	62 (3.2)
Jordan	72 (1.3)	89 (1.1)	59 (1.8)	52 (4.1)
Kazakhstan	79 (1.4)	82 (1.4)	80 (1.6)	65 (3.1)
Korea, Rep. of	73 (1.1)	83 (1.2)	60 (1.2)	80 (2.6)
Kuwait	84 (1.0)	90 (0.9)	74 (1.5)	89 (2.3)
Lithuania	81 (1.1)	88 (1.1)	69 (1.7)	95 (1.5)
Morocco	55 (0.9)	59 (1.1)	56 (1.2)	39 (3.1)
Netherlands	r 64 (1.4)	r 70 (1.5)	r 51 (1.8)	r 84 (2.8)
New Zealand	82 (0.9)	87 (0.8)	74 (1.3)	93 (1.4)
Northern Ireland	r 92 (0.9)	r 97 (0.6)	r 85 (1.7)	r 94 (2.7)
Norway (5)	r 74 (1.2)	r 78 (1.4)	r 70 (1.7)	r 74 (3.0)
Oman	91 (0.8)	97 (0.8)	83 (1.2)	96 (1.1)
Poland	58 (1.3)	71 (1.4)	46 (1.4)	47 (3.7)
Portugal	93 (0.5)	96 (0.5)	88 (1.0)	99 (0.4)
Qatar	75 (1.2)	91 (1.1)	57 (1.8)	75 (2.9)
Russian Federation				
Saudi Arabia	82 (1.0)	89 (1.0)	73 (1.6)	84 (2.6)
Serbia	73 (0.8)	81 (0.6)	68 (1.0)	63 (3.6)
Singapore	85 (0.5)	100 (0.1)	66 (1.1)	95 (1.0)
Slovak Republic	56 (0.8)	66 (0.7)	44 (1.1)	57 (2.9)
Slovenia	64 (0.8)	70 (1.0)	48 (1.2)	95 (1.1)
South Africa (5)	90 (0.6)	95 (0.5)	82 (1.2)	95 (1.0)
Spain	74 (1.3)	86 (1.3)	58 (2.1)	83 (2.4)
Sweden	56 (1.3)	65 (1.5)	44 (2.0)	63 (4.3)
Turkey	78 (1.3)	84 (1.2)	65 (1.9)	96 (1.5)
United Arab Emirates	80 (0.7)	90 (0.6)	68 (1.3)	83 (2.0)
United States	83 (0.8)	94 (0.6)	69 (1.4)	86 (1.7)

^{*} Percentage mostly taught before or in the assessment year averaged across topics.

A dash (-) indicates comparable data not available.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Exhibit 9.3: Percentages of Students Taught the TIMSS Mathematics Topics* (Continued)

Country		Mathematics (17 topics)		Number (8 topics)		metric Shapes nd Measures (7 topics)	Data Display (2 topics)		
enchmarking Participants									
Buenos Aires, Argentina		хх		хх		хх		хх	
Ontario, Canada	r	80 (1.1)	r	77 (1.3)	r	78 (1.8)	r	99 (0.5)	
Quebec, Canada		85 (1.4)		88 (1.4)		79 (1.9)		91 (3.1)	
Norway (4)		72 (1.5)		71 (1.6)		74 (2.0)		71 (3.1)	
Abu Dhabi, UAE		80 (1.7)		87 (1.2)		72 (2.5)		78 (3.9)	
Dubai, UAE		83 (0.6)		92 (0.6)		71 (1.1)		90 (0.9)	
Florida, US	r	86 (1.2)	r	97 (0.7)	r	71 (2.5)	r	90 (2.8)	

TIMSS 2015 Mathematics Topics

A. Number

- 1) Concepts of whole numbers, including place value and ordering
- 2) Adding, subtracting, multiplying, and/or dividing with whole numbers
- 3) Concepts of multiples and factors; odd and even numbers
- 4) Concepts of fractions
- 5) Adding and subtracting with fractions, comparing and ordering fractions
- $6) \ \ Concepts of decimals, including place value and ordering, adding and subtracting with decimals$
- 7) Number sentences
- 8) Number patterns

B. Geometric Shapes and Measures

- 1) Lines: measuring, estimating length of; parallel and perpendicular lines
- 2) Comparing and drawing angles
- 3) Using informal coordinate systems to locate points in a plane
- 4) Elementary properties of common geometric shapes
- 5) Reflections and rotations
- 6) Relationships between two-dimensional and three-dimensional shapes
- 7) Finding and estimating areas, perimeters, and volumes

C. Data Display

- 1) Reading and representing data from tables, pictographs, bar graphs, or pie charts
- 2) Drawing conclusions from data displays

SOURCE: IEA's Trends in International M

Exhibit 9.4: Percentages of Students Taught the TIMSS Mathematics Topics*

Reported by Teachers

Country	All Mathematics (20 topics)	Number (5 topics)	Algebra (6 topics)	Geometry (6 topics)	Data and Chance (3 topics)	
Australia	76 (0.9)	90 (0.9)	65 (1.5)	77 (1.4)	71 (2.2)	
Bahrain	88 (0.5)	95 (0.5)	83 (0.7)	90 (0.8)	83 (1.6)	
Botswana (9)	67 (1.5)	72 (2.4)	56 (2.4)	76 (1.8)	62 (3.2)	
Canada	76 (0.8)	89 (0.8)	61 (1.2)	85 (1.3)	69 (1.9)	
Chile	80 (1.5)	90 (1.3)	65 (2.4)	87 (1.6)	78 (3.4)	
Chinese Taipei	72 (0.6)	95 (0.7)	88 (0.7)	72 (1.5)	2 (0.6)	
Egypt	82 (0.7)	96 (0.6)	71 (1.3)	85 (0.9)	78 (2.0)	
England	77 (1.3)	82 (1.0)	72 (1.9)	77 (2.2)	76 (2.2)	
Georgia	71 (1.0)	96 (0.6)	72 (1.6)	61 (1.5)	45 (2.9)	
Hong Kong SAR	73 (1.0)	93 (1.3)	72 (1.5)	79 (1.3)	33 (2.7)	
Hungary	85 (0.7)	98 (0.4)	78 (1.0)	90 (0.9)	67 (2.7)	
Iran, Islamic Rep. of	71 (0.9)	90 (1.0)	45 (1.3)	84 (1.1)	63 (2.8)	
Ireland	73 (1.0)	92 (0.8)	72 (1.5)	58 (1.8)	75 (2.3)	
Israel	82 (0.8)	90 (0.7)	90 (0.8)	78 (1.1)	59 (2.4)	
Italy	75 (0.8)	99 (0.3)	49 (1.4)	92 (0.9)	56 (2.9)	
Japan	88 (0.6)	81 (1.2)	91 (0.8)	95 (0.6)	79 (2.3)	
Jordan	86 (0.8)	99 (0.6)	94 (0.8)	80 (1.5)	64 (2.6)	
Kazakhstan	81 (0.9)	99 (0.2)	84 (1.4)	71 (1.3)	63 (2.7)	
Korea, Rep. of	80 (0.6)	81 (0.7)	94 (0.6)	90 (0.9)	34 (3.1)	
Kuwait	75 (1.1)	88 (0.9)	60 (1.6)	82 (1.5)	69 (2.5)	
Lebanon	60 (1.3)	88 (1.0)	47 (1.7)	62 (1.7)	34 (3.3)	
Lithuania	61 (1.0)	89 (0.8)	50 (1.5)	56 (1.5)	49 (2.5)	
Malaysia	71 (1.3)	96 (0.7)	54 (2.1)	86 (1.3)	36 (3.4)	
Malta	74 (0.0)	89 (0.0)	77 (0.1)	63 (0.1)	63 (0.1)	
Morocco	60 (0.8)	96 (0.6)	50 (1.3)	54 (1.2)	29 (2.1)	
New Zealand	75 (1.1)	87 (1.0)	69 (1.5)	69 (1.8)	76 (2.2)	
Norway (9)	65 (0.8)	87 (1.0)	51 (1.7)	58 (1.6)	65 (2.5)	
Oman	77 (0.8)	90 (0.7)	62 (1.1)	85 (1.1)	72 (1.9)	
Qatar	80 (0.7)	89 (0.7)	77 (1.3)	84 (1.0)	66 (2.5)	
Russian Federation						
Saudi Arabia	89 (0.8)	99 (0.5)	81 (1.5)	91 (1.0)	87 (2.1)	
Singapore	88 (0.4)	98 (0.4)	94 (0.5)	80 (0.6)	77 (1.4)	
Slovenia	60 (0.7)	97 (0.6)	49 (1.1)	63 (1.1)	14 (1.2)	
South Africa (9)	80 (1.2)	97 (0.8)	80 (1.6)	81 (1.5)	49 (3.6)	
Sweden	61 (1.3)	78 (1.4)	55 (2.7)	59 (1.7)	49 (2.6)	
Thailand	70 (1.1)	99 (0.5)	54 (1.9)	80 (1.8)	31 (2.6)	
Turkey	82 (0.7)	100 (0.2)	62 (1.7)	79 (1.0)	99 (0.6)	
United Arab Emirates	84 (0.6)	92 (0.6)	79 (0.9)	84 (0.7)	78 (1.4)	
United States	90 (0.7)	98 (0.4)	92 (0.8)	r 84 (1.3)	r 83 (2.0)	

^{*} Percentage mostly taught before or in the assessment year averaged across topics.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A dash (-) indicates comparable data not available.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 9.4: Percentages of Students Taught the TIMSS Mathematics Topics* (Continued)

Country		All Mathematics (20 topics)		Number (5 topics)		Algebra (6 topics)		Geometry (6 topics)		Data and Chance (3 topics)
Benchmarking Participants										
Buenos Aires, Argentina		хх		хх		хх		хх		хх
Ontario, Canada	r	80 (1.1)	r	89 (1.2)	r	64 (1.5)	r	86 (1.8)	r	85 (1.9)
Quebec, Canada		72 (1.2)		89 (1.1)		57 (1.7)		87 (1.6)		45 (3.7)
Norway (8)		45 (1.1)		79 (1.5)		20 (1.7)		45 (2.0)		40 (2.8)
Abu Dhabi, UAE		83 (1.3)		91 (1.4)		79 (1.8)	r	85 (1.5)		73 (2.9)
Dubai, UAE		84 (0.7)		92 (0.6)		79 (1.0)		83 (0.9)		81 (2.1)
Florida, US	r	91 (1.5)	r	100 (0.3)	r	97 (1.0)	r	83 (3.9)	r	84 (4.3)

TIMSS 2015 Mathematics Topics

A. Number

- 1) Computing with whole numbers
- 2) Comparing and ordering rational numbers
- 3) Computing with rational numbers
- 4) Concepts of irrational numbers
- 5) Problem solving involving percents or proportions

- 1) Simplifying and evaluating algebraic expressions
- 2) Simple linear equations and inequalities
- 3) Simultaneous equations
- 4) Numeric, algebraic, and geometric patterns or sequences
- 5) Representation of functions as ordered pairs, tables, graphs, words, or equations
- 6) Properties of functions

C. Geometry

- 1) Geometric properties of angles and geometric shapes
- 2) Congruent figures and similar triangles
- 3) Relationship between three-dimensional shapes and their two-dimensional representations
- 4) Using appropriate measurement formulas for perimeters, circumferences, areas, surface areas, and volumes
- 5) Points on the Cartesian plane
- 6) Translation, reflection, and rotation

D. Data and Chance

- 1) Characteristics of data sets
- 2) Interpreting data sets
- 3) Judging, predicting, and determining the chances of possible outcomes

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 9.5: Computer Activities During Mathematics Lessons

Reported by Teachers

		Available for Studer Mathematics Lesson		Percer	nt of Students Whose	Teachers
Country	Percent of Students	Avei Achiev		Have Then	n Use Computers at L	east Monthly
•	Yes	Yes	No	To Explore Mathematics Principles and Concepts	To Practice Skills and Procedures	To Look Up Ideas and Informatior
New Zealand	89 (1.6)	492 (2.6)	481 (8.7)	78 (2.3)	86 (2.0)	76 (2.3)
Denmark	84 (2.9)	537 (3.4)	540 (5.7)	52 (4.1)	79 (3.1)	45 (3.9)
Netherlands	r 76 (3.6)	531 (2.1)	527 (2.9)	r 48 (4.1)	r 73 (3.7)	r 49 (3.9)
Northern Ireland	r 71 (3.8)	573 (4.1)	572 (5.1)	r 58 (3.9)	r 68 (3.8)	r 58 (5.0)
Georgia	70 (3.6)	458 (4.3)	477 (8.1)	58 (4.6)	65 (4.1)	62 (4.4)
Sweden	65 (3.9)	522 (2.9)	514 (6.4)	33 (3.4)	63 (4.1)	33 (3.7)
Russian Federation	62 (3.6)	564 (4.8)	564 (4.8)	49 (4.1)	60 (3.7)	58 (4.0)
Australia	60 (3.8)	520 (3.5)	517 (6.2)	53 (3.8)	57 (3.9)	49 (3.8)
Norway (5)	59 (3.9)	551 (3.8)	548 (3.8)	44 (3.8)	54 (3.7)	40 (3.5)
England	58 (3.6)	551 (5.0)	542 (5.5)	49 (3.7)	52 (3.6)	45 (3.9)
Germany	57 (3.7)	518 (3.4)	524 (2.6)	23 (2.8)	43 (4.0)	29 (3.1)
Finland	56 (3.1)	536 (2.9)	534 (2.4)	32 (3.3)	50 (3.5)	30 (3.3)
Cyprus	51 (3.0)	523 (3.4)	523 (3.3)	42 (3.0)	49 (2.9)	38 (3.2)
Japan	50 (3.8)	590 (2.8)	596 (2.6)	10 (2.3)	14 (2.6)	12 (2.6)
United States	46 (3.2)	536 (3.8)	540 (3.3)	38 (3.0)	43 (3.2)	32 (2.5)
Canada	46 (2.7)	501 (4.1)	518 (2.9)	36 (2.6)	41 (2.6)	32 (2.5)
Hong Kong SAR	45 (4.4)	617 (4.5)	612 (4.7)	33 (4.9)	35 (4.4)	29 (4.4)
Chile	43 (4.2)	465 (5.2)	456 (3.7)	31 (3.8)	36 (4.2)	31 (4.1)
Kazakhstan	40 (3.7)	551 (7.2)	541 (6.2)	38 (3.9)	39 (3.8)	39 (3.8)
Ireland	40 (4.2)	548 (3.5)	547 (3.0)	31 (3.7)	34 (3.8)	27 (4.0)
Belgium (Flemish)	37 (3.4)	546 (3.4)	546 (2.9)	14 (2.2)	32 (3.4)	20 (2.9)
Singapore	37 (2.4)	621 (5.7)	616 (5.3)	30 (2.2)	34 (2.2)	28 (2.3)
Italy	35 (3.1)	506 (3.4)	507 (3.5)	25 (2.9)	29 (3.3)	25 (3.0)
Qatar	35 (3.4)	436 (8.4)	441 (4.9)	32 (3.5)	34 (3.3)	31 (3.3)
Spain	34 (3.4)	506 (4.1)	504 (2.9)	20 (3.0)	28 (3.4)	26 (3.2)
Poland	31 (3.7)	533 (3.6)	535 (2.9)	18 (3.2)	28 (3.6)	23 (3.7)
Jordan	31 (3.5)	405 (8.0)	382 (4.1)	25 (3.1)	28 (3.3)	27 (3.2)
Chinese Taipei	30 (3.9)	595 (3.3)	598 (2.3)	24 (3.3)	25 (3.4)	18 (3.2)
Lithuania	30 (3.9)	533 (6.2)	537 (3.4)	26 (3.7)	27 (3.7)	29 (3.9)
Turkey	30 (2.8)	503 (6.0)	474 (4.2)	25 (2.9)	26 (3.0)	27 (3.0)
Czech Republic	28 (3.3)	531 (4.4)	527 (2.4)	14 (2.4)	27 (3.2)	19 (2.8)
United Arab Emirates	26 (1.5)	483 (5.6)	443 (3.5)	23 (1.4)	24 (1.5)	23 (1.4)
Hungary	25 (3.1)	517 (8.6)	532 (4.0)	10 (2.3)	20 (2.9)	14 (2.8)
Bulgaria	25 (3.6)	530 (10.9)	523 (4.8)	11 (2.5)	21 (3.6)	23 (3.6)
Bahrain	24 (1.1)	461 (4.3)	446 (2.3)	19 (1.1)	17 (1.0)	20 (1.1)
Iran, Islamic Rep. of	24 (3.0)	444 (7.7)	429 (3.9)	17 (2.6)	19 (2.9)	17 (2.7)
Slovak Republic	22 (2.9)	502 (5.7)	497 (3.0)	19 (2.7)	21 (2.9)	21 (2.7)
Saudi Arabia Portugal	21 (3.1) 20 (2.7)	393 (10.3) 540 (5.7)	379 (4.5) 542 (2.6)	18 (2.9) 13 (2.3)	19 (3.0) 15 (2.4)	18 (2.9) 17 (2.7)
France	19 (3.1)	506 (6.1)	484 (3.1)	3 (1.2)	9 (2.3)	6 (1.8)
Kuwait	16 (2.1)	353 (11.1)	352 (5.6)	12 (1.9)	12 (2.0)	13 (1.9)
Slovenia	16 (2.6)	517 (5.3)	521 (2.0)	9 (2.1)	12 (2.5)	12 (2.3)
Korea, Rep. of	14 (3.1)	611 (8.2)	608 (2.3)	7 (2.2)	8 (2.4)	8 (2.3)
Serbia	13 (2.6)	522 (7.4)	518 (3.8)	7 (2.2)	11 (2.3)	10 (2.3)
Oman	11 (1.9)	433 (9.7)	424 (2.9)	10 (1.8)	11 (1.9)	10 (2.3)
South Africa (5)	10 (2.1)	432 (15.7)	371 (4.3)	5 (1.6)	5 (1.3)	5 (1.4)
Indonesia	6 (1.4)	452 (14.9)	395 (3.8)	5 (1.3)	5 (1.2)	5 (1.1)
Morocco	4 (1.1)	403 (19.9)	375 (3.8)	2 (0.9)	2 (0.9)	2 (0.9)
Croatia	3 (1.3)	482 (10.3)	503 (1.8)	1 (0.7)	2 (1.0)	1 (0.8)
International Avg.	37 (0.5)	510 (1.0)	504 (0.6)	26 (0.4)	33 (0.4)	27 (0.4)

 $^{(\,)\,\,} Standard\,\, errors\,\, appear\,\, in\,\, parentheses.\,\, Because\,\, of\,\, rounding\,\, some\,\, results\,\, may\,\, appear\,\, inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 9.5: Computer Activities During Mathematics Lessons (Continued)

		Available for Stude Mathematics Lessor		Percent of Students Whose Teachers Have Them Use Computers at Least Monthly			
Country	Percent of Students		rage vement				
	Yes	Yes	No	To Explore Mathematics Principles and Concepts	To Practice Skills and Procedures	To Look Up Ideas and Information	
chmarking Participants							
Norway (4)	55 (4.0)	499 (3.6)	491 (3.1)	42 (4.3)	54 (4.0)	37 (4.3)	
Ontario, Canada	50 (3.9)	512 (3.1)	515 (3.6)	38 (3.8)	42 (3.9)	34 (3.8)	
Florida, US	r 47 (5.7)	553 (7.6)	542 (5.8)	r 39 (6.2)	r 44 (5.9)	r 39 (5.7)	
Dubai, UAE	44 (2.3)	537 (4.1)	497 (3.5)	40 (2.3)	42 (2.2)	41 (2.2)	
Quebec, Canada	25 (4.7)	537 (6.3)	535 (4.8)	17 (4.1)	24 (4.3)	18 (4.3)	
Abu Dhabi, UAE	22 (3.2)	426 (12.2)	418 (6.6)	19 (3.0)	20 (3.0)	18 (2.9)	
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	

Exhibit 9.6: Computer Activities During Mathematics Lessons

Reported by Teachers

		vailable for Stud athematics Lesso			Percent of Stude	nts Whose Teachers	
Country	Percent of Students	Ave	erage vement	1		puters at Least Month	ly
Country	Yes	Yes	No	To Explore Mathematics Principles and Concepts	To Practice Skills and Procedures	To Look Up Ideas and Information	To Process and Analyze Data
Sweden	65 (3.6)	499 (4.0)	502 (4.0)	25 (3.7)	38 (4.0)	32 (4.2)	26 (3.9)
Australia	62 (3.4)	512 (3.5)	506 (5.4)	51 (3.5)	52 (3.6)	48 (3.6)	44 (3.2)
Kazakhstan	53 (3.9)	531 (7.6)	525 (7.4)	45 (4.5)	50 (4.1)	51 (4.2)	45 (4.5)
Canada	50 (3.3)	528 (3.7)	533 (3.2)	35 (2.8)	36 (3.1)	33 (3.0)	31 (3.1)
Chile	49 (4.6)	423 (5.5)	437 (5.8)	29 (4.3)	36 (4.4)	32 (4.5)	36 (4.3)
Egypt	48 (3.9)	395 (6.1)	390 (5.8)	35 (4.0)	42 (4.1)	45 (4.0)	32 (3.7)
Russian Federation	47 (3.5)	535 (5.1)	540 (6.4)	36 (3.5)	41 (3.6)	42 (3.2)	34 (3.5)
New Zealand	47 (3.5)	501 (4.8)	488 (5.7)	36 (3.3)	35 (3.3)	35 (3.3)	33 (3.5)
United Arab Emirates	44 (2.2)	481 (4.5)	456 (3.8)	38 (2.0)	40 (2.1)	40 (2.2)	37 (2.3)
Japan	43 (3.7)	585 (4.1)	588 (3.4)	3 (1.0)	6 (1.8)	4 (1.3)	5 (1.5)
Italy	43 (3.7)	493 (4.3)	495 (4.1)	28 (3.2)	29 (3.3)	31 (3.5)	26 (2.9)
Norway (9)	40 (3.9)	513 (3.5)	513 (3.2)	27 (3.9)	35 (4.1)	27 (4.0)	29 (3.8)
Jordan	39 (3.3)	394 (6.5)	378 (4.0)	29 (3.4)	28 (3.4)	32 (3.5)	25 (3.3)
Thailand	39 (4.5)	442 (8.5)	425 (6.1)	25 (4.0)	26 (4.2)	28 (4.3)	23 (4.1)
United States	39 (2.9)	519 (5.0)	518 (4.3)	r 27 (2.8)	r 31 (2.9)	r 29 (2.8)	r 26 (2.8)
Korea, Rep. of	39 (3.6)	604 (4.3)	607 (3.6)	25 (3.3)	22 (3.1)	24 (3.2)	19 (2.6)
Lithuania	38 (4.0)	508 (4.9)	512 (4.5)	21 (3.7)	24 (3.4)	29 (3.8)	23 (3.5)
Georgia	38 (3.6)	453 (6.6)	452 (4.5)	33 (3.8)	31 (3.5)	34 (3.8)	33 (3.7)
Qatar	36 (2.6)	422 (6.6)	445 (4.3)	31 (2.3)	33 (2.5)	30 (2.7)	26 (2.9)
Singapore	35 (2.5)	617 (6.0)	621 (4.1)	27 (2.2)	27 (2.3)	23 (2.0)	19 (2.0)
Hungary	30 (3.8)	509 (8.0)	516 (4.6)	20 (3.3)	27 (3.6)	22 (3.2)	18 (3.0)
Bahrain	30 (2.8)	458 (3.8)	452 (2.2)	23 (2.4)	23 (2.7)	24 (2.8)	16 (1.9)
England Chinasa Tainai	29 (4.1)	511 (9.7)	520 (6.0)	17 (3.6)	23 (3.7)	17 (3.3)	13 (2.9)
Chinese Taipei	28 (3.5)	604 (6.8)	597 (2.9)	13 (2.8) 18 (2.7)	11 (2.6) 19 (2.8)	16 (2.8) 17 (2.8)	11 (2.5) 18 (2.7)
Iran, Islamic Rep. of Ireland	28 (3.0) 25 (2.8)	457 (8.6)	429 (5.1)		19 (2.8)		18 (2.7)
Hong Kong SAR	25 (2.8)	515 (6.2) 591 (10.7)	525 (3.4) 596 (5.5)	11 (1.9) 13 (2.8)	12 (2.0)	10 (1.7) 13 (2.8)	10 (1.8)
Slovenia	19 (2.5)	517 (6.7)	516 (2.1)	12 (2.2)	14 (2.1)	13 (2.8)	13 (1.9)
Kuwait	19 (2.3)	393 (16.7)	393 (4.2)	14 (3.4)	17 (3.4)	17 (3.4)	15 (1.9)
Saudi Arabia	17 (2.9)	396 (12.7)	361 (4.6)	13 (2.9)	13 (2.8)	16 (3.0)	14 (3.1)
Israel	17 (2.4)	536 (11.8)	508 (4.3)	11 (2.0)	13 (2.2)	12 (2.1)	11 (1.9)
Turkey	16 (2.3)	471 (13.2)	456 (5.0)	13 (2.1)	11 (2.2)	15 (2.2)	12 (2.1)
Morocco	11 (2.2)	400 (6.9)	382 (2.6)	5 (1.4)	4 (1.4)	6 (1.6)	5 (1.4)
Malaysia	10 (2.0)	477 (11.7)	465 (4.6)	6 (1.5)	5 (1.7)	7 (1.5)	4 (1.3)
South Africa (9)	9 (1.7)	430 (12.4)	367 (4.9)	5 (1.4)	6 (1.6)	5 (1.4)	4 (1.5)
Oman	9 (1.8)	403 (9.9)	404 (3.1)	9 (1.8)	6 (1.5)	9 (1.7)	r 2 (0.6)
Lebanon	8 (2.3)	451 (11.8)	442 (3.9)	5 (2.0)	5 (1.8)	3 (1.1)	5 (1.8)
Botswana (9)	8 (2.4)	375 (6.1)	393 (2.4)	3 (1.5)	3 (1.7)	4 (1.7)	2 (1.4)
Malta	4 (0.0)	470 (5.4)	495 (1.1)	2 (0.0)	2 (0.0)	2 (0.0)	2 (0.0)
International Avg.	32 (0.5)	485 (1.3)	481 (0.7)	21 (0.5)	23 (0.5)	22 (0.5)	19 (0.5)
chmarking Participants							
Ontario, Canada	r 63 (5.1)	527 (4.7)	519 (4.3)	r 48 (4.2)	r 49 (4.7)	r 50 (4.6)	r 48 (5.0)
Dubai, UAE	63 (2.6)	524 (3.8)	499 (3.8)	58 (2.5)	60 (2.6)	60 (2.6)	55 (3.0)
Norway (8)	50 (4.0)	485 (3.1)	490 (2.8)	33 (3.7)	45 (4.0)	30 (3.7)	42 (4.1)
Abu Dhabi, UAE	r 30 (5.0)	468 (14.6)	431 (8.0)	r 24 (4.2)	r 27 (4.8)	r 27 (4.8)	r 24 (4.6)
Florida, US	r 28 (5.1)	483 (15.9)	513 (8.3)	r 21 (4.9)	r 28 (5.1)	r 16 (5.3)	r 21 (4.9)
Quebec, Canada	20 (2.5)	556 (6.2)	548 (3.8)	12 (2.3)	13 (2.5)	6 (1.7)	6 (1.4)
Buenos Aires, Argentina	хх	хх	хх	хх	хх	хх	хх

 $^{(\,)\,} Standard\, errors\, appear\, in\, parentheses.\, Because\, of\, rounding\, some\, results\, may\, appear\, inconsistent.$

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates data are available for less than 50% of students.

Exhibit 9.7: Student Use of Internet for Schoolwork

Reported by Students

		Percent of Students Wh	o Use the Internet to	Do the Following Tasks	
Country	Access the Textbook or Other Course Materials	Access Assignments Posted Online by the Teacher	Collaborate with Classmates on Assignments or Projects	Communicate with the Teacher	Find Informatio Articles, or Tutori to Aid in Understanding Mathematics
Australia	55 (1.4)	66 (1.2)	63 (0.8)	46 (1.1)	57 (1.0)
Bahrain	56 (1.0)	43 (1.1)	77 (0.8)	41 (1.1)	58 (0.8)
Botswana (9)	46 (0.8)	37 (1.0)	58 (1.1)	36 (0.8)	54 (0.8)
Canada	45 (1.5)	58 (2.0)	76 (1.0)	32 (1.2)	56 (1.2)
Chile	62 (1.0)	37 (1.4)	79 (0.9)	25 (1.2)	60 (1.0)
Chinese Taipei	74 (0.9)	50 (1.1)	72 (1.0)	28 (1.0)	38 (0.8)
Egypt	57 (1.1)	34 (1.0)	58 (1.0)	56 (1.2)	64 (1.0)
England	54 (1.5)	71 (1.4)	53 (1.4)	33 (1.9)	66 (1.1)
Georgia	76 (1.3)	44 (1.5)	73 (1.3)	31 (1.4)	47 (1.2)
Hong Kong SAR	51 (1.3)	64 (1.9)	76 (1.3)	33 (1.2)	61 (1.1)
Hungary	40 (1.1)	58 (1.2)	76 (1.1)	26 (1.3)	41 (1.1)
Iran, Islamic Rep. of	60 (1.4)	40 (1.1)	56 (1.2)	31 (1.0)	52 (1.2)
Ireland	34 (1.2)	35 (2.6)	50 (1.2)	12 (1.2)	44 (1.0)
Israel	64 (1.2)	68 (1.4)	60 (1.2)	32 (1.3)	55 (0.9)
Italy	50 (1.1)	34 (2.1)	75 (1.1)	27 (1.5)	41 (1.0)
Japan	23 (0.8)	16 (0.9)	28 (1.0)	5 (0.5)	30 (0.8)
Jordan	65 (1.1)	42 (1.2)	70 (1.3)	49 (1.2)	61 (1.0)
Kazakhstan	65 (1.1)	39 (1.5)	76 (0.9)	24 (1.3)	66 (0.9)
Korea, Rep. of	51 (1.0)	43 (1.3)	69 (1.1)	13 (0.7)	45 (0.9)
Kuwait	хх	хх	хх	хх	хх
Lebanon	57 (1.3)	43 (1.7)	77 (1.5)	42 (1.7)	58 (1.3)
Lithuania	52 (1.0)	83 (1.0)	84 (0.7)	29 (1.1)	62 (1.2)
Malaysia	60 (1.1)	27 (1.1)	80 (1.0)	45 (1.2)	63 (1.1)
Malta	45 (0.8)	65 (0.6)	80 (0.6)	35 (0.8)	58 (0.8)
Morocco	47 (1.1)	64 (1.1)	36 (1.2)	64 (1.1)	41 (1.2)
New Zealand	48 (1.4)	61 (2.2)	60 (1.5)	38 (1.8)	59 (1.0)
Norway (9)	52 (1.3)	86 (1.2)	81 (1.1)	34 (1.7)	64 (1.1)
Oman	68 (0.9)	47 (1.0)	80 (0.7)	39 (1.0)	71 (1.0)
Qatar	59 (1.0)	61 (0.8)	66 (0.7)	43 (0.9)	61 (0.9)
Russian Federation	68 (1.0)	49 (1.9)	82 (0.9)	29 (1.5)	72 (1.1)
Saudi Arabia	44 (1.3)	55 (1.8)	39 (1.9)	57 (1.8)	42 (1.4)
Singapore	57 (0.7)	90 (0.5)	84 (0.7)	49 (0.6)	61 (0.7)
Slovenia	68 (1.6)	62 (1.7)	70 (1.2)	27 (1.3)	53 (1.2)
South Africa (9)	59 (1.1)	40 (1.3)	72 (1.1)	43 (1.4)	63 (1.0)
Sweden	67 (1.4)	81 (1.7)	71 (1.5)	47 (1.7)	54 (1.3)
Thailand	81 (0.9)	56 (1.7)	88 (0.7)	46 (1.5)	70 (1.0)
Turkey	54 (0.9)	24 (0.8)	75 (0.9)	19 (0.7)	66 (1.0)
United Arab Emirates	70 (0.6)	69 (0.9)	83 (0.6)	44 (0.8)	69 (0.5)
United States International Avg.	52 (1.4) 56 (0.2)	64 (1.7) 53 (0.2)	61 (1.0) 69 (0.2)	40 (1.4) 36 (0.2)	63 (0.8) 57 (0.2)
hmarking Participants		33 (0.2)			- 37 (0.2)
Buenos Aires, Argentina	55 (1.5)	56 (2.0)	75 (1.2)	25 (1.7)	50 (1.4)
Ontario, Canada	48 (2.1)	60 (2.6)	77 (1.1)	35 (1.9)	59 (1.4)
Quebec, Canada	43 (1.7)	58 (3.0)	77 (1.3)	28 (1.4)	52 (1.9)
Norway (8)	52 (1.3)	86 (1.2)	72 (1.2)	28 (1.6)	64 (0.9)
Abu Dhabi, UAE	70 (1.2)	58 (2.0)	84 (0.9)	42 (1.6)	69 (0.9)
Dubai, UAE	71 (0.9)	84 (0.6)	83 (0.8)	46 (0.9)	74 (0.8)
Florida, US	63 (2.1)	71 (2.2)	56 (2.1)	42 (2.9)	68 (1.2)

^() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent. An "x" indicates data are available for less than 50% of students.

Exhibit 9.8: Weekly Time Students Spend on Assigned Mathematics Homework

Reported by Students

Country	3 Hours	s or More		45 Minutes han 3 Hours	45 Minu	tes or Less
Country	Percent	Average	Percent	Average	Percent	Average
	of Students	Achievement	of Students	Achievement	of Students	Achievement
Russian Federation	43 (1.3)	532 (4.7)	43 (1.1)	543 (4.7)	14 (0.9)	543 (7.4)
Kazakhstan	41 (1.2)	536 (6.3)	40 (0.9)	531 (5.9)	19 (1.0)	509 (7.7)
South Africa (9)	34 (1.1)	382 (5.0)	38 (0.8)	389 (5.3)	28 (0.9)	348 (5.0)
Georgia	28 (1.3)	470 (5.5)	39 (1.1)	470 (4.0)	32 (1.2)	435 (4.5)
Italy	23 (1.0)	488 (3.6)	54 (1.0)	502 (2.8)	23 (1.1)	486 (4.4)
Thailand	23 (1.2)	454 (5.1)	49 (1.0)	439 (5.0)	28 (1.4)	402 (5.3)
Singapore	22 (0.8)	633 (3.1)	55 (0.9)	631 (3.0)	23 (0.9)	586 (5.7)
Botswana (9)	22 (0.9)	397 (3.3)	39 (0.7)	410 (2.4)	39 (1.1)	376 (2.7)
Slovenia	21 (1.2)	505 (4.0)	44 (1.1)	518 (2.6)	35 (1.5)	524 (2.9)
Hong Kong SAR	21 (1.4)	596 (4.7)	45 (1.6)	604 (4.6)	34 (1.8)	582 (7.0)
Israel	20 (1.2)	549 (4.1)	38 (0.9)	526 (3.8)	42 (1.4)	484 (5.6)
Canada	19 (1.0)	529 (3.1)	42 (1.1)	534 (2.4)	39 (1.4)	524 (2.7)
Lithuania	19 (1.1)	501 (5.3)	45 (1.2)	512 (3.6)	36 (1.4)	517 (3.5)
Ireland	19 (1.0)	531 (4.2)	49 (1.0)	533 (2.6)	32 (1.2)	507 (4.5)
Malta	18 (0.6)	513 (2.8)	44 (0.8)	516 (1.8)	38 (0.7)	472 (2.2)
United States	18 (1.0)	547 (5.0)	36 (0.9)	530 (3.2)	46 (1.5)	502 (3.2)
Malaysia	17 (0.7)	467 (3.7)	51 (1.0)	478 (3.4)	31 (1.0)	452 (5.2)
Chinese Taipei	15 (1.1)	608 (6.0)	44 (1.0)	613 (2.7)	41 (1.4)	582 (3.4)
Lebanon	14 (1.0)	436 (5.4)	32 (1.3)	456 (4.8)	54 (1.5)	442 (4.0)
Iran, Islamic Rep. of	13 (0.6)	448 (7.0)	46 (0.9)	452 (4.8)	42 (1.1)	418 (4.8)
Turkey	12 (1.0)	453 (8.1)	42 (1.4)	470 (5.9)	46 (1.8)	454 (5.1)
Morocco	11 (0.5)	381 (4.0)	29 (0.7)	397 (3.0)	60 (0.8)	385 (2.3)
Hungary	11 (0.7)	513 (5.5)	38 (1.1)	523 (4.6)	51 (1.5)	510 (4.7)
Qatar	10 (0.6)	451 (6.3)	32 (0.9)	463 (4.1)	58 (0.8)	424 (3.3)
Egypt	10 (0.5)	380 (6.2)	24 (0.8)	406 (4.7)	66 (1.0)	397 (4.3)
United Arab Emirates	10 (0.5)	463 (4.9)	31 (0.8)	487 (3.2)	59 (1.0)	457 (2.3)
Australia	9 (0.8)	530 (5.6)	35 (1.2)	527 (3.4)	56 (1.6)	491 (3.7)
Norway (9)	9 (1.0)	492 (4.2)	50 (1.3)	514 (2.7)	41 (1.5)	515 (3.0)
Jordan	9 (0.5)	357 (5.6)	30 (0.8)	394 (3.4)	62 (0.8)	391 (3.5)
Bahrain	8 (0.6)	440 (7.3)	22 (0.8)	456 (3.9)	70 (1.0)	458 (1.7)
Saudi Arabia	7 (0.5)	335 (8.8)	17 (0.9)	374 (8.6)	76 (1.1)	372 (4.5)
Oman	6 (0.4)	380 (7.9)	17 (0.6)	405 (4.5)	78 (0.7)	408 (2.5)
Kuwait	6 (0.8)	375 (12.7)	18 (0.9)	404 (9.3)	76 (1.2)	392 (4.4)
Chile	4 (0.5)	425 (6.1)	28 (1.4)	432 (4.2)	67 (1.6)	428 (3.5)
New Zealand	4 (0.4)	500 (8.8)	28 (1.3)	517 (3.9)	68 (1.5)	485 (3.3)
Japan	3 (0.5)	588 (15.1)	25 (1.4)	583 (3.8)	72 (1.6)	592 (2.5)
Korea, Rep. of	3 (0.3)	604 (11.3)	16 (0.9)	600 (4.3)	81 (1.0)	607 (2.8)
Sweden	2 (0.3)	~ ~	19 (1.2)	486 (4.7)	80 (1.4)	508 (2.7)
England	1 (0.2)	~ ~	26 (1.1)	539 (5.0)	73 (1.2)	514 (4.3)
International Avg.	15 (0.1)	481 (1.1)	36 (0.2)	491 (0.7)	49 (0.2)	474 (0.7)

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent. A tilde (~) indicates insufficient data to report achievement.

Exhibit 9.8: Weekly Time Students Spend on Assigned Mathematics Homework (Continued)

Country	3 Hours	or More		45 Minutes nan 3 Hours	45 Minutes or Less		
country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	
Benchmarking Participants							
Quebec, Canada	27 (2.1)	543 (4.3)	45 (1.3)	549 (3.5)	29 (1.8)	546 (4.4)	
Florida, US	17 (1.9)	531 (8.5)	38 (1.6)	510 (5.8)	45 (2.7)	472 (7.7)	
Ontario, Canada	16 (1.2)	519 (4.6)	42 (1.6)	530 (3.0)	42 (2.0)	520 (3.5)	
Buenos Aires, Argentina	16 (1.3)	403 (7.4)	39 (1.4)	408 (4.9)	46 (2.0)	387 (6.1)	
Dubai, UAE	11 (0.7)	507 (7.9)	38 (0.7)	528 (3.1)	51 (0.8)	503 (2.4)	
Norway (8)	9 (0.9)	472 (4.7)	47 (1.3)	489 (2.3)	44 (1.8)	490 (2.7)	
Abu Dhabi, UAE	9 (0.8)	439 (11.9)	28 (2.0)	466 (8.8)	63 (2.4)	435 (4.4)	

A. How often does your teacher give you homework in mathematics?

- 1) Every day
- 2) 3 or 4 times a week
- 3) 1 or 2 times a week
- 4) Less than once a week
- 5) Never

B. When your teacher gives you homework in mathematics, about how many minutes do you usually spend on your homework?

- 1) My teacher never gives me homework
- 2) 1-15 minutes
- 3) 16-30 minutes
- 4) 31-60 minutes
- 5) 61-90 minutes
- 6) More than 90 minutes

The weekly time spent on mathematics homework was calculated by multiplying how often students were given homework weekly by the minutes they spent on that homework.

The values for Part A were: Every day = 5; 3 or 4 times a week = 3.5; 1 or 2 times a week = 1.5; Less than once a week = 0.5; and Never = 0.

The values for Part B were: My teacher never gives me homework = 0; 1-15 minutes = 8; 16-30 minutes = 23; 31-60 minutes = 45; 61-90 minutes = 75; and More than 90 minutes = 105.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS

Exhibit 9.9: Teaching Limited by Student Needs

Reported by Teachers

Students were scored according to their teachers' responses concerning six needs on the *Teaching Limited by Student Needs* scale. Students with teachers who felt **Not Limited** by student needs had a score on the scale of at least 11.0, which corresponds to their teachers feeling "not at all" limited by three of the six needs and to "some" extent limited by the other three needs, on average. Students with teachers who felt **Very Limited** by student needs had a score no higher than 6.9, which corresponds to their teachers reporting feeling limited "a lot" by three of the six needs and to "some" extent limited by the other three needs, on average. All other students had teachers who felt **Somewhat Limited** by student needs.

	Not L	imited	Somewh	at Limited	Very L	imited	
Country	Percent of	Average	Percent of	Average	Percent of	Average	Average Scale Score
	Students	Achievement	Students	Achievement	Students	Achievement	Store
Japan	71 (3.0)	595 (2.1)	28 (3.0)	586 (2.9)	1 (0.6)	~ ~	11.8 (0.13)
Indonesia	58 (3.0)	407 (4.8)	42 (2.9)	385 (6.7)	0 (0.3)	~ ~	10.8 (0.09)
Czech Republic	57 (3.3)	534 (3.0)	42 (3.3)	520 (3.7)	0 (0.3)	~ ~	11.1 (0.11)
Slovak Republic	54 (2.8)	509 (3.2)	38 (2.9)	487 (4.6)	8 (1.8)	477 (13.9)	10.8 (0.13)
Serbia	51 (4.0)	521 (4.5)	45 (4.1)	514 (6.4)	4 (1.6)	526 (10.5)	10.6 (0.15)
Belgium (Flemish)	49 (3.4)	554 (3.0)	49 (3.4)	538 (3.1)	2 (0.7)	~ ~	10.6 (0.11)
Poland	48 (3.3)	543 (3.1)	50 (3.2)	528 (3.0)	1 (0.6)	~ ~	10.6 (0.11)
Ireland	48 (3.8)	559 (2.9)	48 (3.8)	538 (3.1)	4 (1.6)	516 (9.5)	10.7 (0.14)
Hong Kong SAR	47 (4.0)	628 (4.8)	51 (4.0)	602 (4.7)	2 (1.1)	~ ~	10.7 (0.12)
Kazakhstan	47 (3.5)	557 (6.1)	45 (4.0)	533 (6.6)	8 (2.1)	537 (14.8)	10.3 (0.15)
Norway (5)	47 (4.2)	554 (3.9)	50 (4.2)	547 (2.6)	4 (1.5)	527 (7.2)	10.5 (0.15)
Singapore	44 (3.0)	649 (4.5)	52 (2.9)	598 (5.4)	4 (1.0)	538 (18.0)	10.4 (0.11)
Finland	44 (3.4)	545 (2.8)	54 (3.4)	528 (2.2)	2 (0.9)	~ ~	10.6 (0.10)
Spain	44 (3.6)	515 (2.3)	53 (3.7)	499 (4.1)	3 (1.3)	460 (8.4)	10.3 (0.14)
Northern Ireland r	43 (4.5)	592 (4.1)	55 (4.6)	558 (4.3)	2 (1.1)	~ ~	10.5 (0.16)
Bulgaria	41 (3.8)	534 (5.9)	55 (3.4)	519 (7.2)	4 (1.4)	504 (14.7)	10.4 (0.12)
Sweden	41 (3.9)	534 (4.0)	55 (3.8)	508 (3.9)	5 (1.6)	520 (7.9)	10.3 (0.16)
Hungary	39 (4.0)	544 (6.5)	56 (4.0)	521 (5.0)	4 (1.2)	471 (20.1)	10.3 (0.14)
Korea, Rep. of	39 (3.8)	612 (3.9)	53 (3.7)	604 (2.9)	8 (1.9)	615 (5.9)	10.2 (0.16)
Croatia	39 (3.7)	505 (3.4)	56 (3.6)	502 (2.6)	5 (1.8)	493 (5.5)	10.2 (0.16)
Georgia	38 (4.1)	480 (6.6)	59 (4.2)	455 (4.7)	2 (1.2)	~ ~	10.3 (0.14)
England	38 (4.3)	568 (6.8)	58 (4.2)	537 (3.9)	5 (2.0)	510 (8.7)	10.3 (0.17)
Germany	36 (3.2)	530 (2.7)	59 (3.4)	519 (2.9)	5 (1.5)	481 (7.8)	10.0 (0.11)
New Zealand	36 (2.6)	520 (3.8)	58 (2.8)	479 (3.3)	6 (1.4)	436 (10.3)	10.1 (0.10)
United Arab Emirates	35 (2.4)	486 (5.7)	61 (2.5)	441 (4.0)	4 (0.7)	370 (7.1)	10.1 (0.08)
Netherlands r	34 (4.7)	539 (2.9)	62 (5.1)	526 (2.2)	4 (1.8)	514 (10.5)	10.0 (0.14)
Australia	34 (3.4)	547 (5.3)	58 (3.3)	508 (3.3)	8 (3.0)	474 (13.0)	9.9 (0.15)
Italy	33 (3.3)	517 (4.9)	54 (3.8)	501 (2.9)	14 (2.7)	503 (6.4)	9.7 (0.15)
Denmark	32 (4.0)	550 (5.6)	61 (4.0)	533 (3.6)	6 (1.6)	520 (11.5)	9.9 (0.15)
Qatar	31 (2.8)	462 (7.4)	67 (3.0)	430 (4.2)	2 (1.1)	~ ~	10.1 (0.11)
Lithuania	28 (3.4)	547 (4.3)	62 (3.5)	530 (3.8)	10 (1.6)	541 (8.9)	9.5 (0.12)
Bahrain	27 (1.5)	458 (3.8)	63 (2.4)	452 (2.0)	9 (1.8)	431 (5.6)	9.6 (0.10)
Russian Federation	27 (3.6)	576 (6.1)	58 (4.0)	563 (5.0)	15 (2.7)	545 (10.1)	9.3 (0.15)
Portugal	26 (3.4)	557 (5.5)	63 (3.6)	537 (3.5)	12 (2.1)	530 (7.1)	9.5 (0.14)
Oman	26 (2.8)	418 (6.2)	55 (3.4)	430 (3.9)	19 (2.5)	429 (6.3)	9.1 (0.14)
Cyprus	24 (3.2)	534 (3.7)	60 (3.4)	521 (3.3)	17 (2.4)	513 (5.9)	9.1 (0.14)
Canada	22 (2.0)	531 (3.7)	69 (2.1)	511 (2.0)	9 (1.4)	460 (12.7)	9.5 (0.10)
Iran, Islamic Rep. of	21 (2.9)	457 (10.5)	57 (4.1)	429 (5.3)	22 (2.9)	413 (9.1)	8.8 (0.12)
United States	21 (2.0)	564 (6.5)	70 (2.3)	536 (2.6)	9 (1.2)	498 (7.4)	9.3 (0.09)
Chinese Taipei	21 (3.3)	599 (4.3)	68 (3.9)	599 (2.2)	12 (2.8)	576 (6.5)	9.3 (0.15)
France	19 (2.8)	506 (5.4)	72 (3.0)	485 (3.5)	9 (2.3)	478 (7.0)	9.3 (0.14)
Chile		491 (7.2)		457 (3.9)		444 (6.6)	
Kuwait	19 (3.7)	379 (9.5)	73 (3.9)	350 (5.8)	9 (1.5)	311 (5.3)	9.3 (0.13)
Slovenia	18 (2.8)	524 (4.2)	69 (3.3)	520 (2.3)	13 (2.4)	521 (4.2)	9.1 (0.12)
South Africa (5)	18 (2.5)	403 (14.1)	73 (3.1)	373 (4.5)	9 (2.1)	371 (17.9)	9.3 (0.14)
Saudi Arabia	14 (2.5)	423 (8.0)	77 (2.9)	377 (4.7)	9 (2.1)	368 (18.4)	9.2 (0.11)
Jordan	13 (2.7)	415 (13.8)	68 (3.4)	387 (4.2)	19 (3.2)	377 (10.4)	8.7 (0.14)
Turkey	13 (2.6)	510 (10.3)	70 (3.1)	483 (4.0)	17 (2.4)	464 (9.3)	8.7 (0.12)
Morocco	10 (1.8)	395 (13.5)	72 (2.7)	378 (4.9)	18 (2.3)	358 (5.7)	8.6 (0.10)
International Avg.	34 (0.5)	520 (0.9)	58 (0.5)	499 (0.6)	8 (0.3)	477 (1.7)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates that data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 9.9: Teaching Limited by Student Needs (Continued)

		Not Limited		Somewhat Limited		Very I	imited	Average Scale	
Country		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Average Scale Score	
chmarking Participants									
Norway (4)		47 (4.7)	502 (2.9)	49 (4.6)	490 (3.3)	3 (1.4)	468 (28.7)	10.6 (0.16)	
Dubai, UAE		46 (3.2)	539 (4.5)	53 (3.2)	495 (3.6)	2 (0.4)	~ ~	10.7 (0.12)	
Abu Dhabi, UAE		29 (4.3)	458 (13.6)	64 (4.6)	411 (8.0)	6 (1.9)	336 (10.3)	9.8 (0.16)	
Ontario, Canada		23 (2.8)	529 (4.3)	68 (3.4)	512 (2.7)	9 (2.0)	485 (7.3)	9.5 (0.11)	
Quebec, Canada		23 (4.6)	557 (5.4)	74 (4.7)	530 (4.1)	3 (1.5)	509 (11.2)	9.7 (0.17)	
Florida, US	r	16 (5.1)	569 (12.6)	72 (4.6)	548 (5.6)	12 (3.7)	509 (12.1)	9.4 (0.28)	
Buenos Aires, Argentina		хх							

In your view, to what extent do the following limit how you te	ach this cla	iss?	
	Not at all	Some	A lot
Students lacking prerequisite knowledge or skills			
2) Students suffering from lack of basic nutrition			
3) Students suffering from not enough sleep			
4) Disruptive students			
5) Uninterested students			
6) Students with mental, emotional, or psychological disabilities			
	Not Limited	Somewhat Limited	Very Limited

Exhibit 9.10: Teaching Limited by Student Needs

Reported by Teachers

Students were scored according to their teachers' responses concerning six needs on the *Teaching Limited by Student Needs* scale. Students with teachers who felt **Not Limited** by student needs had a score on the scale of at least 11.4, which corresponds to their teachers feeling "not at all" limited by three of the six needs and to "some" extent limited by the other three needs, on average. Students with teachers who felt **Very Limited** by student needs had a score no higher than 7.4, which corresponds to their teachers reporting feeling limited "a lot" by three of the six needs and to "some" extent limited by the other three needs, on average. All other students had teachers who felt **Somewhat Limited** by student needs.

	Not L	imited	Somewh	at Limited	Very l	Limited	A Cl.
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Average Scale Score
Japan	76 (3.1)	593 (2.6)	24 (3.1)	568 (4.1)	0 (0.0)	~ ~	12.5 (0.13)
Slovenia	53 (2.8)	528 (3.3)	43 (2.7)	503 (3.3)	3 (1.2)	510 (10.9)	11.3 (0.14)
Hungary	42 (3.5)	551 (4.7)	48 (3.5)	492 (5.1)	9 (2.3)	463 (17.3)	10.6 (0.15)
England	41 (4.0)	557 (7.0)	54 (4.1)	493 (6.4)	5 (1.6)	455 (14.5)	10.8 (0.17)
Kazakhstan	41 (4.2)	528 (8.0)	49 (3.9)	531 (7.6)	11 (2.5)	514 (16.4)	10.6 (0.21)
Ireland	41 (3.1)	546 (3.3)	53 (3.2)	514 (4.1)	6 (1.4)	449 (16.3)	10.7 (0.11)
Sweden	40 (3.7)	520 (3.8)	53 (3.7)	489 (3.9)	6 (2.1)	476 (9.2)	10.7 (0.18)
Singapore	38 (2.2)	646 (5.3)	58 (2.2)	606 (4.9)	4 (1.1)	576 (18.9)	10.7 (0.08)
Norway (9)	36 (4.2)	520 (4.2)	62 (4.2)	510 (2.9)	2 (1.0)	~ ~	10.7 (0.15)
United Arab Emirates	36 (2.0)	507 (4.8)	60 (2.1)	448 (3.5)	4 (0.9)	431 (18.8)	10.6 (0.08)
Hong Kong SAR	33 (4.4)	616 (5.9)	64 (4.7)	584 (6.7)	3 (1.5)	519 (52.0)	10.4 (0.14)
Malta	32 (0.1)	537 (1.9)	63 (0.1)	481 (1.4)	5 (0.1)	391 (4.8)	10.4 (0.01)
Lithuania	30 (3.8)	527 (7.9)	63 (4.0)	507 (3.2)	7 (1.8)	475 (9.6)	10.2 (0.14)
Israel	30 (2.6)	565 (6.3)	51 (3.5)	498 (6.7)	19 (2.2)	467 (11.3)	9.8 (0.11)
Qatar	29 (3.9)	498 (8.8)	59 (4.1)	419 (5.0)	11 (2.0)	392 (8.1)	10.2 (0.13)
Canada	29 (2.8)	552 (4.3)	63 (3.0)	524 (3.1)	8 (1.8)	500 (8.4)	10.2 (0.11)
New Zealand	29 (2.5)	540 (5.2)	67 (2.4)	477 (4.9)	5 (1.0)	433 (16.9)	10.3 (0.12)
Malaysia	29 (3.4)	506 (7.7)	60 (4.1)	458 (5.1)	12 (2.5)	413 (10.7)	9.9 (0.14)
Australia	28 (2.3)	563 (5.7)	64 (2.3)	493 (3.4)	8 (1.4)	458 (9.2)	10.3 (0.10)
Lebanon	27 (3.6)	436 (7.0)	68 (3.7)	442 (5.1)	5 (1.7)	466 (17.0)	10.2 (0.17)
Russian Federation	26 (4.2)	545 (7.8)	62 (4.4)	538 (5.8)	12 (2.3)	519 (8.9)	10.0 (0.18)
Korea, Rep. of	24 (3.2)	620 (6.3)	67 (3.2)	603 (2.8)	8 (2.2)	583 (9.7)	9.9 (0.16)
United States	23 (2.6)	553 (6.7)	68 (2.7)	512 (3.8)	8 (1.7)	471 (10.1)	9.9 (0.12)
Chinese Taipei	23 (3.4)	629 (8.0)	63 (3.9)	596 (2.8)	14 (2.5)	567 (10.2)	9.7 (0.15)
Italy	22 (3.4)	509 (5.2)	69 (3.6)	490 (3.2)	9 (2.3)	486 (11.7)	9.9 (0.14)
Oman	21 (2.8)	426 (6.9)	56 (3.4)	399 (3.5)	24 (2.6)	394 (5.8)	9.2 (0.12)
Georgia	20 (3.4)	460 (7.7)	75 (3.6)	454 (3.8)	5 (1.7)	415 (9.2)	9.8 (0.12)
Bahrain	18 (3.9)	481 (7.5)	68 (4.5)	450 (2.7)	14 (2.7)	446 (5.1)	9.6 (0.13)
Thailand	17 (3.1)	481 (14.0)	78 (3.6)	422 (4.4)	5 (1.8)	408 (23.5)	9.9 (0.12)
Kuwait	15 (3.2)	437 (16.8)	71 (3.8)	387 (6.3)	15 (2.7)	374 (6.9)	9.4 (0.14)
Botswana (9)	14 (3.3)	398 (7.3)	72 (3.9)	392 (2.6)	14 (3.3)	380 (7.9)	9.3 (0.15)
South Africa (9)	14 (2.8)	371 (16.1)	70 (3.8)	376 (5.5)	17 (2.8)	356 (9.9)	9.2 (0.13)
Chile	12 (2.8)	487 (9.9)	63 (4.4)	429 (5.0)	25 (4.1)	399 (6.2)	8.9 (0.18)
Jordan	11 (2.3)	404 (9.5)	70 (3.6)	389 (4.1)	19 (3.0)	367 (7.4)	9.1 (0.11)
Saudi Arabia	9 (2.4)	425 (18.8)	80 (3.7)	365 (4.4)	11 (3.2)	336 (11.8)	9.1 (0.13)
Egypt	8 (1.6)	409 (18.6)	76 (3.2)	393 (4.6)	17 (3.0)	378 (9.1)	9.1 (0.11)
Iran, Islamic Rep. of	7 (1.6)	504 (18.5)	62 (3.1)	436 (5.0)	31 (2.9)	425 (6.5)	8.5 (0.12)
Morocco	6 (1.5)	394 (12.7)	63 (3.2)	384 (2.8)	31 (3.0)	383 (4.2)	8.5 (0.09)
Turkey	5 (1.4)	527 (17.8)	70 (2.8)	462 (5.6)	25 (2.8)	433 (7.7)	8.7 (0.11)
International Avg.	27 (0.5)	510 (1.5)	62 (0.6)	475 (0.7)	11 (0.4)	446 (2.4)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

An "r" indicates data are available for at least 70% but less than 85% of the students. An "x" indicates that data are available for less than 50% of students.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

Exhibit 9.10: Teaching Limited by Student Needs (Continued)

		Not Limited		Somewhat Limited		Very I	Limited	Avorago Scalo	
Country		Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Average Scale Score	
chmarking Participants									
Dubai, UAE		54 (3.3)	536 (3.7)	43 (2.6)	485 (4.9)	3 (1.9)	512 (17.5)	11.2 (0.16)	
Quebec, Canada		40 (4.6)	571 (6.1)	53 (5.2)	535 (4.3)	7 (2.8)	531 (12.7)	10.6 (0.18)	
Norway (8)		36 (3.8)	503 (3.4)	61 (3.8)	479 (2.2)	3 (1.2)	465 (16.7)	10.6 (0.14)	
Abu Dhabi, UAE	r	28 (4.5)	483 (15.5)	66 (4.9)	432 (7.5)	7 (2.2)	404 (11.2)	10.3 (0.16)	
Ontario, Canada	r	23 (3.1)	541 (4.9)	68 (3.5)	523 (3.9)	9 (2.6)	484 (8.0)	10.0 (0.14)	
Florida, US	r	15 (5.6)	572 (18.7)	61 (6.4)	503 (8.8)	24 (4.2)	456 (12.4)	9.1 (0.32)	
Buenos Aires, Argentina		хх							

In your view, to what extent do the following limit how you te	ach this cla	iss?	
	Not at all	Some	A lot
Students lacking prerequisite knowledge or skills		<u>`</u>	-0
2) Students suffering from lack of basic nutrition			_
3) Students suffering from not enough sleep			
4) Disruptive students			
5) Uninterested students			
6) Students with mental, emotional, or psychological disabilities			
	Not Limited		Very Limited

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 9.11: Frequency of Student Absences

Reported by Students

	Never or A	lmost Never	Once a	a Month	Once Every	ry Two Weeks Once a Week or N		eek or More
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement
Korea, Rep. of	93 (0.5)	612 (2.3)	5 (0.4)	574 (5.6)	1 (0.2)	~ ~	1 (0.2)	~ ~
Portugal	87 (0.6)	546 (2.2)	6 (0.4)	524 (4.8)	2 (0.2)	~ ~	5 (0.4)	491 (6.9)
Spain	86 (0.7)	510 (2.4)	7 (0.5)	498 (4.9)	2 (0.2)	~ ~	5 (0.4)	452 (7.0)
Belgium (Flemish)	85 (0.8)	551 (2.1)	9 (0.5)	526 (5.1)	1 (0.2)	~ ~	5 (0.4)	513 (5.1)
Chinese Taipei	83 (0.7)	603 (1.9)	11 (0.5)	584 (4.3)	1 (0.2)	~ ~	5 (0.4)	541 (5.3)
France	83 (0.8)	494 (2.9)	9 (0.6)	478 (4.5)	2 (0.3)	~ ~	5 (0.5)	437 (7.1)
Germany r	82 (0.8)	530 (1.9)	10 (0.7)	522 (5.2)	3 (0.3)	505 (9.9)	5 (0.4)	473 (7.5)
Russian Federation	81 (0.9)	568 (3.2)	12 (0.6)	558 (5.9)	3 (0.3)	541 (10.1)	5 (0.4)	523 (7.8)
Hong Kong SAR	80 (0.8)	621 (2.9)	14 (0.8)	599 (5.3)	2 (0.3)	~ ~	3 (0.3)	553 (7.9)
Netherlands	80 (0.9)	534 (1.9)	12 (0.6)	524 (3.9)	2 (0.3)	~ ~	6 (0.5)	496 (4.3)
Japan	79 (0.8)	602 (2.0)	12 (0.6)	571 (3.9)	6 (0.5)	547 (4.3)	3 (0.3)	540 (8.0)
Lithuania	79 (0.8)	540 (2.6)	12 (0.6)	536 (4.0)	4 (0.3)	514 (11.3)	5 (0.4)	488 (6.2)
Singapore	76 (0.8)	634 (3.5)	14 (0.5)	598 (4.4)	3 (0.2)	541 (8.4)	8 (0.6)	519 (7.3)
Norway (5)	76 (0.8)	553 (2.4)	15 (0.6)	548 (3.5)	3 (0.3)	526 (7.3)	5 (0.3)	516 (6.9)
England	75 (0.9)	555 (3.0)	16 (0.7)	541 (4.8)	3 (0.3)	518 (7.6)	6 (0.5)	483 (5.6)
Cyprus	73 (1.0)	535 (2.7)	18 (0.8)	510 (3.8)	3 (0.3)	485 (6.8)	5 (0.4)	475 (5.7)
Northern Ireland	73 (1.2)	583 (2.8)	16 (0.9)	560 (4.6)	3 (0.3)	518 (8.5)	7 (0.5)	490 (6.5)
Sweden	71 (1.0)	523 (3.1)	21 (1.0)	520 (3.6)	4 (0.5)	498 (8.2)	4 (0.4)	463 (9.2)
Croatia	70 (1.0)	509 (1.8)	22 (0.9)	497 (2.8)	3 (0.3)	459 (7.6)	5 (0.4)	455 (7.0)
United States	70 (1.0)	549 (2.3)	18 (0.5)	539 (3.1)	4 (0.2)	509 (5.6)	9 (0.4)	484 (3.3)
Italy	70 (0.7)	515 (2.8)	16 (0.5)	504 (3.8)	5 (0.4)	490 (6.4)	9 (0.4)	464 (3.3)
Ireland	70 (1.0)		20 (0.9)					476 (5.7)
Canada		558 (2.1)		541 (3.5)	4 (0.5)	506 (8.6)	6 (0.5)	. ,
	68 (0.6)	520 (2.0)	18 (0.4)	513 (2.6)	6 (0.3)	490 (6.3)	9 (0.4)	452 (5.2)
Slovenia	68 (1.0)	528 (1.9)	18 (0.7)	517 (3.7)	4 (0.4)	496 (6.5)	10 (0.6)	484 (5.0)
Serbia	66 (1.3)	530 (3.2)	20 (1.4)	519 (5.6)	6 (0.4)	497 (6.6)	8 (1.7)	442 (15.4)
Chile	66 (1.0)	465 (2.6)	12 (0.6)	471 (3.8)	7 (0.4)	447 (5.7)	15 (0.7)	432 (3.8)
Poland	65 (1.0)	546 (2.1)	20 (0.8)	532 (4.0)	6 (0.4)	514 (6.5)	10 (0.5)	481 (4.7)
Denmark	64 (1.2)	548 (3.1)	17 (0.8)	532 (4.2)	4 (0.3)	520 (7.5)	15 (0.8)	517 (4.5)
Australia	63 (1.1)	528 (3.4)	23 (1.0)	523 (4.1)	5 (0.4)	474 (7.8)	8 (0.5)	450 (5.1)
Turkey	63 (1.1)	502 (3.2)	21 (0.8)	474 (3.5)	7 (0.4)	443 (8.0)	9 (0.8)	419 (7.3)
Oman	62 (1.0)	440 (2.8)	17 (0.8)	419 (4.1)	5 (0.3)	380 (6.9)	15 (0.6)	399 (4.1)
Bulgaria	62 (1.2)	540 (4.5)	16 (0.8)	515 (7.0)	12 (0.7)	505 (7.9)	10 (0.6)	477 (9.0)
Morocco	62 (1.3)	391 (3.5)	22 (1.1)	377 (5.7)	7 (0.4)	345 (6.4)	9 (0.6)	346 (7.1)
Kazakhstan	61 (1.2)	553 (5.2)	21 (0.9)	540 (4.9)	8 (0.5)	526 (6.5)	11 (0.7)	522 (6.2)
Iran, Islamic Rep. of	61 (1.3)	442 (3.8)	21 (0.8)	435 (4.9)	7 (0.4)	408 (7.3)	12 (0.6)	396 (5.5)
Bahrain	57 (0.7)	466 (1.9)	20 (0.6)	457 (3.0)	6 (0.3)	412 (5.1)	17 (0.4)	413 (3.2)
United Arab Emirates	57 (0.6)	473 (2.4)	18 (0.5)	456 (3.6)	7 (0.3)	403 (4.8)	18 (0.5)	404 (3.3)
Qatar	56 (1.1)	458 (3.8)	18 (0.7)	438 (4.3)	8 (0.5)	402 (6.2)	18 (0.8)	400 (5.8)
Finland	55 (1.1)	541 (2.3)	37 (0.9)	534 (2.5)	4 (0.4)	530 (6.3)	4 (0.3)	473 (6.8)
Jordan	54 (1.5)	410 (3.8)	24 (1.3)	385 (5.7)	8 (0.8)	360 (6.5)	13 (0.7)	349 (5.6)
Kuwait	53 (1.2)	372 (5.4)	20 (0.9)	344 (5.8)	9 (0.5)	324 (6.4)	18 (0.8)	326 (5.5)
Czech Republic	50 (1.1)	539 (2.2)	34 (0.9)	530 (3.0)	8 (0.5)	508 (5.0)	8 (0.5)	476 (5.3)
Hungary	47 (1.2)	554 (2.6)	38 (1.0)	527 (3.1)	6 (0.5)	478 (8.7)	9 (0.6)	449 (6.5)
South Africa (5)	45 (1.2)	405 (3.8)	17 (0.6)	384 (5.4)	13 (0.6)	324 (5.9)	25 (0.9)	349 (4.0)
Georgia	44 (1.1)	482 (3.9)	30 (1.0)	462 (4.8)	12 (0.7)	446 (6.3)	14 (0.7)	431 (6.2)
Saudi Arabia	43 (1.2)	396 (4.5)	22 (0.9)	399 (4.5)	13 (0.7)	373 (8.7)	22 (0.9)	362 (5.8)
Slovak Republic	41 (0.9)	516 (2.8)	37 (0.8)	504 (3.1)	9 (0.5)	473 (6.5)	13 (0.7)	446 (5.0)
Indonesia	41 (1.2)	414 (4.1)	17 (0.8)	406 (5.4)	10 (0.6)	378 (7.2)	32 (1.1)	383 (4.2)
New Zealand								
International Avg.	67 (0.1)	516 (0.4)	18 (0.1)	501 (0.6)	5 (0.1)	465 (1.1)	10 (0.1)	455 (0.9)

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent. A dash (-) indicates comparable data not available. A tilde (~) indicates insufficient data to report achievement. An "r" indicates data are available for at least 70% but less than 85% of the students.

Exhibit 9.11: Frequency of Student Absences (Continued)

	Never or A	Never or Almost Never		Once a Month		Once Every Two Weeks		eek or More
Country	Percent of Students	Average Achievement						
enchmarking Participants								
Quebec, Canada	76 (1.1)	540 (4.1)	15 (0.8)	540 (6.1)	4 (0.5)	519 (8.2)	5 (0.6)	490 (8.2)
Norway (4)	75 (0.8)	497 (2.3)	13 (0.6)	494 (4.3)	3 (0.3)	493 (11.8)	9 (0.6)	462 (4.9)
Florida, US	68 (1.1)	557 (4.5)	15 (0.8)	545 (7.5)	6 (0.6)	526 (10.4)	11 (0.8)	497 (7.3)
Ontario, Canada	65 (0.7)	521 (2.5)	20 (0.6)	513 (3.1)	6 (0.4)	500 (5.7)	9 (0.5)	461 (5.1)
Buenos Aires, Argentina	64 (0.8)	443 (3.1)	14 (0.7)	437 (4.9)	8 (0.4)	422 (4.8)	15 (0.7)	410 (3.6)
Dubai, UAE	63 (0.9)	522 (1.6)	18 (0.8)	517 (4.8)	5 (0.3)	476 (5.7)	13 (0.6)	461 (2.9)
Abu Dhabi, UAE	53 (1.5)	449 (4.9)	18 (0.8)	418 (6.6)	8 (0.6)	368 (6.8)	21 (1.0)	371 (6.1)

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Exhibit 9.12: Frequency of Student Absences

Reported by Students

	Never or A	Almost Never	Once a	a Month	Once Ever	y Two Weeks	Once a W	eek or More
Country	Percent of Students	Average Achievement						
Korea, Rep. of	96 (0.3)	609 (2.6)	3 (0.2)	520 (9.1)	1 (0.1)	~ ~	0 (0.1)	~ ~
Chinese Taipei	89 (0.6)	605 (2.3)	8 (0.5)	575 (6.8)	1 (0.2)	~ ~	2 (0.2)	~ ~
Japan	87 (0.6)	593 (2.3)	8 (0.5)	564 (4.7)	3 (0.3)	519 (11.4)	2 (0.2)	~ ~
Hong Kong SAR	87 (0.8)	600 (4.5)	9 (0.5)	576 (5.4)	2 (0.3)	~ ~	2 (0.3)	~ ~
Singapore	82 (0.7)	633 (2.8)	12 (0.5)	587 (5.6)	3 (0.2)	552 (7.4)	3 (0.3)	505 (9.6)
Thailand	71 (1.0)	446 (5.1)	13 (0.6)	409 (5.3)	6 (0.4)	397 (6.1)	9 (0.6)	372 (5.7)
Morocco	70 (0.6)	395 (2.1)	17 (0.4)	368 (3.4)	5 (0.3)	362 (4.8)	8 (0.3)	353 (4.4)
Iran, Islamic Rep. of	70 (1.0)	447 (4.7)	22 (0.9)	423 (5.7)	4 (0.3)	391 (8.4)	4 (0.3)	366 (10.5)
Norway (9)	69 (0.9)	519 (2.3)	22 (0.8)	501 (3.3)	6 (0.4)	504 (4.8)	2 (0.3)	~ ~
England	69 (1.0)	531 (4.3)	24 (0.8)	505 (5.1)	5 (0.4)	489 (7.8)	3 (0.3)	440 (10.0)
South Africa (9)	66 (1.0)	387 (4.9)	17 (0.6)	368 (5.2)	5 (0.3)	337 (7.6)	12 (0.6)	323 (3.7)
Lebanon	66 (1.2)	455 (3.7)	18 (0.7)	436 (4.9)	6 (0.6)	413 (6.2)	10 (0.6)	401 (5.7)
Malta	66 (0.9)	517 (1.5)	23 (0.7)	473 (2.5)	6 (0.4)	438 (5.6)	5 (0.4)	393 (6.8)
Sweden	65 (1.1)	512 (2.6)	23 (0.9)	491 (4.1)	8 (0.6)	484 (6.0)	5 (0.6)	442 (8.6)
Botswana (9)	64 (0.8)	412 (2.2)	19 (0.6)	377 (3.1)	5 (0.3)	301 (5.6)	13 (0.4)	348 (3.6)
Ireland	63 (0.9)	535 (2.8)	27 (0.8)	516 (3.4)	7 (0.4)	494 (6.2)	3 (0.3)	444 (7.8)
United Arab Emirates	62 (0.6)	481 (2.1)	21 (0.4)	465 (2.8)	8 (0.3)	430 (3.5)	9 (0.3)	389 (3.4)
Lithuania	62 (1.1)	515 (3.2)	25 (0.9)	513 (3.8)	9 (0.6)	506 (5.7)	4 (0.4)	458 (9.4)
United States	62 (0.8)	528 (3.3)	26 (0.6)	516 (3.2)	8 (0.3)	498 (4.0)	4 (0.3)	441 (6.0)
Chile	60 (1.2)	435 (3.5)	21 (0.8)	430 (4.5)	10 (0.5)	428 (5.7)	8 (0.6)	371 (6.3)
Canada	60 (0.8)	537 (2.3)	27 (0.7)	524 (2.4)	9 (0.4)	511 (3.9)	4 (0.3)	470 (7.1)
Australia	59 (0.8)	519 (3.3)	28 (0.8)	501 (3.3)	9 (0.4)	488 (3.8)	5 (0.3)	428 (6.0)
Russian Federation	58 (1.2)	542 (4.6)	23 (0.9)	539 (5.3)	12 (0.7)	532 (6.9)	6 (0.5)	504 (9.8)
Turkey	58 (1.0)	485 (5.0)	27 (0.7)	438 (4.9)	9 (0.5)	417 (6.6)	6 (0.4)	358 (7.6)
Oman	57 (0.9)	419 (2.5)	25 (0.7)	398 (3.7)	6 (0.4)	363 (6.9)	12 (0.5)	361 (3.6)
Kazakhstan	57 (1.3)	537 (5.6)	30 (1.2)	519 (5.7)	9 (0.6)	511 (9.2)	5 (0.4)	507 (10.4)
Slovenia	57 (1.0)	521 (2.6)	32 (0.9)	517 (2.4)	8 (0.5)	502 (5.1)	3 (0.4)	477 (7.8)
Italy	55 (1.0)	505 (2.9)	27 (0.8)	495 (3.4)	13 (0.7)	477 (4.4)	5 (0.5)	424 (8.1)
Jordan	52 (1.0)	409 (3.3)	30 (0.8)	378 (3.6)	9 (0.4)	358 (6.0)	9 (0.5)	317 (6.0)
Israel	50 (1.0)	530 (4.3)	30 (0.8)	513 (4.4)	12 (0.5)	489 (6.4)	8 (0.6)	433 (7.8)
Qatar	47 (0.8)	475 (3.8)	31 (0.7)	428 (3.5)	11 (0.5)	386 (5.1)	11 (0.4)	352 (4.8)
Bahrain	45 (0.8)	475 (2.6)	32 (0.7)	453 (1.8)	12 (0.5)	422 (4.0)	12 (0.4)	403 (3.4)
Malaysia	45 (1.2)	495 (3.7)	26 (0.6)	465 (4.1)	11 (0.6)	435 (4.7)	18 (0.8)	414 (4.3)
Hungary	43 (0.9)	540 (3.8)	45 (0.9)	508 (4.5)	9 (0.5)	473 (6.5)	4 (0.4)	394 (10.2)
Egypt	40 (1.2)	411 (4.8)	20 (0.6)	390 (5.6)	15 (0.7)	379 (5.0)	24 (1.0)	376 (5.3)
Kuwait	37 (1.4)	429 (7.3)	28 (1.0)	400 (4.9)	18 (0.7)	359 (5.6)	18 (1.0)	339 (5.8)
Georgia	33 (1.2)	476 (4.4)	38 (1.1)	455 (3.8)	19 (0.9)	447 (5.7)	11 (0.7)	393 (6.8)
Saudi Arabia	32 (1.3)	396 (6.3)	28 (0.8)	367 (4.7)	20 (0.8)	359 (5.4)	20 (1.2)	332 (5.9)
New Zealand								
International Avg.	61 (0.2)	496 (0.6)	23 (0.1)	471 (0.7)	8 (0.1)	442 (1.0)	8 (0.1)	404 (1.2)
hmarking Participants								
Norway (8)	71 (0.9)	491 (2.1)	22 (0.7)	486 (3.2)	5 (0.4)	473 (6.2)	2 (0.2)	~ ~
Quebec, Canada	71 (1.1)	550 (3.6)	21 (1.0)	542 (3.8)	6 (0.6)	529 (7.4)	2 (0.4)	~ ~
Dubai, UAE	65 (0.9)	526 (2.5)	22 (0.9)	505 (3.1)	6 (0.4)	480 (5.5)	7 (0.5)	435 (5.8)
Abu Dhabi, UAE	60 (1.1)	461 (4.7)	21 (0.8)	445 (6.4)	9 (0.6)	401 (6.1)	11 (0.6)	361 (5.9)
Ontario, Canada	55 (0.9)	533 (3.0)	29 (0.8)	521 (3.2)	11 (0.6)	510 (4.4)	4 (0.3)	463 (8.7)
Florida, US	53 (1.1)	505 (6.4)	28 (0.9)	498 (7.3)	12 (0.8)	479 (8.5)	7 (0.9)	421 (8.2)
Buenos Aires, Argentina	48 (1.1)	404 (5.1)	23 (0.9)	413 (5.3)	16 (0.8)	396 (6.7)	13 (1.0)	332 (6.5)

 $^{(\)\} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

A dash (-) indicates comparable data not available. A tilde (~) indicates insufficient data to report achievement.

CHAPTER 10: STUDENT ENGAGEMENT AND ATTITUDES

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

MATHEMATICS-FOURTH GRADE

TIMSS **2015**

Students' Attitudes Toward Mathematics

The fourth grade students were very positive about their mathematics teaching, but less so about the subject.

Almost all students (94%) were positive about their instruction—68% reported VERY engaging teaching and 26% engaging teaching.

Most students (77%) were VERY confident or confident in mathematics, but 23% were NOT confident.

Most students (81%) VERY MUCH liked or liked learning mathematics, but 19% did NOT.

Trends 2011-2015: 39 Countries

Between 2011 and 2015, there were more decreases than increases in students' attitudes.

- The scale average for *Students Like Learning Mathematics* decreased in **11** countries and increased in **8** countries.
- The scale average for *Students Confident in Mathematics* decreased in **16** countries and increased in **7** countries.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

MATHEMATICS-EIGHTH GRADE $\frac{\text{TIM}}{20}$

TIMSS **2015**

Students' Attitudes Toward Mathematics

The eighth grade students were positive about their mathematics teaching and value mathematics. They were less positive about how much they liked learning the subject and their confidence in mathematics.

Trends 2011-2015: 33 Countries

Between 2011 and 2015, there were more decreases than increases in students' attitudes.

- The scale average for *Students Like Learning Mathematics* decreased in **6** countries and increased in **4** countries.
- The scale average for *Students Confident in Mathematics* decreased in **10** countries and increased in **9** countries.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015. http://timss2015.org/download-center/

SOURCE: IEA's Trends in International Mathematics and Science Study

TIMSS Mathematics

4th Grade

Exhibit 10.1: Students' Views on Engaging Teaching in

Mathematics Lessons

Reported by Students

Students were scored according to their degree of agreement with ten statements on the Students' Views on Engaging Teaching in Mathematics Lessons scale. Students who experienced Very Engaging Teaching in mathematics lessons had a score on the scale of at least 9.0, which corresponds to their "agreeing a lot" with five of the ten statements and "agreeing a little" with the other five, on average. Students who experienced teaching that was Less than Engaging had a score no higher than 7.0, which corresponds to their "disagreeing a little" with five of the ten statements and "agreeing a little" with the other five, on average. All other students experienced Engaging Teaching in mathematics lessons.

		ngaging	_	aging		than	
Country	Tea	ching	Tea	ching	Engagin	g Teaching	Average
,	Percent	Average	Percent	Average	Percent	Average	Scale Scor
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
Portugal	88 (0.7)	543 (2.3)	11 (0.7)	535 (4.3)	1 (0.2)	~ ~	10.9 (0.04
Bulgaria	87 (1.0)	530 (5.1)	11 (0.9)	503 (8.0)	2 (0.3)	~ ~	11.2 (0.06
Iran, Islamic Rep. of	86 (0.8)	436 (3.5)	11 (0.7)	419 (7.0)	2 (0.2)	~ ~	11.1 (0.05
Serbia	85 (0.9)	520 (3.7)	14 (0.8)	513 (5.5)	2 (0.2)	~ ~	11.0 (0.0
Turkey	83 (0.7)	495 (3.0)	15 (0.6)	438 (5.7)	2 (0.2)	~ ~	10.7 (0.0
Indonesia	83 (0.7)	405 (3.7)	15 (0.6)	381 (5.9)	2 (0.3)	~ ~	10.8 (0.0
Jordan	83 (1.3)	399 (3.1)	14 (1.1)	359 (8.3)	3 (0.4)	332 (12.9)	10.9 (0.0
Morocco	82 (1.0)	386 (3.6)	15 (0.9)	359 (6.5)	3 (0.3)	311 (12.1)	10.8 (0.0
Oman	82 (0.9)	435 (2.6)	15 (0.7)	393 (4.2)	3 (0.4)	364 (8.1)	10.7 (0.0
Spain	82 (1.3)	506 (2.5)	15 (0.9)	509 (3.2)	3 (0.5)	493 (7.1)	10.7 (0.0
Russian Federation	77 (1.1)	566 (3.6)	21 (1.0)	560 (4.5)	2 (0.2)	~ ~	10.3 (0.0
Hungary	77 (1.0)	532 (3.3)	20 (0.9)	523 (4.3)	3 (0.3)	504 (12.8)	10.4 (0.0
Cyprus	77 (1.2)	527 (2.6)	18 (0.9)	521 (4.6)	6 (0.7)	509 (7.2)	10.4 (0.0
Bahrain	75 (0.8)	460 (1.8)	20 (0.6)	436 (2.2)	6 (0.4)	413 (5.7)	10.4 (0.0
Lithuania	75 (1.0)	538 (2.7)	23 (0.9)	527 (3.9)	3 (0.3)	534 (6.8)	10.1 (0.0
Northern Ireland	74 (1.2)	572 (3.4)	22 (1.0)	570 (4.7)	4 (0.5)	549 (13.0)	10.2 (0.0
Kazakhstan	73 (1.6)	551 (4.5)	25 (1.5)	529 (5.6)	1 (0.2)	~ ~	10.4 (0.0
Ireland	73 (1.3)	550 (2.2)	23 (1.1)	545 (4.0)	4 (0.4)	525 (7.3)	10.2 (0.0
Kuwait	73 (1.3)	359 (5.0)	21 (1.0)	343 (5.8)	6 (0.5)	321 (8.9)	10.3 (0.0
Chile	73 (1.3)	465 (2.6)	22 (0.9)	451 (3.8)	6 (0.5)	430 (6.8)	10.3 (0.0
England	73 (1.3)	548 (3.3)	24 (1.2)	545 (3.7)	4 (0.4)	527 (8.1)	10.1 (0.0
United States	73 (0.7)	545 (2.3)	22 (0.6)	535 (2.9)	5 (0.3)	510 (4.7)	10.2 (0.0
Saudi Arabia	73 (1.1)	396 (3.9)	21 (0.9)	370 (5.4)	6 (0.5)	342 (8.6)	10.3 (0.0
Canada	72 (0.8)	514 (2.0)	24 (0.7)	511 (2.7)	4 (0.3)	487 (6.8)	10.1 (0.0
Slovak Republic	70 (1.4)	495 (2.9)	26 (1.1)	507 (3.2)	5 (0.4)	499 (8.4)	10.0 (0.0
Qatar	70 (1.1)	452 (3.5)	23 (0.8)	429 (4.7)	8 (0.6)	387 (5.6)	10.1 (0.0
United Arab Emirates	70 (0.7)	465 (2.5)	25 (0.6)	431 (3.2)	6 (0.4)	402 (8.0)	10.1 (0.0
Norway (5)	70 (1.2)	552 (2.6)	26 (1.0)	545 (3.6)	4 (0.5)	533 (8.4)	9.9 (0.0
Italy	69 (1.2)	510 (2.7)	28 (1.0)	506 (3.6)	3 (0.4)	479 (10.7)	9.8 (0.0
South Africa (5)	68 (1.3)	396 (3.8)	25 (1.0)	345 (4.1)	6 (0.5)	314 (5.6)	10.1 (0.0
Germany	r 67 (1.2)	526 (2.3)	29 (1.0)	526 (2.9)	4 (0.4)	512 (6.3)	9.8 (0.0
Belgium (Flemish)	66 (1.5)	544 (2.0)	32 (1.4)	550 (2.9)	2 (0.3)	~ ~	9.7 (0.0
Croatia	64 (1.3)	505 (2.0)	33 (1.2)	498 (2.5)	3 (0.4)	490 (11.2)	9.9 (0.0
France	64 (1.2)	488 (2.7)	33 (1.1)	491 (4.0)	3 (0.3)	464 (8.3)	9.8 (0.0
Netherlands	64 (1.3)	533 (1.9)	33 (1.2)	527 (2.7)	4 (0.4)	513 (6.2)	9.6 (0.0
Australia	63 (1.2)	519 (3.5)	31 (0.9)	520 (3.5)	6 (0.4)	492 (6.8)	9.7 (0.0
New Zealand	63 (1.1)	489 (2.6)	31 (0.9)	498 (3.2)	6 (0.4)	482 (6.6)	9.7 (0.0
Sweden	60 (1.1)	518 (3.1)	35 (1.0)	521 (3.1)	5 (0.4)	512 (6.6)	9.5 (0.0
Czech Republic	59 (1.4)	525 (2.5)	35 (1.1)	534 (2.9)	6 (0.5)	522 (5.2)	9.4 (0.0
Georgia	58 (1.3)	474 (4.0)	40 (1.3)	461 (4.3)	2 (0.3)	~ ~	9.9 (0.0
Finland	58 (1.1)	540 (2.3)	37 (1.0)	532 (2.8)	5 (0.5)	516 (6.2)	9.4 (0.0
Slovenia	58 (1.4)	521 (2.3)	37 (1.0)	522 (2.3)	5 (0.7)	503 (6.2)	9.6 (0.0
Poland	57 (1.3)	535 (2.3)	35 (1.1)	538 (2.9)	8 (0.8)	522 (5.6)	9.5 (0.0
Singapore	55 (1.0)	625 (4.0)	37 (0.7)	613 (4.3)	7 (0.5)	592 (6.7)	9.3 (0.0
Denmark	53 (1.0)	547 (3.1)	37 (0.7)	533 (3.0)	9 (0.8)	522 (5.3)	9.3 (0.0
Chinese Taipei	51 (1.0)	603 (2.2)	37 (0.9)	595 (2.5)	11 (0.8)	576 (4.2)	9.1 (0.0
Hong Kong SAR	50 (1.3)	621 (3.3)	38 (1.0)	612 (3.5)	11 (0.8)	591 (4.6)	9.2 (0.0
Korea, Rep. of		620 (2.9)		606 (2.4)	17 (0.8)	597 (4.4)	8.2 (0.0
•	28 (1.3)	597 (2.7)	55 (1.1) 54 (1.0)				
Japan International Avg.	26 (1.2) 68 (0.2)	597 (2.7)	26 (0.1)	595 (2.1) 498 (0.6)	20 (1.2) 5 (0.1)	583 (3.8) 481 (1.2)	8.2 (0.0

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students.

Exhibit 10.1: Students' Views on Engaging Teaching in Mathematics Lessons (Continued)

Committee		ngaging ching	Engaging Teaching		Less than Engaging Teaching		Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
nchmarking Participants							
Buenos Aires, Argentina	79 (1.0)	439 (2.9)	17 (0.8)	437 (4.3)	4 (0.3)	434 (8.5)	10.5 (0.05
Norway (4)	77 (1.3)	495 (2.3)	20 (1.1)	492 (3.9)	3 (0.4)	467 (11.1)	10.3 (0.06
Florida, US	77 (1.1)	551 (4.9)	20 (1.0)	541 (5.5)	3 (0.4)	500 (11.5)	10.5 (0.06
Dubai, UAE	76 (0.7)	519 (1.8)	20 (0.6)	490 (2.9)	4 (0.3)	473 (9.7)	10.5 (0.03
Ontario, Canada	72 (1.1)	516 (2.3)	23 (1.0)	509 (3.2)	5 (0.5)	490 (6.5)	10.1 (0.05
Quebec, Canada	69 (1.4)	536 (4.2)	28 (1.2)	538 (5.5)	3 (0.6)	523 (11.0)	10.0 (0.07
Abu Dhabi, UAE	64 (1.4)	436 (5.2)	30 (1.3)	401 (6.7)	7 (0.7)	372 (10.0)	9.9 (0.06

How much do you agree with these statements	about your <u>ı</u>	mathematics le	essons?	
	Agree a lot	Agree a little	Disagree a little	Disagree a lot
1) [[•	•	<u></u>	<u></u>
1) I know what my teacher expects me to do	_			_0
2) My teacher is easy to understand		-0-	_0	_0
3) I am interested in what my teacher says		_0_	$-\circ$	$-\bigcirc$
4) My teacher gives me interesting things to do	\(\)			
5) My teacher has clear answers to my questions				$-\bigcirc$
6) My teacher is good at explaining mathematics -				$-\bigcirc$
7) My teacher lets me show what I have learned				-0
8) My teacher does a variety of things to help us learn				-0
9) My teacher tells me how to do better when I make a mistake	()			-0
10) My teacher listens to what I have to say				
	Very Engaging Teaching 9	Engaging Teaching	Less than Enga Teaching	ging

TIMSS

TIMSS Mathematics

8th Grade

Exhibit 10.2: Students' Views on Engaging Teaching in

Mathematics Lessons

Reported by Students

Students were scored according to their degree of agreement with ten statements on the Students' Views on Engaging Teaching in Mathematics Lessons scale. Students who experienced Very Engaging Teaching in mathematics lessons had a score on the scale of at least 10.4, which corresponds to their "agreeing a lot" with five of the ten statements and "agreeing a little" with the other five, on

	i ng in mather						
	Very E	ngaging	Eng	aging	Less	than	
untry	Tea	ching	Tea	ching	Engagin	g Teaching	Average
untry	Percent	Average	Percent	Average	Percent	Average	Scale Score
	of Students	Achievement	of Students	Achievement	of Students	Achievement	
rdan	68 (1.2)	394 (3.3)	25 (0.9)	377 (4.3)	7 (0.5)	361 (6.1)	11.1 (0.05)
ypt	65 (1.4)	404 (4.1)	27 (1.0)	378 (5.9)	8 (0.6)	369 (8.0)	11.0 (0.07)
banon	64 (1.6)	450 (3.7)	25 (1.2)	436 (5.3)	11 (0.9)	426 (6.1)	11.0 (0.08)
procco	62 (1.3)	390 (2.3)	29 (0.8)	376 (3.0)	10 (0.7)	384 (4.4)	10.7 (0.05)
uth Africa (9)	61 (1.2)	378 (4.7)	31 (0.9)	367 (5.3)	8 (0.6)	376 (7.1)	10.7 (0.05)
rkey	60 (1.4)	470 (5.1)	31 (1.0)	438 (5.4)	10 (0.8)	445 (8.1)	10.6 (0.06)
tswana (9)	60 (1.4)	408 (1.8)	31 (0.9)	374 (3.5)	10 (0.9)	378 (6.3)	10.7 (0.06)
nan	59 (1.2)	416 (2.7)	34 (1.0)	391 (3.1)	8 (0.5)	370 (5.5)	10.6 (0.04)
n, Islamic Rep. of	55 (1.6)	442 (4.8)	33 (1.0)	435 (5.3)	12 (0.9)	418 (7.1)	10.5 (0.07)
orgia	52 (1.2)	467 (3.6)	40 (0.9)	444 (4.3)	8 (0.7)	425 (9.2)	10.6 (0.05)
udi Arabia	50 (1.7)	376 (4.8)	35 (1.1)	366 (5.5)	15 (1.0)	349 (6.4)	10.2 (0.07)
zakhstan	49 (1.7)	542 (5.6)	47 (1.6)	516 (6.2)	4 (0.4)	499 (8.4)	10.6 (0.06)
wait	49 (1.6)	398 (5.3)	37 (1.1)	391 (5.5)	15 (1.0)	384 (9.3)	10.2 (0.06)
ile	48 (1.8)	435 (3.9)	33 (1.0)	425 (3.7)	19 (1.5)	415 (5.6)	10.1 (0.09)
nada	46 (1.2)	534 (2.2)	40 (0.7)	530 (2.5)	14 (1.0)	509 (3.9)	10.2 (0.05)
ael	45 (1.3)	513 (5.3)	36 (0.8)	515 (4.2)	20 (0.9)	504 (4.9)	10.0 (0.06)
ited Arab Emirates	45 (0.9)	484 (2.6)	41 (0.7)	455 (2.4)	14 (0.6)	438 (3.7)	10.2 (0.04)
ssian Federation	44 (1.2)	548 (5.5)	46 (1.1)	533 (4.7)	11 (0.8)	519 (5.6)	10.2 (0.05)
tar	43 (1.3)	459 (3.7)	37 (0.8)	432 (3.5)	19 (1.0)	406 (4.4)	10.0 (0.06)
ailand	43 (1.1)	431 (4.8)	48 (0.9)	432 (5.1)	9 (0.6)	430 (9.4)	10.1 (0.04)
ited States	43 (1.2)	530 (3.5)	36 (0.7)	515 (3.3)	21 (1.0)	504 (4.0)	10.0 (0.06)
hrain	42 (1.5)	466 (2.3)	37 (1.0)	452 (2.2)	21 (1.2)	438 (2.9)	9.9 (0.07)
alta	41 (0.7)	505 (2.1)	37 (0.8)	496 (2.2)	22 (0.6)	478 (2.8)	9.8 (0.03)
laysia	40 (1.2)	472 (4.1)	50 (0.9)	466 (3.9)	11 (0.8)	438 (5.9)	10.0 (0.05)
huania	39 (1.7)	523 (3.7)	45 (1.1)	505 (3.1)	17 (1.5)	502 (4.3)	9.9 (0.07)
gland	38 (1.7)	532 (5.4)	42 (1.0)	518 (4.8)	20 (1.4)	501 (6.0)	9.8 (0.08)
and	37 (1.4)	528 (3.3)	41 (1.0)	523 (3.4)	22 (1.1)	517 (3.8)	9.7 (0.06)
ingary	34 (1.6)	530 (6.5)	46 (1.1)	507 (3.9)	20 (1.3)	505 (5.3)	9.6 (0.07)
stralia	34 (1.3)	521 (3.7)	42 (0.7)	506 (3.2)	24 (1.3)	485 (4.6)	9.5 (0.07)
igapore	33 (1.0)	633 (3.6)	52 (0.8)	620 (3.4)	16 (0.8)	596 (6.3)	9.7 (0.04)
rway (9)	33 (1.3)	526 (3.0)	44 (1.0)	510 (2.8)	23 (1.4)	496 (3.1)	9.5 (0.06)
w Zealand	32 (1.5)	506 (4.9)	44 (0.9)	495 (3.9)	24 (1.3)	475 (3.5)	9.5 (0.07)
ly	31 (1.3)	500 (3.5)	50 (1.0)	495 (3.0)	19 (1.2)	482 (4.6)	9.6 (0.05)
eden	31 (1.6)	517 (3.5)	49 (1.2)	500 (3.0)	20 (1.5)	481 (4.1)	9.5 (0.07)
ng Kong SAR	26 (1.3)	606 (4.9)	49 (0.9)	595 (4.3)	24 (1.5)	581 (8.1)	9.3 (0.08)
inese Taipei	23 (1.2)	629 (3.3)	52 (1.0)	602 (2.6)	25 (1.6)	565 (5.2)	9.2 (0.07)
venia	20 (1.0)	538 (4.8)	59 (1.3)	515 (2.3)	21 (1.2)	500 (3.1)	9.2 (0.05)
oan	10 (0.7)	610 (5.0)	50 (1.2)	594 (2.7)	40 (1.6)	572 (3.0)	8.5 (0.05)
rea, Rep. of	8 (0.5)	642 (5.0)	52 (1.2)	614 (3.2)	40 (1.4)	589 (2.7)	8.4 (0.04)
ernational Avg.	43 (0.2)	494 (0.7)	41 (0.2)	478 (0.6)	17 (0.2)	464 (0.9)	

This TIMSS questionnaire scale was established in 2015 based on the combined response distribution of all countries that participated in TIMSS 2015. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit 10.2: Students' Views on Engaging Teaching in Mathematics Lessons (Continued)

Country	Very Engaging Teaching		Engaging Teaching		Less than Engaging Teaching		Average
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score
enchmarking Participants							
Ontario, Canada	53 (1.7)	529 (2.6)	35 (1.1)	522 (3.5)	12 (1.1)	501 (4.9)	10.5 (0.07)
Dubai, UAE	53 (1.3)	524 (2.9)	35 (1.2)	504 (3.0)	12 (0.8)	486 (5.5)	10.4 (0.05)
Buenos Aires, Argentina	51 (1.7)	398 (5.4)	32 (1.2)	398 (4.9)	18 (1.4)	394 (7.9)	10.2 (0.09)
Norway (8)	40 (1.3)	495 (2.6)	44 (0.9)	487 (2.4)	16 (0.9)	470 (3.6)	9.9 (0.05)
Florida, US	40 (2.5)	504 (8.5)	38 (1.4)	491 (6.6)	23 (2.1)	486 (6.9)	9.9 (0.13)
Abu Dhabi, UAE	40 (2.0)	459 (7.2)	44 (1.3)	438 (4.9)	16 (1.2)	419 (7.2)	10.0 (0.08)
Quebec, Canada	33 (1.6)	554 (3.9)	51 (1.3)	547 (3.6)	16 (1.7)	524 (8.0)	9.7 (0.07

	Agree a lot	Agree a little	Disagree a little	Disagree a lot
1) I know what my teacher expects me to do				
2) My teacher is easy to understand				-0
3) I am interested in what my teacher says				-0
4) My teacher gives me interesting things to do				-0
5) My teacher has clear answers to my questions -				-0
6) My teacher is good at explaining mathematics -				-0
7) My teacher lets me show what I have learned				-0
8) My teacher does a variety of things to help us learn	🔾			-0
9) My teacher tells me how to do better when I make a mistake				-0
10) My teacher listens to what I have to say				-0
	Very Engaging Teaching	Engaging Teaching	Less than Enga Teaching	ging

Exhibit 10.3: Students Like Learning Mathematics

Reported by Students

eing a little with the otr	ner four, on av	erage. All ot		_	-		f the nine sta		
Country		uch Like Mathematics		earning ematics	Do Not Like Learning Mathematics		Average	Difference i	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	Average Scale S from 2011	
Turkey	79 (1.0)	497 (2.7)	18 (0.8)	439 (5.5)	4 (0.4)	436 (9.9)	11.3 (0.04)	0.3 (0.06)	C
Oman	70 (0.9)	443 (2.8)	25 (0.8)	391 (3.2)	5 (0.3)	374 (7.0)	11.0 (0.04)	0.5 (0.06)	(
Kazakhstan	69 (1.4)	552 (4.5)	29 (1.2)	530 (5.7)	2 (0.4)	~ ~	11.0 (0.05)	0.1 (0.07)	
Jordan	68 (1.5)	409 (3.5)	25 (1.3)	350 (5.8)	7 (0.6)	364 (10.4)	11.0 (0.06)	◊ ◊	
Morocco	67 (1.3)	399 (3.6)	28 (1.1)	346 (4.9)	5 (0.4)	324 (12.9)	10.9 (0.04)	0.7 (0.08)	(
Indonesia	66 (1.3)	415 (3.3)	31 (1.2)	376 (4.6)	4 (0.6)	337 (16.5)	10.7 (0.04)	◊ ◊	
Iran, Islamic Rep. of	65 (1.4)	449 (3.7)	28 (1.2)	398 (5.5)	7 (0.5)	411 (8.6)	10.8 (0.05)	0.1 (0.07)	
Portugal	61 (1.0)	556 (2.4)	28 (0.8)	522 (2.9)	10 (0.7)	508 (4.8)	10.6 (0.05)	0.2 (0.08)	(
Bulgaria	56 (1.3)	540 (4.9)	30 (1.0)	511 (6.2)	14 (0.9)	498 (6.5)	10.4 (0.06)	◊ ◊	
Cyprus	56 (1.2)	538 (2.6)	27 (0.9)	514 (3.7)	17 (0.9)	501 (4.8)	10.3 (0.05)	◊ ◊	
Bahrain	55 (0.9)	471 (1.9)	32 (0.6)	428 (2.3)	13 (0.6)	435 (3.7)	10.4 (0.04)	0.2 (0.08)	
Kuwait	55 (1.5)	371 (4.9)	31 (1.2)	330 (5.8)	13 (0.9)	336 (6.6)	10.3 (0.06)	◊ ◊	
United Arab Emirates	55 (0.8)	472 (2.7)	33 (0.5)	427 (2.9)	12 (0.6)	437 (5.1)	10.4 (0.03)	-0.1 (0.05)	
Saudi Arabia	54 (1.3)	406 (3.7)	33 (1.0)	364 (5.6)	13 (1.0)	367 (6.7)	10.3 (0.05)	-0.2 (0.08)	
Russian Federation	52 (1.1)	577 (4.4)	37 (0.8)	555 (3.4)	11 (0.9)	536 (3.9)	10.2 (0.04)	-0.3 (0.06)	(
Georgia	52 (1.5)	481 (3.9)	45 (1.4)	452 (4.4)	4 (0.4)	420 (10.6)	10.5 (0.05)	-0.8 (0.06)	(
taly	51 (1.2)	515 (3.2)	31 (0.9)	502 (3.0)	18 (0.8)	496 (4.2)	10.1 (0.05)	0.0 (0.07)	
France	50 (1.1)	501 (3.0)	35 (0.9)	480 (3.8)	14 (0.7)	466 (3.9)	10.1 (0.04)	◊◊	
Lithuania	50 (1.1)	545 (2.6)	36 (1.1)	530 (3.3)	13 (0.7)	514 (5.0)	10.2 (0.04)	-0.2 (0.06)	(
England	50 (1.4)	555 (3.7)	32 (0.9)	546 (3.5)	17 (1.0)	523 (4.4)	10.1 (0.05)	0.3 (0.08)	(
Serbia	50 (1.5)	527 (5.2)	30 (1.1)	517 (4.1)	19 (1.0)	502 (5.0)	10.1 (0.06)	0.3 (0.09)	(
Qatar	49 (1.3)	462 (3.6)	36 (1.1)	423 (4.6)	15 (0.8)	414 (5.3)	10.2 (0.06)	0.2 (0.08)	(
Chile	47 (1.3)	476 (2.9)	33 (0.8)	447 (2.9)	19 (1.0)	442 (3.4)	10.0 (0.06)	0.1 (0.07)	
Spain	46 (1.3)	516 (3.1)	34 (1.0)	500 (2.6)	19 (1.0)	492 (3.1)	9.9 (0.05)	-0.1 (0.08)	
South Africa (5) Norway (5)	46 (1.2)	416 (3.5)	46 (0.9)	345 (3.9)	8 (0.4)	350 (6.7)	10.1 (0.04)	⋄⋄	
New Zealand	43 (1.4) 43 (0.9)	558 (3.4) 498 (3.1)	36 (1.0) 34 (0.7)	548 (3.1) 488 (3.2)	20 (1.0) 23 (0.8)	534 (3.7) 485 (3.4)	9.8 (0.05) 9.8 (0.04)	-0.1 (0.06)	
United States	42 (0.8)	555 (2.8)	35 (0.5)	536 (2.7)	23 (0.8)	524 (2.3)	9.7 (0.04)	0.0 (0.05)	
Slovak Republic	42 (0.8)	504 (3.4)	38 (0.9)	497 (3.0)	20 (0.9)	490 (3.9)	9.8 (0.05)	-0.1 (0.07)	
Singapore	39 (0.8)	640 (4.1)	38 (0.7)	611 (4.1)	23 (0.8)	591 (4.5)	9.6 (0.03)	-0.1 (0.07)	(
Hungary	39 (1.1)	548 (3.9)	38 (0.9)	523 (4.0)	22 (1.1)	507 (4.3)	9.7 (0.05)	-0.3 (0.03)	(
Canada	38 (0.9)	529 (2.2)	38 (0.6)	508 (2.6)	24 (0.9)	491 (3.0)	9.6 (0.04)	◊ ◊	
Germany	r 38 (1.2)	537 (2.6)	35 (0.9)	525 (2.6)	27 (0.5)	511 (3.0)	9.5 (0.05)	r -0.1 (0.07)	
reland	38 (1.2)	561 (3.0)	39 (0.9)	547 (2.6)	23 (1.1)	528 (3.2)	9.6 (0.05)	0.0 (0.08)	
Denmark	38 (1.4)	553 (3.6)	42 (1.1)	538 (2.9)	21 (1.1)	518 (4.0)	9.6 (0.05)	0.1 (0.07)	
Australia	37 (1.0)	535 (4.7)	36 (0.8)	516 (3.1)	27 (0.7)	496 (4.2)	9.5 (0.04)	-0.2 (0.07)	(
Northern Ireland	35 (1.1)	585 (4.0)	38 (1.0)	573 (3.8)	27 (1.1)	547 (4.4)	9.5 (0.05)	0.1 (0.08)	
Hong Kong SAR	35 (1.1)	631 (3.2)	38 (1.0)	612 (3.6)	27 (1.2)	596 (3.8)	9.5 (0.05)	-0.5 (0.07)	(
Sweden	35 (1.3)	523 (4.1)	40 (1.1)	518 (3.2)	25 (1.3)	514 (3.3)	9.5 (0.05)	-0.3 (0.08)	(
Czech Republic	35 (0.9)	539 (2.8)	40 (0.8)	530 (2.8)	25 (0.9)	511 (3.2)	9.5 (0.04)	-0.4 (0.06)	(
Poland	35 (1.0)	547 (2.9)	41 (1.1)	532 (2.7)	25 (1.3)	524 (3.2)	9.4 (0.05)	◊ ◊	
Slovenia	35 (1.1)	535 (2.7)	39 (0.9)	518 (2.7)	27 (1.4)	505 (2.5)	9.4 (0.06)	-0.4 (0.08)	(
Netherlands	33 (1.0)	543 (2.2)	39 (1.1)	528 (1.9)	27 (1.0)	517 (2.7)	9.3 (0.04)	0.1 (0.06)	
Belgium (Flemish)	31 (1.2)	552 (2.3)	38 (0.8)	546 (2.7)	31 (1.5)	540 (2.9)	9.2 (0.05)	0.1 (0.08)	
Croatia	29 (1.2)	515 (2.7)	41 (1.1)	500 (2.7)	29 (1.2)	494 (2.6)	9.3 (0.05)	0.2 (0.07)	(
Finland	28 (1.0)	550 (3.4)	41 (0.9)	537 (2.4)	31 (1.0)	521 (2.5)	9.2 (0.04)	0.0 (0.08)	
Japan	26 (0.9)	621 (2.6)	44 (0.9)	594 (2.3)	30 (1.2)	567 (2.4)	9.2 (0.04)	-0.1 (0.06)	
Chinese Taipei	23 (1.0)	618 (3.4)	38 (1.0)	598 (2.7)	38 (1.1)	582 (2.3)	8.9 (0.05)	-0.2 (0.07)	•
Korea, Rep. of	19 (0.7)	645 (3.3)	46 (1.0)	610 (2.4)	35 (1.0)	586 (2.7)	8.9 (0.03)	-0.1 (0.05)	
International Avg.	46 (0.2)	521 (0.5)	35 (0.1)	495 (0.5)	19 (0.1)	483 (0.8)	(0.05)	(0.03)	

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

Significantly higher than 2011 Significantly lower than 2011 🗑

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A diamond (0) indicates the country did not participate in the 2011 assessment.

A tilde (~) indicates insufficient data to report achievement.

An "r" indicates data are available for at least 70% but less than 85% of the students.

Exhibit 10.3: Students Like Learning Mathematics (Continued)

Country		uch Like Nathematics	Like Learning Mathematics			te Learning ematics	Average	Difference in Average Scale Score
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	from 2011
chmarking Participants								
Dubai, UAE	59 (0.8)	523 (2.2)	30 (0.7)	496 (2.4)	11 (0.5)	492 (4.4)	10.5 (0.03)	0.0 (0.06)
Norway (4)	55 (1.7)	503 (2.6)	30 (0.9)	487 (3.4)	15 (1.2)	471 (5.3)	10.3 (0.07)	0.1 (0.11)
Abu Dhabi, UAE	50 (1.5)	445 (5.4)	36 (1.0)	393 (5.7)	14 (1.0)	405 (7.7)	10.2 (0.06)	-0.2 (0.09)
Florida, US	49 (1.8)	563 (5.4)	32 (1.3)	538 (6.4)	19 (1.4)	525 (4.8)	10.0 (0.08)	0.2 (0.10)
Buenos Aires, Argentina	49 (1.2)	444 (3.1)	33 (0.7)	429 (3.8)	18 (1.0)	437 (4.4)	10.0 (0.05)	◊ ◊
Quebec, Canada	43 (1.4)	547 (4.4)	41 (1.2)	533 (5.1)	16 (1.1)	516 (5.0)	9.9 (0.06)	0.3 (0.08)
Ontario, Canada	37 (1.3)	530 (2.5)	37 (1.0)	509 (2.9)	26 (1.5)	494 (3.7)	9.5 (0.06)	0.1 (0.08)

Significantly higher than 2011 Significantly lower than 2011 🕏

How much do you agree with these statements about learning mathematics? Agree Disagree Disagree a little a lot 1) I enjoy learning mathematics --2) I wish I did not have to study mathematics* -----3) Mathematics is boring* -----4) I learn many interesting things in mathematics --- = 6) I like any schoolwork that involves numbers -----7) I like to solve mathematics problems-----8) I look forward to mathematics lessons ----- $-\circ$ 9) Mathematics is one of my favorite subjects -----* Reverse coded Very Much Do Not Like Like Learning Learning Learning Mathematics Mathematics Mathematics

Exhibit 10.4: Students Like Learning Mathematics

Reported by Students

Students were scored according to their degree of agreement with nine statements on the Students Like Learning Mathematics scale. Students who Very Much Like Learning Mathematics had a score on the scale of at least 11.4, which corresponds to their "agreeing a lot" with five of the nine statements and "agreeing a little" with the other four, on average. Students who Do Not Like Learning Mathematics had a score no higher than 9.4, which corresponds to their "disagreeing a little" with five of the nine statements and "agreeing a little" with the other four, on average. All other students Like Learning Mathematics.

	Very Much Like Learning Mathematics			earning		ce Learning		Difference in
Country				ematics		ematics	Average	Average Scale Sco
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	from 2011
Botswana (9)	50 (1.1)	416 (1.9)	38 (1.0)	373 (3.1)	12 (0.6)	377 (5.0)	11.4 (0.04)	0.4 (0.06)
Morocco	44 (0.8)	411 (2.5)	40 (0.6)	368 (3.1)	16 (0.6)	357 (2.4)	11.1 (0.03)	-0.1 (0.04)
South Africa (9)	39 (1.2)	386 (4.7)	42 (0.8)	362 (4.9)	19 (1.0)	377 (6.3)	10.9 (0.05)	0.1 (0.06)
Oman	39 (1.0)	436 (3.1)	45 (0.8)	385 (2.6)	17 (0.7)	382 (3.6)	11.0 (0.04)	0.2 (0.05)
Egypt	39 (1.5)	429 (4.1)	42 (1.0)	369 (4.7)	20 (1.0)	378 (5.0)	10.9 (0.07)	٥ ٥
Jordan	39 (1.0)	410 (3.6)	37 (0.8)	373 (4.0)	24 (0.8)	377 (4.2)	10.8 (0.05)	0.0 (0.08)
Kazakhstan	34 (1.3)	548 (5.9)	54 (1.1)	522 (5.9)	12 (0.8)	503 (6.3)	11.0 (0.05)	0.1 (0.07)
ran, Islamic Rep. of	32 (1.1)	470 (6.1)	39 (0.9)	430 (4.8)	28 (1.1)	407 (4.3)	10.5 (0.05)	-0.1 (0.08)
_ebanon	31 (1.3)	466 (4.5)	45 (1.5)	434 (4.7)	23 (1.4)	430 (4.6)	10.6 (0.06)	0.1 (0.08)
Malaysia	28 (1.0)	497 (4.1)	56 (0.7)	459 (3.9)	16 (0.8)	433 (4.9)	10.7 (0.04)	-0.1 (0.07)
Turkey	28 (1.0)	495 (6.6)	42 (0.8)	445 (5.4)	30 (1.0)	443 (4.5)	10.3 (0.05)	0.0 (0.07)
Kuwait	26 (1.1)	413 (6.0)	38 (1.1)	392 (5.7)	36 (1.4)	379 (5.0)	10.0 (0.07)	◊ ◊
Jnited Arab Emirates	25 (0.7)	502 (3.0)	43 (0.6)	461 (2.3)	32 (0.8)	442 (2.6)	10.2 (0.04)	-0.1 (0.05)
Singapore	24 (0.7)	654 (3.2)	42 (0.8)	625 (3.5)	33 (0.8)	592 (4.3)	10.1 (0.03)	-0.2 (0.05)
Georgia	23 (1.2)	486 (4.8)	44 (1.0)	456 (4.4)	33 (1.3)	431 (4.2)	10.2 (0.06)	-0.6 (0.08)
Saudi Arabia	21 (1.1)	396 (6.0)	37 (1.1)	370 (5.4)	42 (1.7)	354 (4.9)	9.8 (0.07)	-0.3 (0.11)
Qatar	21 (0.8)	488 (4.8)	41 (0.8)	441 (3.9)	39 (0.9)	411 (2.9)	9.9 (0.04)	-0.1 (0.07)
Bahrain	20 (0.9)	492 (3.5)	36 (1.0)	456 (2.7)	44 (1.4)	437 (2.1)	9.7 (0.06)	0.0 (0.07)
Canada	20 (0.8)	561 (2.6)	40 (0.9)	537 (2.4)	39 (1.1)	503 (2.3)	9.8 (0.05)	◊ ◊
Thailand	20 (0.8)	466 (7.4)	58 (0.9)	425 (4.5)	23 (1.0)	418 (5.5)	10.3 (0.04)	0.0 (0.06)
srael	19 (0.9)	524 (6.6)	36 (0.7)	517 (4.9)	44 (1.1)	502 (3.8)	9.6 (0.05)	-0.2 (0.07)
Russian Federation	19 (1.0)	566 (6.8)	48 (0.7)	545 (5.1)	33 (1.1)	512 (4.6)	10.1 (0.04)	-0.3 (0.06)
United States	17 (0.6)	554 (4.0)	36 (0.6)	528 (3.4)	47 (0.9)	499 (3.0)	9.5 (0.04)	0.0 (0.06)
Malta	17 (0.6)	536 (3.4)	34 (0.7)	500 (2.3)	49 (0.8)	478 (1.7)	9.5 (0.03)	◊ ◊
taly	17 (0.9)	537 (3.7)	32 (0.9)	506 (3.4)	51 (1.2)	473 (2.8)	9.4 (0.05)	-0.1 (0.08)
Chile	16 (0.8)	466 (4.9)	34 (0.9)	435 (4.3)	50 (1.3)	410 (3.1)	9.5 (0.06)	-0.3 (0.07)
_ithuania	15 (0.9)	553 (4.5)	41 (1.2)	515 (3.1)	43 (1.4)	493 (3.3)	9.7 (0.05)	-0.1 (0.07)
Hong Kong SAR	15 (0.6)	638 (4.5)	39 (0.8)	605 (4.6)	46 (1.1)	572 (5.2)	9.5 (0.04)	-0.2 (0.07)
New Zealand	14 (0.6)	534 (5.9)	40 (1.0)	501 (4.5)	46 (1.2)	476 (3.1)	9.6 (0.04)	0.1 (0.07)
England	14 (0.8)	559 (6.4)	39 (1.0)	532 (4.7)	48 (1.4)	498 (4.4)	9.5 (0.06)	0.1 (0.09)
Sweden	14 (1.3)	546 (4.7)	34 (1.2)	522 (3.4)	52 (1.5)	476 (2.9)	9.3 (0.06)	0.0 (0.07)
reland	14 (0.7)	562 (4.6)	35 (0.9)	537 (3.1)	52 (1.2)	505 (2.8)	9.3 (0.05)	◊ ◊
Australia	13 (0.7)	551 (4.4)	36 (0.9)	522 (3.3)	50 (1.2)	482 (3.0)	9.4 (0.05)	0.1 (0.08)
Norway (9)	13 (0.6)	562 (3.9)	35 (1.0)	527 (2.9)	52 (1.3)	490 (2.4)	9.3 (0.05)	◊ ◊
Chinese Taipei	11 (0.5)	666 (4.4)	33 (0.7)	633 (2.8)	56 (1.0)	566 (2.9)	9.2 (0.04)	0.2 (0.07)
Hungary	11 (0.7)	574 (8.8)	31 (1.1)	531 (5.3)	58 (1.3)	495 (3.5)	9.1 (0.05)	0.0 (0.07)
Japan	9 (0.5)	640 (4.8)	32 (0.8)	614 (2.8)	59 (1.1)	563 (2.4)	9.2 (0.04)	0.1 (0.06)
Korea, Rep. of	8 (0.4)	668 (4.2)	34 (0.7)	634 (3.0)	58 (0.8)	581 (2.7)	9.1 (0.04)	0.2 (0.05)
Slovenia	5 (0.4)	560 (7.0)	28 (1.1)	541 (2.7)	67 (1.2)	503 (2.2)	8.7 (0.05)	0.2 (0.07)
International Avg.	22 (0.1)	518 (0.8)	39 (0.1)	485 (0.6)	38 (0.2)	462 (0.6)		

 $This TIMSS\ question naire\ scale\ was\ established\ in\ 2011\ based\ on\ the\ combined\ response\ distribution\ of\ all\ countries\ that$ participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

Significantly higher than 2011 Significantly lower than 2011 🐨

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent. A diamond (0) indicates the country did not participate in the 2011 assessment.

Exhibit 10.4: Students Like Learning Mathematics (Continued)

Country	1	uch Like lathematics	Like Learning Mathematics		Do Not Like Learning Mathematics		Average	Difference in Average Scale Score
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	from 2011
chmarking Participants								
Dubai, UAE	28 (1.0)	546 (3.6)	41 (0.9)	510 (2.7)	31 (1.0)	484 (2.8)	10.3 (0.05)	0.2 (0.07)
Ontario, Canada	25 (1.2)	561 (2.9)	40 (1.1)	529 (3.0)	35 (1.4)	490 (2.9)	10.0 (0.06)	0.2 (0.09)
Abu Dhabi, UAE	24 (1.4)	477 (6.6)	43 (1.0)	439 (5.4)	33 (1.5)	421 (4.8)	10.2 (0.07)	-0.1 (0.09)
Norway (8)	17 (0.9)	521 (3.4)	35 (0.8)	497 (2.7)	48 (1.1)	468 (2.2)	9.5 (0.05)	0.1 (0.07)
Buenos Aires, Argentina	17 (1.0)	417 (6.5)	35 (1.0)	404 (5.7)	48 (1.2)	384 (5.1)	9.5 (0.05)	◊ ◊
Florida, US	15 (1.1)	524 (10.7)	34 (1.1)	500 (7.5)	50 (1.7)	482 (5.9)	9.3 (0.07)	0.0 (0.11)
Ouebec, Canada	12 (0.7)	573 (4.3)	42 (1.5)	558 (3.1)	46 (1.8)	528 (4.0)	9.5 (0.07)	0.2 (0.08)

Significantly higher than 2011 **O**Significantly lower than 2011 **O**

How much do you agree with these statements about learning mathematics? Disagree Disagree Agree Agree 1) I enjoy learning mathematics ----2) I wish I did not have to study mathematics* ------3) Mathematics is boring* -----4) I learn many interesting things in mathematics --- 🔾 = 5) I like mathematics -----6) I like any schoolwork that involves numbers ------7) I like to solve mathematics problems-----8) I look forward to mathematics class -----9) Mathematics is one of my favorite subjects -----* Reverse coded Very Much Like Do Not Like Like Learning Learning Learning Mathematics Mathematics Mathematics

Exhibit 10.5: Students Confident in Mathematics

Reported by Students

	students we	ere Confider	nt in Mathe	matics.					
	Very Co	onfident	Con	fident	Not Co	nfident		D://	
	in Matl	hematics	in Matl	hematics	in Matl	nematics	Average	Difference	
Country	Percent	Average	Percent	Average	Percent	Average	Scale Score	Average Scale from 201	
	of Students	Achievement	of Students	Achievement	of Students	Achievement			
Serbia	45 (1.2)	556 (5.2)	36 (1.0)	507 (4.1)	19 (0.8)	458 (4.7)	10.5 (0.05)	0.4 (0.07)	•
Cyprus	44 (1.1)	560 (2.9)	38 (0.9)	511 (2.8)	17 (0.8)	469 (3.9)	10.5 (0.05)	◊ ◊	
Norway (5)	44 (1.0)	578 (3.0)	44 (0.9)	536 (2.6)	12 (0.6)	493 (4.5)	10.5 (0.05)	◊ ◊	
Bulgaria	42 (1.2)	561 (4.0)	37 (0.9)	513 (5.0)	20 (1.1)	478 (8.3)	10.5 (0.06)	⋄⋄	
Jordan Turkey	42 (1.2) 41 (1.0)	434 (3.6)	39 (0.9) 40 (0.9)	376 (3.6) 464 (3.6)	19 (1.0) 19 (0.8)	328 (7.5)	10.5 (0.06)	0.1 (0.06)	
Netherlands	40 (1.0)	532 (3.0) 562 (1.8)	39 (1.0)	522 (2.1)	21 (0.8)	423 (4.4)	10.4 (0.05) 10.3 (0.04)	0.1 (0.06)	
Kazakhstan	40 (1.0)	566 (4.9)	48 (1.2)	535 (5.3)	12 (0.9)	484 (2.1) 515 (6.3)	10.5 (0.04)	0.2 (0.00)	
England	37 (1.1)	578 (4.7)	43 (1.0)	541 (3.4)	20 (0.9)	499 (3.3)	10.0 (0.00)	0.1 (0.09)	
Kuwait	37 (1.1)	387 (5.2)	45 (0.9)	342 (4.9)	18 (0.7)	317 (6.5)	10.1 (0.03)	◊◊	
Georgia	37 (1.1)	501 (4.2)	50 (1.3)	458 (3.6)	13 (0.8)	400 (6.2)	10.3 (0.03)	-0.2 (0.07)	(
Ireland	37 (1.0)	583 (2.6)	45 (0.8)	539 (2.4)	18 (0.8)	498 (3.7)	10.2 (0.04)	-0.2 (0.07)	
Sweden	36 (1.3)	548 (3.0)	49 (1.2)	511 (3.2)	15 (0.6)	475 (4.0)	10.2 (0.05)	-0.2 (0.07)	
Italy	36 (1.0)	532 (3.1)	46 (0.9)	505 (2.8)	18 (0.7)	466 (4.0)	10.1 (0.04)	0.2 (0.06)	(
Germany r	36 (1.2)	557 (2.4)	42 (1.0)	523 (2.2)	22 (0.8)	483 (3.4)	10.1 (0.05)	r -0.2 (0.06)	
Hungary	35 (0.9)	581 (3.0)	42 (0.8)	522 (3.6)	23 (0.9)	464 (5.0)	10.1 (0.04)	-0.2 (0.06)	(
United States	35 (0.7)	583 (2.4)	41 (0.6)	534 (2.5)	24 (0.6)	492 (2.2)	10.0 (0.03)	-0.2 (0.04)	(
Iran, Islamic Rep. of	35 (1.0)	471 (4.3)	47 (0.8)	424 (3.9)	18 (0.9)	383 (6.1)	10.2 (0.05)	-0.3 (0.08)	
Bahrain	35 (0.8)	492 (1.6)	44 (0.7)	444 (1.9)	21 (0.6)	407 (2.8)	10.2 (0.05)	-0.1 (0.06)	
Qatar	34 (1.2)	475 (4.2)	43 (0.9)	439 (3.4)	23 (0.9)	395 (4.4)	10.1 (0.05)	-0.1 (0.07)	
Oman	34 (1.1)	465 (3.4)	49 (0.9)	418 (2.8)	17 (0.6)	377 (3.3)	10.1 (0.04)	-0.3 (0.06)	(
Denmark	34 (1.1)	578 (3.0)	49 (0.9)	529 (3.0)	17 (0.8)	490 (3.7)	10.1 (0.04)	0.2 (0.06)	
France	33 (0.9)	521 (3.0)	46 (1.1)	487 (3.3)	21 (0.8)	439 (4.2)	10.0 (0.03)	٥٥	
Saudi Arabia	33 (1.3)	420 (4.2)	43 (1.1)	382 (4.7)	23 (1.1)	350 (6.3)	10.1 (0.06)	-0.3 (0.09)	(
Spain	33 (1.0)	543 (2.6)	41 (0.8)	503 (2.8)	26 (0.9)	461 (2.9)	10.0 (0.04)	0.0 (0.07)	
Canada	33 (0.7)	552 (2.3)	44 (0.6)	506 (2.3)	23 (0.7)	467 (2.5)	9.9 (0.04)	◊ ◊	
Croatia	33 (1.1)	538 (2.4)	49 (1.1)	497 (2.1)	18 (0.8)	455 (3.7)	10.1 (0.04)	-0.1 (0.06)	
Slovak Republic	32 (0.9)	538 (2.9)	45 (0.8)	494 (2.9)	23 (0.6)	453 (3.6)	9.9 (0.04)	0.0 (0.06)	
Slovenia	32 (0.9)	559 (2.6)	46 (1.0)	517 (2.3)	22 (0.8)	471 (3.0)	9.9 (0.04)	-0.5 (0.06)	(
Northern Ireland	31 (1.1)	614 (3.8)	46 (1.0)	568 (3.8)	23 (1.1)	518 (3.7)	9.9 (0.04)	-0.1 (0.07)	
United Arab Emirates	31 (0.7)	499 (2.7)	49 (0.6)	444 (2.6)	20 (0.5)	403 (3.3)	10.0 (0.03)	-0.4 (0.04)	(
Lithuania	30 (1.0)	578 (3.2)	50 (1.0)	530 (2.9)	20 (0.9)	486 (3.7)	9.9 (0.04)	0.1 (0.05)	
Belgium (Flemish)	30 (0.9)	576 (2.7)	45 (0.8)	543 (2.5)	25 (0.9)	515 (2.7)	9.7 (0.04)	0.0 (0.06)	
Morocco	29 (1.2)	421 (4.2)	49 (1.0)	375 (4.0)	22 (0.8)	337 (5.2)	10.0 (0.05)	0.3 (0.07)	(
Poland	29 (0.9)	578 (2.9)	46 (1.1)	534 (2.3)	25 (1.0)	488 (2.7)	9.8 (0.04)	⋄ ⋄	
Finland	28 (0.9)	572 (2.8)	51 (1.0)	532 (2.1)	20 (0.7)	493 (2.7)	9.8 (0.03)	-0.1 (0.05)	(
Russian Federation	28 (0.8)	599 (4.7)	45 (0.9)	569 (3.6)	28 (0.8)	522 (3.4)	9.7 (0.04)	-0.1 (0.06)	
Australia	27 (0.8)	569 (3.9)	46 (1.0)	514 (2.9)	27 (1.0)	473 (4.1)	9.7 (0.03)	-0.4 (0.05)	
Chile	26 (0.9)	504 (3.1)	42 (0.9)	461 (2.6)	32 (1.1)	425 (3.0)	9.6 (0.04)	0.1 (0.06)	
Portugal	25 (1.0)	592 (2.7)	42 (1.0)	546 (2.6)	33 (1.1)	497 (2.5)	9.6 (0.05)	-0.1 (0.07)	
Czech Republic	24 (0.8)	570 (3.4)	48 (0.9)	530 (2.5)	28 (0.7)	489 (3.2)	9.6 (0.03)	-0.2 (0.05)	(
Indonesia	23 (1.0)	440 (3.7)	53 (1.0)	397 (3.5)	24 (1.1)	365 (6.2)	9.7 (0.04)	◊ ◊	
New Zealand	22 (0.7)	543 (3.4)	48 (0.8)	492 (2.6)	30 (0.7)	452 (3.3)	9.5 (0.03)	-0.1 (0.04)	
Hong Kong SAR	19 (0.8)	660 (3.7)	45 (1.0)	622 (3.0)	36 (1.1)	583 (3.4)	9.3 (0.05)	-0.1 (0.06)	
Singapore	19 (0.8)	681 (3.6)	42 (0.6)	633 (3.6)	39 (1.1)	572 (4.0)	9.2 (0.05)	0.0 (0.06)	
South Africa (5)	16 (0.7)	460 (6.0)	51 (0.7)	376 (3.2)	33 (0.9)	341 (3.5)	9.3 (0.03)	◊ ◊	
Japan	15 (0.6)	648 (3.5)	48 (0.9)	602 (2.4)	37 (1.0)	559 (2.2)	9.1 (0.03)	0.4 (0.04)	
Chinese Taipei	15 (0.6)	653 (2.9)	39 (0.8)	612 (2.4)	46 (0.9)	566 (2.2)	8.9 (0.03)	-0.3 (0.05)	(
Korea, Rep. of	13 (0.6)	668 (3.2)	37 (0.0)	623 (2.2)	36 (1.0)	566 (2.3)	9.1 (0.03)	0.1 (0.04)	

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

Significantly higher than 2011

Significantly lower than 2011 $\ lacktriangledown$

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A diamond (\Diamond) indicates the country did not participate in the 2011 assessment.

An "r" indicates data are available for at least 70% but less than 85% of the students.

Exhibit 10.5: Students Confident in Mathematics (Continued)

Country		onfident nematics		fident nematics		nfident nematics	Average	Difference ir Average Scale S	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	from 2011	core
nchmarking Participants									
Norway (4)	47 (1.3)	520 (2.6)	42 (1.0)	478 (3.1)	11 (0.7)	442 (5.2)	10.7 (0.05)	0.1 (0.07)	
Florida, US	39 (1.7)	585 (4.9)	39 (1.3)	541 (5.2)	22 (1.2)	493 (5.5)	10.3 (0.07)	0.0 (0.09)	
Quebec, Canada	38 (1.4)	567 (4.7)	44 (1.4)	528 (4.0)	17 (1.2)	491 (5.9)	10.2 (0.06)	0.1 (0.08)	
Dubai, UAE	36 (0.9)	545 (2.8)	46 (0.8)	503 (1.7)	17 (0.5)	463 (3.1)	10.2 (0.04)	-0.1 (0.06)	
Ontario, Canada	31 (1.0)	556 (2.7)	44 (0.7)	508 (2.4)	25 (0.8)	470 (3.4)	9.9 (0.05)	-0.1 (0.07)	
Buenos Aires, Argentina	27 (0.8)	477 (3.3)	45 (0.8)	438 (3.4)	28 (0.8)	403 (3.7)	9.7 (0.04)	◊ ◊	
Abu Dhabi, UAE	27 (1.0)	480 (5.7)	49 (1.2)	414 (5.4)	24 (1.1)	368 (5.6)	9.8 (0.04)	-0.6 (0.08)	♥

27 (1.0)	480 (5.7)	49 (1.2)	414 (5.4)	24 (1.1)	368 (5.6)	9.8 (0.04)	-0.6 (0.08)
						,	y higher than 2011 • y lower than 2011 •
do you agree v	with these sta	itements ab	out mathema	tics?]
			Agree a lot	Agree a little	Disagree a little	Disagree a lot	
do well in math	ematics			$-\overset{\downarrow}{\circ}-$			
						- 0	
not good at ma	athematics*					_0	
ngs quickly in i	mathematics					$-\circ$	
itics makes me	nervous*			$ \circ$ $-$	$-\circ-$	$-\circ$	
						_0	
er tells me I am	good at mat	hematics		$-\circ-$	$-\circ-$	$-\circ$	
itics is harder fo	or me than an	y other subje	ct* 🔾 —	$ \circ$ $-$	$-\circ-$	$-\circ$	
itics makes me	confused*			$ \circ$ $-$	$-\circ-$	$-\circ$	
coded							
			Very Confident in Mathematics	Confident in Mathematics			
1 C 1	lo you agree value in mathetics is harder for smates and good at material good at material good at working of tics makes med at working of tics problems ar tells med ar tells med ar tels med ar tels med ar tels med ar tics is harder for tics makes med	lo you agree with these state lo well in mathematics tics is harder for me than for smates* not good at mathematics* ngs quickly in mathematics tics makes me nervous* d at working out difficult tics problems er tells me I am good at mati tics is harder for me than an	lo you agree with these statements about the second of the	do you agree with these statements about mathema Agree a lot do well in mathematics	Agree a lot a little lo well in mathematics	Agree a lot a little a little lo well in mathematics	Significantly Significantly Significantly Agree a lot a little a little a little a lot Ido well in mathematics — — — — — — — — — — — — — — — — — — —

Exhibit 10.6: Students Confident in Mathematics

Reported by Students

	Vomc	andidant	Confident		Not Confident				
	1	onfident hematics		ngent hematics		nfident nematics	Average	Difference	in
Country							Scale Score	Average Scale	Scoi
	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	from 2011	
Canada	26 (0.7)	579 (2.1)	41 (0.8)	535 (2.3)	33 (0.9)	482 (2.2)	10.6 (0.04)	◊ ◊	
Israel	24 (0.9)	569 (5.0)	44 (0.8)	512 (4.4)	32 (1.0)	470 (3.6)	10.7 (0.05)	-0.4 (0.07)	
Norway (9)	23 (0.8)	576 (2.7)	41 (0.9)	515 (2.4)	36 (1.1)	468 (2.3)	10.4 (0.05)	٥٥	
United States	21 (0.7)	573 (3.5)	40 (0.6)	530 (3.0)	39 (0.9)	480 (2.9)	10.3 (0.05)	-0.2 (0.06)	(
Hungary	19 (0.9)	597 (5.3)	39 (0.9)	528 (3.9)	42 (1.2)	465 (3.5)	10.2 (0.06)	0.4 (0.08)	(
Italy	19 (0.7)	553 (2.9)	38 (1.0)	507 (3.0)	43 (1.2)	458 (2.9)	10.0 (0.05)	0.1 (0.07)	
Sweden	18 (1.0)	570 (3.3)	41 (1.1)	514 (3.1)	41 (1.2)	459 (2.9)	10.2 (0.06)	-0.1 (0.07)	
Lebanon	18 (1.1)	494 (6.0)	45 (1.0)	446 (4.1)	37 (1.0)	422 (4.5)	10.4 (0.05)	-0.1 (0.08)	
Jordan	17 (0.7)	454 (4.9)	48 (0.8)	389 (3.3)	35 (0.8)	354 (3.5)	10.5 (0.04)	-0.3 (0.06)	(
Oman	17 (0.6)	465 (3.9)	52 (0.7)	403 (2.4)	31 (0.7)	372 (2.8)	10.5 (0.03)	0.0 (0.05)	
United Arab Emirates	17 (0.5)	536 (2.9)	50 (0.6)	467 (2.1)	33 (0.7)	429 (2.5)	10.4 (0.03)	-0.2 (0.04)	(
Iran, Islamic Rep. of	16 (0.8)	512 (5.8)	42 (0.8)	444 (5.1)	42 (1.1)	400 (3.8)	10.2 (0.05)	-0.1 (0.07)	
Ireland	16 (0.8)	583 (4.0)	42 (0.9)	534 (2.9)	43 (1.0)	492 (3.2)	10.0 (0.05)	٥ ٥	
Kuwait	15 (1.0)	450 (7.1)	47 (0.9)	394 (5.2)	38 (1.4)	368 (5.3)	10.2 (0.06)	◊ ◊	
Qatar	15 (0.6)	520 (4.7)	47 (0.8)	447 (3.4)	38 (0.9)	398 (3.3)	10.3 (0.04)	-0.2 (0.06)	(
England	15 (0.8)	578 (5.4)	50 (1.0)	530 (4.2)	35 (1.4)	479 (4.2)	10.3 (0.06)	0.0 (0.09)	
Australia	15 (0.7)	580 (3.6)	42 (0.7)	522 (3.4)	43 (0.9)	465 (2.5)	10.0 (0.04)	-0.2 (0.08)	
Lithuania	15 (0.8)	589 (3.6)	45 (0.9)	525 (2.7)	40 (1.2)	468 (2.8)	10.2 (0.05)	0.3 (0.07)	(
Bahrain	15 (0.5)	522 (3.7)	43 (0.9)	460 (2.2)	42 (1.1)	428 (2.3)	10.1 (0.04)	0.0 (0.05)	
Egypt	15 (0.8)	467 (4.9)	51 (0.8)	393 (4.0)	34 (1.1)	364 (4.5)	10.4 (0.05)	◊ ◊	
Kazakhstan	15 (0.8)	571 (6.7)	57 (1.0)	533 (5.6)	28 (1.3)	496 (5.9)	10.5 (0.05)	0.2 (0.08)	(
Turkey	14 (0.7)	571 (5.7)	32 (0.8)	473 (6.4)	54 (1.1)	419 (3.7)	9.8 (0.05)	0.0 (0.07)	
Malta	13 (0.5)	571 (3.2)	37 (0.6)	506 (2.1)	49 (0.7)	468 (1.7)	9.7 (0.03)	◊ ◊	
Singapore	13 (0.5)	675 (3.0)	41 (0.7)	642 (2.8)	46 (0.8)	588 (4.0)	9.7 (0.04)	-0.2 (0.05)	(
Saudi Arabia	12 (0.9)	433 (7.8)	50 (1.3)	373 (4.4)	37 (1.5)	342 (5.4)	10.2 (0.05)	-0.4 (0.09)	(
Russian Federation	12 (0.6)	602 (5.0)	42 (0.9)	558 (5.2)	46 (1.1)	503 (4.8)	9.8 (0.04)	-0.1 (0.06)	
New Zealand	12 (0.6)	576 (4.6)	43 (0.7)	509 (3.7)	44 (0.8)	456 (3.2)	9.9 (0.04)	-0.2 (0.07)	
Georgia	12 (0.8)	533 (5.1)	44 (1.0)	473 (3.9)	44 (1.1)	415 (4.1)	10.0 (0.05)	-0.1 (0.06)	
Chile	12 (0.7)	506 (4.5)	36 (0.9)	441 (3.7)	52 (1.1)	401 (3.2)	9.7 (0.05)	0.2 (0.06)	(
Slovenia	12 (0.5)	586 (3.7)	44 (0.9)	535 (2.3)	44 (0.9)	479 (2.6)	9.9 (0.03)	-0.1 (0.05)	
Hong Kong SAR	10 (0.5)	660 (4.3)	36 (0.8)	611 (5.4)	54 (0.9)	571 (4.5)	9.4 (0.05)	0.2 (0.06)	(
South Africa (9)	10 (0.6)	448 (7.5)	43 (0.9)	375 (4.6)	48 (1.1)	359 (4.8)	9.8 (0.04)	-0.2 (0.05)	(
Chinese Taipei	9 (0.4)	688 (3.7)	30 (0.7)	647 (3.3)	60 (0.9)	562 (2.6)	9.1 (0.04)	0.5 (0.07)	(
Morocco	9 (0.4)	467 (3.7)	50 (0.7)	391 (2.4)	41 (0.7)	361 (2.6)	10.0 (0.02)	-0.2 (0.04)	(
Botswana (9)	8 (0.4)	475 (4.6)	45 (0.8)	396 (2.4)	47 (0.9)	381 (2.4)	9.8 (0.03)	0.0 (0.05)	
Korea, Rep. of	8 (0.4)	687 (4.9)	38 (0.7)	643 (2.8)	55 (0.8)	569 (2.7)	9.4 (0.03)	0.4 (0.04)	(
Japan	5 (0.3)	676 (5.3)	32 (0.8)	625 (2.9)	63 (0.9)	561 (2.2)	9.0 (0.04)	0.4 (0.05)	(
Malaysia	4 (0.2)	568 (6.6)	42 (0.9)	485 (4.2)	54 (0.9)	444 (3.5)	9.5 (0.03)	0.2 (0.04)	(
Thailand	3 (0.3)	560 (13.9)	29 (0.9)	456 (6.3)	69 (1.0)	416 (4.2)	9.1 (0.04)	-0.2 (0.05)	(

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

A diamond ($\!\! \langle \rangle \!\!)$ indicates the country did not participate in the 2011 assessment.

Significantly higher than 2011 Significantly lower than 2011 🗑

Exhibit 10.6: Students Confident in Mathematics (Continued)

Country	1	onfident nematics		fident nematics		nfident nematics	Average	Difference in	
Country	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	Average Scale So from 2011	core
nchmarking Participants									
Ontario, Canada	29 (1.0)	576 (2.3)	40 (1.0)	526 (2.9)	30 (1.1)	469 (2.4)	10.9 (0.06)	-0.2 (0.08)	
Norway (8)	27 (0.8)	538 (2.5)	44 (0.9)	486 (2.3)	29 (0.7)	442 (2.9)	10.8 (0.04)	0.4 (0.07)	٥
Dubai, UAE	20 (0.7)	574 (4.1)	47 (0.9)	516 (2.5)	33 (1.1)	470 (2.7)	10.5 (0.05)	0.0 (0.07)	
Quebec, Canada	19 (1.0)	594 (3.1)	42 (1.4)	559 (2.9)	39 (1.7)	507 (4.0)	10.1 (0.08)	-0.4 (0.10)	◉
Abu Dhabi, UAE	17 (0.9)	515 (6.3)	51 (0.8)	443 (4.7)	32 (1.2)	406 (5.8)	10.5 (0.06)	-0.2 (0.07)	
Florida, US	16 (1.2)	549 (8.5)	37 (1.1)	504 (7.2)	47 (1.5)	469 (5.7)	9.9 (0.08)	-0.6 (0.13)	◉
Buenos Aires, Argentina	16 (0.7)	452 (6.2)	37 (1.0)	411 (5.0)	46 (1.0)	366 (4.7)	9.9 (0.05)	◊ ◊	

Significantly higher than 2011 **Q**

TIMSS

Exhibit 10.7: Students Value Mathematics

Reported by Students

Students were scored according to their degree of agreement with nine statements on the *Students Value Mathematics* scale. Students who **Strongly Value Mathematics** had a score on the scale of at least 10.3, which corresponds to their "agreeing a lot" with five of the nine statements and "agreeing a little" with the other four, on average. Students who **Do Not Value Mathematics** had a score no higher than 7.7, which corresponds to their "disagreeing a little" with five of the nine statements and "agreeing a little" with the other four, on average. All other students **Value Mathematics**.

Country Mathematics Mathematics Mathematics Mathematics Average Scale Score Average Scale Score Average From 20 Percent of Students Achievement of Students Achievement of Students Achievement of Students Achievement Achievement Average Achievement of Students Achievement Achievement Achievement of Students Achievement of S		Strong	ly Value	Va	alue	Do No	ot Value		Difference i	
Percent Average Percent Perc	ountry	Math	ematics	Math	ematics	Math	ematics		Average Scale Scor	
South Africa (9) 72 (0.8) 382 (4.6) 24 (0.7) 360 (5.7) 4 (0.3) 329 (7.5) 11.1 (0.04) -0.1 (0.02) Botswana (9) 72 (0.8) 411 (1.9) 25 (0.7) 359 (3.4) 3 (0.3) 312 (6.9) 11.2 (0.04) -0.1 (0.02) Botswana (9) 72 (0.8) 411 (1.9) 25 (0.7) 359 (3.4) 3 (0.3) 312 (6.9) 11.2 (0.04) -0.4 (0.02) Botswana (9) 72 (0.8) 411 (1.9) 25 (0.7) 359 (3.4) 3 (0.3) 312 (6.9) 11.2 (0.04) -0.4 (0.02) Botswana (9) 72 (0.8) 359 (2.4) 27 (0.7) 368 (2.8) 5 (0.3) 349 (4.9) 11.1 (0.04) -0.4 (0.02) Botswana (9) 6 (0.4) 359 (6.1) 11.1 (0.04) -0.4 (0.02) Botswana (9) 6 (0.4) 359 (6.1) 11.1 (0.04) -0.4 (0.02) Botswana (9) (0.9) 421 (2.6) 35 (0.7) 384 (2.8) 6 (0.4) 359 (6.3) 10.7 (0.04) -0.2 (0.02) Botswana (9) (0.9) 421 (2.6) 35 (0.7) 384 (2.8) 6 (0.4) 359 (6.3) 10.7 (0.04) -0.2 (0.02) Botswana (9) (0.9) 421 (2.6) 35 (0.7) 384 (2.8) 6 (0.4) 359 (6.3) 10.7 (0.04) -0.2 (0.02) Botswana (9) (0.9) 421 (2.6) 35 (0.7) 384 (2.8) 6 (0.4) 359 (6.3) 10.7 (0.04) -0.2 (0.02) Botswana (9) (0.9) 440 (4.4) 453 (3.9) 341 (1.1) 438 (4.7) 9 (0.6) 425 (7.0) 10.7 (0.07) 0.7 (0.07) 0.3 (0.02) Botswana (9) 5 (0.8) 407 (6.4) 10.4 (0.04) 0.0 (0.02) Botswana (9) 5 (0.8) 407 (6.4) 10.4 (0.04) 0.0 (0.02) Botswana (9) 5 (0.8) 407 (6.4) 10.4 (0.04) 0.0 (0.02) Botswana (9) 5 (0.8) 407 (6.4) 10.4 (0.04) 0.0 (0.02) Botswana (9) 5 (0.8) 407 (6.4) 10.4 (0.04) 0.0 (0.02) Botswana (9.8) 40.8 (0	Suntry				_		_	Scale Score	from 2011	
Botswana (9) 72 (0.8) 411 (1.9) 25 (0.7) 359 (3.4) 3 (0.3) 312 (6.9) 11.2 (0.04) 0.1 (0.05) Morocco 68 (0.8) 395 (2.4) 27 (0.7) 368 (2.8) 5 (0.3) 349 (4.9) 11.1 (0.04) -0.4 (0.05) Jordan 65 (0.9) 399 (3.3) 29 (0.8) 372 (3.8) 6 (0.4) 350 (7.2) 11.0 (0.04) -0.4 (0.05) Jordan 65 (0.9) 399 (3.3) 29 (0.8) 372 (3.8) 6 (0.4) 350 (7.2) 11.0 (0.04) -0.4 (0.05) Jordan 65 (0.9) 399 (3.3) 29 (0.8) 372 (3.8) 6 (0.4) 359 (6.3) 10.8 (0.06) 0 \$\phi\$ Comman 59 (0.9) 421 (2.6) 35 (0.7) 384 (2.8) 6 (0.4) 359 (6.3) 10.8 (0.06) 0 \$\phi\$ Comman 59 (0.9) 421 (2.6) 35 (0.7) 384 (2.8) 6 (0.4) 359 (6.3) 10.7 (0.04) -0.2 (0.05) Israel 58 (1.0) 524 (4.4) 453 (3.9) 34 (1.1) 438 (4.7) 9 (0.6) 425 (7.0) 10.7 (0.07) 0.3 (0.05) Jordan 1.5 (1.6) 1.5	outh Africa (9)							11.1 (0.04)	-0.1 (0.05)	
Morocco 68 (0.8) 395 (2.4) 27 (0.7) 368 (2.8) 5 (0.3) 349 (4.9) 11.1 (0.04) -0.4 (0.05) dordan 65 (0.9) 399 (3.3) 29 (0.8) 372 (3.8) 6 (0.4) 350 (7.2) 11.10 (0.04) 0.0 (0.05) Egypt 61 (1.2) 409 (4.0) 329 (1.0) 374 (4.7) 7 (0.5) 365 (3.1) 1.08 (0.06) 0 ♦ € Common 59 (0.9) 421 (2.6) 35 (0.7) 384 (2.8) 6 (0.4) 359 (6.3) 10.7 (0.04) -0.2 (0.05) Israel 58 (1.0) 524 (4.4) 34 (0.8) 505 (4.3) 8 (0.5) 462 (7.1) 10.5 (0.05) -0.1 (0.05) Israel 58 (1.0) 524 (4.4) 34 (0.8) 505 (4.3) 8 (0.5) 462 (7.1) 10.5 (0.05) -0.1 (0.05) Israel 58 (1.0) 524 (4.4) 34 (0.8) 505 (4.3) 8 (0.5) 462 (7.1) 10.5 (0.05) -0.1 (0.05) Israel 58 (1.0) 446 (5.3) 38 (0.9) 431 (4.6) 9 (0.5) 407 (6.4) 10.4 (0.04) 0.0 (0.05) Iran, Islamic Rep. of 53 (1.0) 446 (5.3) 38 (0.9) 431 (4.6) 9 (0.5) 407 (6.4) 10.4 (0.04) 0.0 (0.05) Iran, Islamic Rep. of 53 (1.0) 446 (5.3) 45 (1.1) 421 (4.9) 5 (0.4) 390 (6.9) 10.3 (0.03) ⋄ ♦ € Thailland 50 (1.2) 446 (5.3) 45 (1.1) 421 (4.9) 5 (0.4) 390 (6.9) 10.3 (0.04) 0.1 (0.05) Iran, Islamic Rep. 47 (1.1) 472 (5.4) 41 (0.8) 449 (5.1) 12 (0.6) 436 (6.0) 10.1 (0.05) 10.1 (0.05) Iran, Islamic 46 (1.1) 526 (4.4) 46 (0.9) 518 (4.5) 8 (0.6) 490 (6.5) 10.1 (0.05) 10.1 (0.05) Iran, Islamic 46 (1.1) 526 (4.4) 46 (0.9) 518 (4.5) 8 (0.6) 490 (6.5) 10.1 (0.05) 10.1 (0.05) Iran, Islamic 46 (1.1) 405 (3.6) 42 (0.9) 424 (3.6) 12 (0.8) 366 (6.2) 10.0 (0.06) √ € Chile 46 (1.0) 436 (3.6) 42 (0.9) 424 (3.6) 12 (0.8) 366 (6.2) 10.0 (0.06) √ € Chile 46 (1.0) 436 (3.6) 42 (0.9) 424 (3.6) 12 (0.8) 366 (6.2) 10.0 (0.06) √ € Chile 46 (1.0) 436 (3.6) 42 (0.9) 424 (3.6) 12 (0.8) 366 (5.2) 10.0 (0.04) -0.3 (0.05) (` '	٠,,	. ,	, ,	, ,	. ,	. ,	, ,	. ,	
Dordan 65 (0.9) 399 (3.3) 29 (0.8) 372 (3.8) 6 (0.4) 350 (7.2) 11.0 (0.04) 0.0 (0.06)	* *								-0.4 (0.05)	(
Egypt 61 (1,2) 409 (4,0) 32 (1,0) 374 (4,7) 7 (0,5) 365 (8,1) 10.8 (0,06) 0 0 Cman 59 (0,9) 421 (2,6) 35 (0,7) 384 (2,8) 6 (0,4) 359 (6.3) 10.7 (0,04) -0.2 (0,05) 10.5 (0,04) 10.5 (0,05) -0.1 (0,05) 10.5 (0,04) 10.5 (0,05) -0.1 (0,05) 10.5 (0,04) 10.5 (0,05) -0.1 (0,05) 10.5 (0,04) 10.5 (0,05) 10.5 (0,05) -0.1 (0,05) 10.5 (0,05) 10.5 (0,05) 10.5 (0,05) -0.1 (0,05) 10.5 (0,05)									0.0 (0.06)	
Oman			. ,	, ,	, ,	, ,		, ,	, ,	
Israel 58 (1.0) 524 (4.4) 34 (0.8) 505 (4.3) 8 (0.5) 462 (7.1) 10.5 (0.05) -0.1 (0.06) Lebanon 58 (1.4) 453 (3.9) 34 (1.1) 438 (4.7) 9 (0.6) 425 (7.0) 10.7 (0.07) 0.3 (0.05) Canada 51 (0.8) 540 (2.2) 42 (0.6) 522 (2.3) 7 (0.5) 483 (3.7) 10.3 (0.03) 0 Thailand 50 (1.2) 446 (5.3) 45 (1.1) 421 (4.9) 5 (0.4) 390 (6.9) 10.3 (0.04) 0.1 (0.06) Turkey 47 (1.1) 472 (5.4) 41 (0.8) 449 (5.1) 12 (0.6) 436 (6.0) 10.1 (0.05) 0.1 (0.05) England 46 (1.1) 526 (4.4) 46 (0.9) 518 (4.5) 8 (0.6) 490 (6.5) 10.1 (0.05) 0.0 (0.06) Kuwait 46 (1.4) 405 (5.7) 42 (1.1) 388 (5.1) 12 (0.8) 366 (6.2) 10.0 (0.06) 0 0.0 Kuwait 46 (1.0) 436 (3.6) 42 (0.9) 424 (3.6) 12 (0.8) 366 (6.2) 10.0 (0.04) -0.3 (0.05) Chile 46 (1.0) 436 (3.6) 42 (0.9) 424 (3.6) 12 (0.8) 412 (5.2) 10.0 (0.04) -0.3 (0.05) United Arab Emirates 45 (0.8) 487 (2.7) 45 (0.6) 456 (2.3) 11 (0.4) 420 (3.9) 10.0 (0.04) -0.3 (0.05) Georgia 44 (1.1) 466 (4.2) 46 (1.0) 451 (3.6) 9 (0.7) 423 (6.8) 10.1 (0.05) -0.5 (0.06) United States 44 (0.8) 531 (3.6) 45 (0.8) 492 (1.8) 11 (0.4) 488 (3.8) 10.0 (0.03) -0.2 (0.04) Maita 44 (0.7) 509 (2.2) 45 (0.8) 492 (1.8) 11 (0.5) 458 (4.6) 10.0 (0.03) -0.2 (0.04) Bahrain 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.04) -0.3 (0.05) Bahrain 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.04) 0.0 Read 41 (0.9) 537 (3.3) 48 (0.8) 500 (3.1) 11 (0.5) 501 (4.6) 9.8 (0.04) 0.0 Read 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.04) 0.0 Read 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.04) 0.0 Read 41 (0.9) 537 (3.3) 48 (0.8) 500 (3.3) 11 (0.5) 501 (4.6) 9.8 (0.04) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0									-0.2 (0.05)	(
Lebanon 58 (1.4) 453 (3.9) 34 (1.1) 438 (4.7) 9 (0.6) 425 (7.0) 10.7 (0.07) 0.3 (0.05) (17an, Islamic Rep. of 53 (1.0) 446 (5.3) 38 (0.9) 431 (4.6) 9 (0.5) 407 (6.4) 10.4 (0.04) 0.0 (0.04) (1.004) (1.004) 0.0 (0.04) (1.004) 0.0 (0.05) 0.0 (0.04) 0.0 (0.05) 0.0 (0.04) 0.0 (0.05) 0.0 (0.									-0.1 (0.06)	
Iran, Islamic Rep. of 53 (1.0) 446 (5.3) 38 (0.9) 431 (4.6) 9 (0.5) 407 (6.4) 10.4 (0.04) 0.0 (0.06 (2anada 51 (0.8) 540 (2.2) 42 (0.6) 522 (2.3) 7 (0.5) 483 (3.7) 10.3 (0.03) ⋄ ⋄ ↑				` '				` '	0.3 (0.09)	(
Canada 51 (0.8) 540 (2.2) 42 (0.6) 522 (2.3) 7 (0.5) 483 (3.7) 10.3 (0.03)									0.0 (0.06)	
Thailand 50 (1.2) 446 (5.3) 45 (1.1) 421 (4.9) 5 (0.4) 390 (6.9) 10.3 (0.04) 0.1 (0.06) Turkey 47 (1.1) 472 (5.4) 41 (0.8) 449 (5.1) 12 (0.6) 436 (6.0) 10.1 (0.05) 0.1 (0.05) (0.00) (0										
Turkey 47 (1.1) 472 (5.4) 41 (0.8) 449 (5.1) 12 (0.6) 436 (6.0) 10.1 (0.05) 0.1 (0.07) cingland 46 (1.1) 526 (4.4) 46 (0.9) 518 (4.5) 8 (0.6) 490 (6.5) 10.1 (0.05) 0.0 (0.06) (٠,,					, ,	, ,		
England 46 (1.1) 526 (4.4) 46 (0.9) 518 (4.5) 8 (0.6) 490 (6.5) 10.1 (0.05) 0.0 (0.06										
Cuwait 46 (1.4) 405 (5.7) 42 (1.1) 388 (5.1) 12 (0.8) 366 (6.2) 10.0 (0.06) \$\forall \circ \text{Chile}\$ Chile 46 (1.0) 436 (3.6) 42 (0.9) 424 (3.6) 12 (0.8) 412 (5.2) 10.0 (0.04) -0.3 (0.05) 424 (1.0) 445 (3.5) 41 (0.8) 429 (3.3) 13 (0.6) 386 (5.4) 10.0 (0.04) -0.1 (0.07) 410 (1.0) 456 (3.5) 41 (0.8) 429 (3.3) 13 (0.6) 386 (5.4) 10.0 (0.04) -0.1 (0.07) 410 (1.0)	•								0.0 (0.06)	
Chile 46 (1.0) 436 (3.6) 42 (0.9) 424 (3.6) 12 (0.8) 412 (5.2) 10.0 (0.04) -0.3 (0.05)	,		. ,	, ,	, ,		. ,	, ,		
Qatar 45 (1.0) 465 (3.5) 41 (0.8) 429 (3.3) 13 (0.6) 386 (5.4) 10.0 (0.04) -0.1 (0.07) United Arab Emirates 45 (0.8) 487 (2.7) 45 (0.6) 456 (2.3) 11 (0.4) 420 (3.9) 10.0 (0.04) -0.3 (0.05) Georgia 44 (1.1) 466 (4.2) 46 (1.0) 451 (3.6) 9 (0.7) 423 (6.8) 10.1 (0.05) -0.5 (0.06) United States 44 (0.8) 531 (3.6) 45 (0.6) 516 (3.1) 11 (0.4) 488 (3.8) 10.0 (0.03) -0.2 (0.04) Malta 44 (0.7) 509 (2.2) 45 (0.8) 492 (1.8) 11 (0.5) 458 (4.6) 10.0 (0.03) -0.2 (0.04) Australia 43 (0.9) 524 (3.1) 46 (0.8) 501 (3.3) 12 (0.7) 464 (3.9) 9.9 (0.04) -0.1 (0.06) Saudi Arabia 42 (1.4) 379 (5.4) 42 (1.0) 369 (4.8) 15 (0.9) 344 (7.2) 9.8 (0.07) -0.3 (0.05) New Zealand 42 (0.8) 505 (4.1) 48 (0.8) 491 (3.2) 10 (0.4) 458 (5.3) 9.9 (0.03) -0.1 (0.05) Bahrain 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.05) -0.2 (0.07) reland 41 (0.9) 534 (3.3) 48 (0.8) 520 (3.1) 11 (0.5) 501 (4.6) 9.8 (0.04) ◊ ◊ Norway (9) 41 (1.0) 527 (2.7) 48 (0.9) 509 (2.5) 12 (0.5) 476 (3.7) 9.8 (0.04) ◊ ◊ Cazakhstan 40 (1.2) 538 (5.7) 52 (0.9) 522 (5.8) 8 (0.5) 523 (6.9) 10.0 (0.05) -0.3 (0.05) Malaysia 39 (0.9) 487 (3.5) 53 (0.7) 458 (4.0) 8 (0.7) 425 (6.2) 9.8 (0.04) -0.2 (0.07) citthuania 37 (1.1) 523 (4.5) 53 (0.9) 507 (2.7) 11 (0.6) 490 (4.8) 9.7 (0.04) -0.3 (0.05) Singapore 34 (0.8) 629 (3.5) 58 (0.7) 621 (3.4) 8 (0.4) 590 (5.8) 9.7 (0.03) -0.3 (0.05) Singapore 34 (0.8) 629 (3.5) 58 (0.7) 621 (3.4) 8 (0.4) 590 (5.8) 9.7 (0.03) -0.3 (0.05) Singapore 28 (1.2) 518 (3.8) 58 (1.2) 501 (2.9) 14 (0.8) 471 (4.5) 9.4 (0.05) -0.1 (0.05) Singapore 38 (1.2) 518 (3.8) 58 (1.2) 501 (2.9) 14 (0.8) 471 (4.5) 9.4 (0.05) -0.1 (0.05) Singapore 39 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.05) Singapore 30 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.05) Singapore 30 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.05) Singapore 30 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.05) Singapore 31 (0.6) 666 (4.4) 63 (0.9) 614 (2.8) 24 (0.8) 557 (3.7) 8.6 (0.										(
United Arab Emirates										
Georgia 44 (1.1) 466 (4.2) 46 (1.0) 451 (3.6) 9 (0.7) 423 (6.8) 10.1 (0.05) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.06) (1.00) (1.00) -0.5 (0.07) (1.00								, ,		(
United States 44 (0.8) 531 (3.6) 45 (0.6) 516 (3.1) 11 (0.4) 488 (3.8) 10.0 (0.03) -0.2 (0.04) Malta 44 (0.7) 509 (2.2) 45 (0.8) 492 (1.8) 11 (0.5) 458 (4.6) 10.0 (0.03) \$\frac{1}{2}\$\$ \text{Australia}\$ Australia 43 (0.9) 524 (3.1) 46 (0.8) 501 (3.3) 12 (0.7) 464 (3.9) 9.9 (0.04) -0.1 (0.06) Saudi Arabia 42 (1.4) 379 (5.4) 42 (1.0) 369 (4.8) 15 (0.9) 344 (7.2) 9.8 (0.07) -0.3 (0.05) New Zealand 42 (0.8) 505 (4.1) 48 (0.8) 491 (3.2) 10 (0.4) 458 (5.3) 9.9 (0.03) -0.1 (0.05) Bahrain 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.05) -0.2 (0.07) Ireland 41 (0.9) 534 (3.3) 48 (0.8) 520 (3.1) 11 (0.5) 501 (4.6) 9.8 (0.04) \$\frac{1}{2}\$\$ \text{Kazakhstan}\$ Norway (9) 41 (1.0) 527 (2.7) 48 (0.9) 509 (2.5) 12 (0.5) 476 (3.7) 9.8 (0.04) \$\frac{1}{2}\$\$ \text{Kazakhstan}\$ 40 (1.2) 538 (5.7) 52 (0.9) 522 (5.8) 8 (0.5) 523 (6.9) 10.0 (0.05) -0.3 (0.07) Malaysia 39 (0.9) 487 (3.5) 53 (0.7) 458 (4.0) 8 (0.7) 425 (6.2) 9.8 (0.04) -0.2 (0.07) Singapore 34 (0.8) 629 (3.5) 58 (0.7) 621 (3.4) 8 (0.4) 590 (5.8) 9.7 (0.03) -0.3 (0.05) Russian Federation 31 (1.2) 547 (6.4) 52 (1.1) 538 (4.8) 17 (0.7) 522 (5.2) 9.4 (0.05) -0.4 (0.07) Sweden 28 (1.2) 518 (3.8) 58 (1.2) 501 (2.9) 14 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.05) Slovenia 19 (0.8) 532 (4.5) 64 (1.0) 516 (2.3) 17 (0.8) 499 (2.9) 9.0 (0.03) -0.2 (0.06) Slovenia 19 (0.8) 532 (4.5) 64 (1.0) 516 (2.3) 17 (0.8) 499 (2.9) 9.0 (0.03) -0.2 (0.05) Hong Kong SAR 19 (0.8) 617 (5.4) 52 (1.0) 602 (4.3) 29 (1.0) 567 (5.6) 8.7 (0.05) -0.5 (0.06) Korea, Rep. of 13 (0.6) 656 (4.4) 63 (0.9) 614 (2.8) 24 (0.8) 557 (3.7) 8.6 (0.04) 0.0 (0.05)										(
Malta 44 (0.7) 509 (2.2) 45 (0.8) 492 (1.8) 11 (0.5) 458 (4.6) 10.0 (0.03) ♦ ♦ Australia 43 (0.9) 524 (3.1) 46 (0.8) 501 (3.3) 12 (0.7) 464 (3.9) 9.9 (0.04) -0.1 (0.06 Saudi Arabia 42 (1.4) 379 (5.4) 42 (1.0) 369 (4.8) 15 (0.9) 344 (7.2) 9.8 (0.07) -0.3 (0.05 New Zealand 42 (0.8) 505 (4.1) 48 (0.8) 491 (3.2) 10 (0.4) 458 (5.3) 9.9 (0.03) -0.1 (0.05 Bahrain 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.05) -0.2 (0.07 Ireland 41 (0.9) 534 (3.3) 48 (0.8) 520 (3.1) 11 (0.5) 501 (4.6) 9.8 (0.04) ♦ Norway (9) 41 (1.0) 527 (2.7) 48 (0.9) 509 (2.5) 12 (0.5) 476 (3.7) 9.8 (0.04) ♦ Kazakhstan 40 (1.2) 538 (5.7) 52 (0.9) 522 (5.8) 8 (0.5) 523 (6.9) 10.0 (0.05) -0.3 (0.05 Malaysia 39 (0.9) 487 (3.5) 53 (0.7) <t< td=""><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>(</td></t<>	•									(
Australia 43 (0.9) 524 (3.1) 46 (0.8) 501 (3.3) 12 (0.7) 464 (3.9) 9.9 (0.04) -0.1 (0.06 Saudi Arabia 42 (1.4) 379 (5.4) 42 (1.0) 369 (4.8) 15 (0.9) 344 (7.2) 9.8 (0.07) -0.3 (0.05 New Zealand 42 (0.8) 505 (4.1) 48 (0.8) 491 (3.2) 10 (0.4) 458 (5.3) 9.9 (0.03) -0.1 (0.05 Bahrain 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.05) -0.2 (0.07 Ireland 41 (0.9) 534 (3.3) 48 (0.8) 520 (3.1) 11 (0.5) 501 (4.6) 9.8 (0.04) \$\lambda\$ Norway (9) 41 (1.0) 527 (2.7) 48 (0.9) 509 (2.5) 12 (0.5) 476 (3.7) 9.8 (0.04) \$\lambda\$ Kazakhstan 40 (1.2) 538 (5.7) 52 (0.9) 522 (5.8) 8 (0.5) 523 (6.9) 10.0 (0.05) -0.3 (0.07 Malaysia 39 (0.9) 487 (3.5) 53 (0.7) 458 (4.0) 8 (0.7) 425 (6.2) 9.8 (0.04) -0.2 (0.07 Lithuania 37 (1.1) 523 (4.5) 53 (0.9) 507 (2.7) 11 (0.6) 490 (4.8) 9.7 (0.04) -0.3 (0.05 Singapore 34 (0.8) 629 (3.5) 58 (0.7) 621 (3.4) 8 (0.4) 590 (5.8) 9.7 (0.03) -0.3 (0.07 Hungary 28 (0.9) 537 (6.2) 54 (0.9) 511 (3.6) 19 (0.9) 492 (5.0) 9.3 (0.05) -0.2 (0.06 Sweden 28 (1.2) 518 (3.8) 58 (1.2) 501 (2.9) 14 (0.8) 471 (4.5) 9.4 (0.05) -0.1 (0.05 Slovenia 19 (0.8) 532 (4.5) 64 (1.0) 516 (2.3) 17 (0.8) 499 (2.9) 9.0 (0.03) -0.2 (0.05 Slovenia 19 (0.8) 532 (4.5) 64 (1.0) 516 (2.3) 17 (0.8) 499 (2.9) 9.0 (0.03) -0.2 (0.05 Slovenia 11 (0.6) 656 (4.4) 63 (0.9) 614 (2.8) 24 (0.8) 557 (3.7) 8.6 (0.04) 0.0 (0.05 Slovenia 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Slovenia 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Slovenia 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Slovenia 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Slovenia 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Slovenia 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Slovenia 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Slovenia 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Slovenia 11 (0.6) 614 (4.4				` '				` '		ď
Saudi Arabia 42 (1.4) 379 (5.4) 42 (1.0) 369 (4.8) 15 (0.9) 344 (7.2) 9.8 (0.07) -0.3 (0.05) New Zealand 42 (0.8) 505 (4.1) 48 (0.8) 491 (3.2) 10 (0.4) 458 (5.3) 9.9 (0.03) -0.1 (0.05) Bahrain 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.05) -0.2 (0.07) Breland 41 (0.9) 534 (3.3) 48 (0.8) 520 (3.1) 11 (0.5) 501 (4.6) 9.8 (0.04) \$\lambda\$ Norway (9) 41 (1.0) 527 (2.7) 48 (0.9) 509 (2.5) 12 (0.5) 476 (3.7) 9.8 (0.04) \$\lambda\$ Kazakhstan 40 (1.2) 538 (5.7) 52 (0.9) 522 (5.8) 8 (0.5) 523 (6.9) 10.0 (0.05) -0.3 (0.07) Malaysia 39 (0.9) 487 (3.5) 53 (0.7) 458 (4.0) 8 (0.7) 425 (6.2) 9.8 (0.04) -0.2 (0.07) Lithuania 37 (1.1) 523 (4.5) 53 (0.9) 507 (2.7) 11 (0.6) 490 (4.8) 9.7 (0.04) -0.3 (0.05) Singapore 34 (0.8) 629 (3.5) 58 (0.7) 621 (3.4) 8 (0.4) 590 (5.8) 9.7 (0.03) -0.3 (0.04) Russian Federation 31 (1.2) 547 (6.4) 52 (1.1) 538 (4.8) 17 (0.7) 522 (5.2) 9.4 (0.05) -0.4 (0.07) Hungary 28 (0.9) 537 (6.2) 54 (0.9) 511 (3.6) 19 (0.9) 492 (5.0) 9.3 (0.05) -0.2 (0.06) Sweden 28 (1.2) 518 (3.8) 58 (1.2) 501 (2.9) 14 (0.8) 471 (4.5) 9.4 (0.05) -0.1 (0.06) Italy 19 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.05) Slovenia 19 (0.8) 532 (4.5) 64 (1.0) 516 (2.3) 17 (0.8) 499 (2.9) 9.0 (0.03) -0.2 (0.06) Korea, Rep. of 13 (0.6) 656 (4.4) 63 (0.9) 614 (2.8) 24 (0.8) 557 (3.7) 8.6 (0.04) 0.0 (0.05) Japan 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05)										
New Zealand 42 (0.8) 505 (4.1) 48 (0.8) 491 (3.2) 10 (0.4) 458 (5.3) 9.9 (0.03) -0.1 (0.05 Bahrain 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.05) -0.2 (0.07 Ireland 41 (0.9) 534 (3.3) 48 (0.8) 520 (3.1) 11 (0.5) 501 (4.6) 9.8 (0.04) \$\frac{1}{2}\$\$\$\$ Norway (9) 41 (1.0) 527 (2.7) 48 (0.9) 509 (2.5) 12 (0.5) 476 (3.7) 9.8 (0.04) \$\frac{1}{2}\$\$\$ Norway (9) 41 (1.0) 527 (2.7) 48 (0.9) 509 (2.5) 12 (0.5) 476 (3.7) 9.8 (0.04) \$\frac{1}{2}\$\$\$ Nazakhstan 40 (1.2) 538 (5.7) 52 (0.9) 522 (5.8) 8 (0.5) 523 (6.9) 10.0 (0.05) -0.3 (0.07 Malaysia 39 (0.9) 487 (3.5) 53 (0.7) 458 (4.0) 8 (0.7) 425 (6.2) 9.8 (0.04) -0.2 (0.07 Lithuania 37 (1.1) 523 (4.5) 53 (0.9) 507 (2.7) 11 (0.6) 490 (4.8) 9.7 (0.04) -0.3 (0.05 Singapore 34 (0.8) 629 (3.5) 58 (0.7) 621 (3.4) 8 (0.4) 590 (5.8) 9.7 (0.03) -0.3 (0.04 Numary 28 (0.9) 537 (6.2) 54 (0.9) 511 (3.6) 19 (0.9) 492 (5.0) 9.3 (0.05) -0.2 (0.06 Numary 28 (0.9) 537 (6.2) 54 (0.9) 511 (3.6) 19 (0.9) 492 (5.0) 9.3 (0.05) -0.1 (0.06 Numary 19 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.05 Numary 19 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.2 (0.05 Numary 19 (0.8) 532 (4.5) 64 (1.0) 516 (2.3) 17 (0.8) 499 (2.9) 9.0 (0.03) -0.2 (0.05 Numary 11 (0.6) 656 (4.4) 63 (0.9) 614 (2.8) 24 (0.8) 557 (3.7) 8.6 (0.04) 0.0 (0.05 Numary 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Numary 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Numary 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Numary 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Numary 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Numary 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Numary 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Numary 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05 Numary 11 (0.6) 614 (4.4) 59 (0.7) 5										(
Bahrain 41 (0.9) 473 (2.4) 43 (0.9) 450 (2.6) 16 (0.9) 424 (4.6) 9.8 (0.05) -0.2 (0.07 (0.										
Ireland 41 (0.9) 534 (3.3) 48 (0.8) 520 (3.1) 11 (0.5) 501 (4.6) 9.8 (0.04)		. ,								(
Norway (9)										,
Kazakhstan 40 (1.2) 538 (5.7) 52 (0.9) 522 (5.8) 8 (0.5) 523 (6.9) 10.0 (0.05) -0.3 (0.07) Malaysia 39 (0.9) 487 (3.5) 53 (0.7) 458 (4.0) 8 (0.7) 425 (6.2) 9.8 (0.04) -0.2 (0.07) Lithuania 37 (1.1) 523 (4.5) 53 (0.9) 507 (2.7) 11 (0.6) 490 (4.8) 9.7 (0.04) -0.3 (0.05) Singapore 34 (0.8) 629 (3.5) 58 (0.7) 621 (3.4) 8 (0.4) 590 (5.8) 9.7 (0.03) -0.3 (0.04) Russian Federation 31 (1.2) 547 (6.4) 52 (1.1) 538 (4.8) 17 (0.7) 522 (5.2) 9.4 (0.05) -0.4 (0.07) Hungary 28 (0.9) 537 (6.2) 54 (0.9) 511 (3.6) 19 (0.9) 492 (5.0) 9.3 (0.05) -0.2 (0.06) Sweden 28 (1.2) 518 (3.8) 58 (1.2) 501 (2.9) 14 (0.8) 471 (4.5) 9.4 (0.05) -0.1 (0.06) Italy 19 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.06) Slovenia 19 (0.8) 532 (4.5)		٠,,								
Malaysia 39 (0.9) 487 (3.5) 53 (0.7) 458 (4.0) 8 (0.7) 425 (6.2) 9.8 (0.04) -0.2 (0.07) Lithuania 37 (1.1) 523 (4.5) 53 (0.9) 507 (2.7) 11 (0.6) 490 (4.8) 9.7 (0.04) -0.3 (0.05) Singapore 34 (0.8) 629 (3.5) 58 (0.7) 621 (3.4) 8 (0.4) 590 (5.8) 9.7 (0.03) -0.3 (0.04) Russian Federation 31 (1.2) 547 (6.4) 52 (1.1) 538 (4.8) 17 (0.7) 522 (5.2) 9.4 (0.05) -0.4 (0.07) Hungary 28 (0.9) 537 (6.2) 54 (0.9) 511 (3.6) 19 (0.9) 492 (5.0) 9.3 (0.05) -0.2 (0.06) Sweden 28 (1.2) 518 (3.8) 58 (1.2) 501 (2.9) 14 (0.8) 471 (4.5) 9.4 (0.05) -0.1 (0.06) Italy 19 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.06) Slovenia 19 (0.8) 532 (4.5) 64 (1.0) 516 (2.3) 17 (0.8) 499 (2.9) 9.0 (0.03) -0.2 (0.06) Hong Kong SAR 19 (0.8) 617 (5.4)	•									(
Lithuania 37 (1.1) 523 (4.5) 53 (0.9) 507 (2.7) 11 (0.6) 490 (4.8) 9.7 (0.04) -0.3 (0.05 ((
Singapore 34 (0.8) 629 (3.5) 58 (0.7) 621 (3.4) 8 (0.4) 590 (5.8) 9.7 (0.03) -0.3 (0.04 (0.05 (0.04 (0.04 (0.04 (0.05 (0.04 (0.04 (0.05 (0.04 (0								, ,	, ,	(
Russian Federation 31 (1.2) 547 (6.4) 52 (1.1) 538 (4.8) 17 (0.7) 522 (5.2) 9.4 (0.05) -0.4 (0.07) Hungary 28 (0.9) 537 (6.2) 54 (0.9) 511 (3.6) 19 (0.9) 492 (5.0) 9.3 (0.05) -0.2 (0.06) Sweden 28 (1.2) 518 (3.8) 58 (1.2) 501 (2.9) 14 (0.8) 471 (4.5) 9.4 (0.05) -0.1 (0.06) Italy 19 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.05) Slovenia 19 (0.8) 532 (4.5) 64 (1.0) 516 (2.3) 17 (0.8) 499 (2.9) 9.0 (0.03) -0.2 (0.05) Hong Kong SAR 19 (0.8) 617 (5.4) 52 (1.0) 602 (4.3) 29 (1.0) 567 (5.6) 8.7 (0.05) -0.5 (0.06) Korea, Rep. of 13 (0.6) 656 (4.4) 63 (0.9) 614 (2.8) 24 (0.8) 557 (3.7) 8.6 (0.04) 0.0 (0.05) Japan 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05)										(
Hungary 28 (0.9) 537 (6.2) 54 (0.9) 511 (3.6) 19 (0.9) 492 (5.0) 9.3 (0.05) -0.2 (0.06) (0.06	• .									(
Sweden 28 (1.2) 518 (3.8) 58 (1.2) 501 (2.9) 14 (0.8) 471 (4.5) 9.4 (0.05) -0.1 (0.06) (1.01)			. ,	` '	. ,	. ,		` '	, ,	(
taly 19 (0.8) 513 (3.8) 57 (0.9) 496 (3.0) 24 (0.8) 477 (3.4) 8.9 (0.03) -0.1 (0.05										,
Slovenia 19 (0.8) 532 (4.5) 64 (1.0) 516 (2.3) 17 (0.8) 499 (2.9) 9.0 (0.03) -0.2 (0.05) Hong Kong SAR 19 (0.8) 617 (5.4) 52 (1.0) 602 (4.3) 29 (1.0) 567 (5.6) 8.7 (0.05) -0.5 (0.06) Korea, Rep. of 13 (0.6) 656 (4.4) 63 (0.9) 614 (2.8) 24 (0.8) 557 (3.7) 8.6 (0.04) 0.0 (0.05) Japan 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05)										
Hong Kong SAR 19 (0.8) 617 (5.4) 52 (1.0) 602 (4.3) 29 (1.0) 567 (5.6) 8.7 (0.05) -0.5 (0.05) Korea, Rep. of 13 (0.6) 656 (4.4) 63 (0.9) 614 (2.8) 24 (0.8) 557 (3.7) 8.6 (0.04) 0.0 (0.05) Japan 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05)	•									
Korea, Rep. of 13 (0.6) 656 (4.4) 63 (0.9) 614 (2.8) 24 (0.8) 557 (3.7) 8.6 (0.04) 0.0 (0.05)										(
Japan 11 (0.6) 614 (4.4) 59 (0.7) 595 (2.5) 29 (0.9) 560 (3.6) 8.5 (0.03) 0.0 (0.05)	5 5									(
CHILLESE LAIDEL 10 (0.3) 030 (4.6) 47 (0.7) 021 (2.6) 41 (1.0) 301 (2.8) 8.1 (0.04) -0.1 (0.06	•									
International Avg. 42 (0.2) 498 (0.7) 45 (0.1) 477 (0.6) 13 (0.1) 449 (0.9)	<u> </u>							0.1 (0.04)	-0.1 (0.06)	

This TIMSS questionnaire scale was established in 2011 based on the combined response distribution of all countries that participated in TIMSS 2011. To provide a point of reference for country comparisons, the scale centerpoint of 10 was located at the mean of the combined distribution. The units of the scale were chosen so that 2 scale score points corresponded to the standard deviation of the distribution.

Significantly higher than 2011 Significantly lower than 2011 •

() Standard errors appear in parentheses. Because of rounding some results may appear inconsistent. A diamond (0) indicates the country did not participate in the 2011 assessment.

Exhibit 10.7: Students Value Mathematics (Continued)

Country	Strongly Value Mathematics		Value Mathematics			t Value ematics	Average	Difference in Average Scale Sco	
,	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Percent of Students	Average Achievement	Scale Score	from 2011	.UI
chmarking Participants						,			
Ontario, Canada	57 (1.0)	536 (2.6)	37 (0.8)	512 (3.0)	6 (0.4)	477 (4.8)	10.5 (0.04)	0.2 (0.06)	_
Norway (8)	49 (1.0)	497 (2.5)	44 (1.0)	484 (2.1)	8 (0.4)	452 (4.3)	10.2 (0.04)	0.3 (0.06)	٥
Dubai, UAE	48 (1.0)	530 (2.7)	41 (0.9)	504 (3.0)	10 (0.5)	462 (4.5)	10.2 (0.04)	0.0 (0.06)	
Abu Dhabi, UAE	43 (1.4)	464 (5.7)	46 (1.2)	435 (5.5)	11 (0.8)	399 (8.3)	10.0 (0.07)	-0.3 (0.08)	€
Buenos Aires, Argentina	41 (1.3)	401 (5.4)	46 (0.9)	395 (5.1)	13 (0.9)	394 (5.9)	9.8 (0.05)	◊ ◊	
Quebec, Canada	40 (1.3)	559 (3.8)	53 (1.0)	541 (3.7)	7 (0.9)	503 (7.8)	9.9 (0.06)	-0.1 (0.07)	
Florida, US	37 (1.2)	500 (8.3)	48 (1.1)	495 (6.4)	15 (1.0)	485 (7.3)	9.7 (0.06)	-0.3 (0.09)	€

Significantly higher than 2011 Significantly lower than 2011 🕏

How much do you agree with these statements about mathematics? Disagree Disagree a little a little a lot 1) I think learning mathematics will help me in my daily life -----2) I need mathematics to learn other school subjects -----3) I need to do well in mathematics to get into the university of my choice -----4) I need to do well in mathematics to get the job I want -- O 5) I would like a job that involves using mathematics -----6) It is important to learn about mathematics to get ahead in the world -----7) Learning mathematics will give me more job opportunities when I am an adult -----8) My parents think that it is important that I do well in mathematics -----9) It is important to do well in mathematics -----Strongly Value Do Not Value Value Mathematics Mathematics Mathematics

MATHEMATICS APPENDICES

TIMSS 2015 INTERNATIONAL RESULTS IN MATHEMATICS

Appendix A.1: Countries Participating in TIMSS 2015 and in Earlier TIMSS Assessments

Country	Grade 4							Gra	de 8		
Country	2015	2011	2007	2003	1995	2015	2011	2007	2003	1999	1995
Armenia	0	•	0	•		0	•	0	•		
Australia	•	•	•	•	•	•	•	•	•	0	•
Bahrain	•	•				•	•	•	•		
Belgium (Flemish)	•	•		•					•	•	•
Botswana (6, 9)		•				•	•	0	0		
Bulgaria	•							•	•		•
Canada	•				0	•				0	0
Chile						•				•	
Chinese Taipei											
Croatia	•										
Cyprus											
Czech Republic											
Denmark											
	_	_	_								_
Egypt						•		•	•		
England	•	•	•	•	•	•	•	•	•	•	•
Finland	•	•					•			0	
France	•										•
Georgia	•	•	•			•	•	•			
Germany	•	•	•								•
Hong Kong SAR	•	•	•	•	•	•	•	•	•	•	•
Hungary	•	•	•	•	•	•	•	•	•	•	•
Indonesia	•				0		•	•	0	0	0
Iran, Islamic Rep. of	•	•	•	•	•	•	•	•	•	•	•
Ireland	•	•			•	•					•
Israel					0	•	•	0	0	0	0
Italy	•	•	•	•	0	•	•	•	•	•	0
Japan	•	•	•	•	•	•	•	•	•	•	•
Jordan	•					•	•	•	•	•	
Kazakhstan	•	•	0			•	•				
Korea, Rep. of		•				•	•	•			
Kuwait	•		0		0	•		0			0
Lebanon						•	•	•	•		
Lithuania	•	•	•								•
Malaysia											_
Malta											
								_			
Morocco	•	•	0	0				0	0	0	
Netherlands	•	•	•	•	•				•	_	•
New Zealand	•	•			•	•					•
Northern Ireland	•	•									
Norway (5,9)	•					•					
Oman	•	•				•	•	•			
Poland	•	0									
Portugal	•	•			•						•
Qatar	•	•	0			•	•	0			
Russian Federation	•	•	•	•		•	•	•	•	•	•
Saudi Arabia	•	•				•	•	0	0		
Serbia	•	•						•	•		
Singapore	•	•	•	•	•	•	•	•	•	•	•
Slovak Republic	•	•	•						•	•	•
Slovenia	•	•	•	•	•		•	•		0	•
South Africa (5, 9)	•		_			•	•		0	0	0
Spain	•	•									•
Sweden	•		•				•	•			
Thailand					0					•	
Turkey	•									0	
United Arab Emirates											
United States			•					•	•	•	

[•] Indicates participation in that testing cycle.

Indicates participation but data not comparable for measuring trends to 2015, primarily due to countries improving translations or increasing population coverage.

Appendix A.1: Countries Participating in TIMSS 2015 and in Earlier TIMSS Assessments (Continued)

	inis instance (continued)										
Country			Grade 4				Grade 8				
Country	2015	2011	2007	2003	1995	2015	2011	2007	2003	1999	1995
Benchmarking Participants											
Buenos Aires, Argentina	•					•					
Ontario, Canada	•	•	•	•	•	•	•	•	•	•	•
Quebec, Canada	•	•	•	•	•	•	•	•	•	•	•
Norway (4,8)	•	•	•	•	•	•	•	•	•		•
Abu Dhabi, UAE	•	•				•	•				
Dubai, UAE	•	•	•			•	•	•			
Florida, US	•	•				•	•				

Indicates participation in that testing cycle.

SOURCE. IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Indicates participation but data not comparable for measuring trends to 2015, primarily due to countries improving translations or increasing population coverage.

Appendix B.1: Distribution of Items Included in the Assessment by Content Domain, Cognitive Domain, and Item Format

TIMSS Assessment Items	Multiple-Choice Items	Constructed Response Items	Total Items	Percentage of Score Points
Content Domain				
Number	46 (46)	43 (49)	89 (95)	52%
Geometric Shapes and Measures	35 (35)	21 (24)	56 (59)	32%
Data Display	8 (8)	16 (20)	24 (28)	15%
Total	89 (89)	80 (93)	169 (182)	100%
Percentage of Score Points	49%	51%		
Cognitive Domain Knowing	37 (37)	27 (28)	64 (65)	36%
Applying	36 (36)	36 (44)	72 (80)	44%
Reasoning	16 (16)	17 (21)	33 (37)	20%
Total	89 (89)	80 (93)	169 (182)	100%
Percentage of Score Points	49%	51%		
TIMSS Numeracy	Multiple Chaice Items	Constructed Response	Total Itoms	Percentage

TIMSS Numeracy Assessment Items	Multiple-Choice Items	Constructed Response Items	Total Items	Percentage of Score Points	
Content Domain					
Whole Numbers	21 (21)	31 (32)	52 (53)	50%	
Fractions and Decimals	7 (7)	8 (8)	15 (15)	14%	
Shapes and Measures	18 (18)	17 (20)	35 (38)	36%	
Total	46 (46)	56 (60)	102 (106)	100%	
Percentage of Score Points	43%	57%			
Cognitive Domain					
Knowing	30 (30)	25 (25)	55 (55)	52%	
Applying	11 (11)	24 (25)	35 (36)	34%	
Reasoning	5 (5)	7 (10)	12 (15)	14%	
Total	46 (46)	56 (60)	102 (106)	100%	
Percentage of Score Points	43%	57%			

Counts of TIMSS Numeracy achievement items do not include the two fourth grade TIMSS 2015 mathematics blocks (see Chapter 4 of the TIMSS 2015 Assessment Frameworks).

Score points are shown in parentheses.

Because of rounding some results may appear inconsistent.

Appendix B.2: Distribution of Items Included in the Assessment by Content Domain, Cognitive Domain, and Item Format

TIMSS Assessment Items	Multiple-Choice Items	Constructed Response Items	Total Items	Percentage of Score Points
Content Domain				
Number	29 (29)	35 (41)	64 (70)	31%
Algebra	35 (35)	27 (30)	62 (65)	28%
Geometry	22 (22)	21 (25)	43 (47)	21%
Data and Chance	29 (31)	14 (16)	43 (47)	21%
Total	115 (117)	97 (112)	212 (229)	100%
Percentage of Score Points	51%	49%		
Cognitive Domain				
Knowing	50 (50)	19 (20)	69 (70)	31%
Applying	48 (48)	47 (55)	95 (103)	45%
Reasoning	17 (19)	31 (37)	48 (56)	24%
Total	115 (117)	97 (112)	212 (229)	100%
Percentage of Score Points	51%	49%		

Appendix C.1: Coverage of TIMSS 2015 Target Population

		International Target Population	Exclusions	s from National Targe	t Population
Country	Coverage	Notes on Coverage	School-Level	Within-Sample	Overall Exclusions
A !*	1000/		Exclusions	Exclusions	4.20/
Australia	100%		2.1%	2.1%	4.2%
² Bahrain	100%		0.4%	5.1%	5.6%
Belgium (Flemish)	100%		0.2%	1.2%	1.4%
Bulgaria	100%		1.2%	1.7%	2.9%
² Canada	79%	Students from the provinces of Alberta, Manitoba, Newfoundland, Ontario, and Quebec	2.5%	3.6%	6.1%
Chile	100%		1.9%	1.8%	3.7%
Chinese Taipei	100%		0.1%	2.3%	2.4%
Croatia	100%		1.5%	2.9%	4.4%
Cyprus	100%		1.0%	3.6%	4.6%
Czech Republic	100%		3.5%	0.7%	4.2%
² Denmark	100%		0.9%	6.6%	7.5%
England	100%		2.1%	0.2%	2.3%
Finland	100%		1.3%	0.7%	2.0%
France	100%		4.7%	0.6%	5.3%
¹ Georgia	90%	Students taught in Georgian	2.1%	2.7%	4.9%
Germany	100%	3 3	1.4%	1.3%	2.7%
Hong Kong SAR	100%		1.1%	1.1%	2.2%
Hungary	100%		2.3%	2.5%	4.8%
Indonesia	100%		0.2%	0.0%	0.2%
Iran, Islamic Rep. of	100%		3.9%	0.0%	4.0%
Ireland	100%		1.7%	1.0%	2.7%
² Italy	100%		0.9%	5.3%	6.2%
Japan	100%		0.6%	2.4%	2.9%
Jordan	100%		0.0%	1.2%	1.2%
Kazakhstan	100%		3.5%	0.4%	3.9%
Korea, Rep. of	100%		1.2%	1.3%	2.5%
Kuwait	100%		2.5%	0.5%	3.0%
² Lithuania	100%		2.5%	3.6%	6.1%
Morocco	100%		1.5%	0.0%	1.5%
Netherlands	100%		2.4%	0.8%	3.2%
New Zealand	100%		2.8%	2.1%	4.8%
Northern Ireland	100%		2.6%	0.1%	2.7%
Norway (5)	100%		1.1%	3.6%	4.7%
Oman	100%		0.1%	0.7%	0.8%
Poland	100%		1.4%	2.6%	4.0%
	100%		1.4%	5.5%	6.5%
² Portugal	100%		1.6%	2.2%	3.8%
Qatar	100%		1.0%	2.0%	4.0%
Russian Federation					
Saudi Arabia	100%		1.9%	0.0%	1.9%
³ Serbia	100%		5.0%	6.3%	11.3%
² Singapore	100%		10.1%	0.0%	10.1%
Slovak Republic	100%		3.2%	1.0%	4.2%
Slovenia	100%		2.9%	1.6%	4.5%
South Africa (5)	100%		1.6%	0.6%	2.2%
² Spain	100%		1.6%	4.1%	5.6%
² Sweden	100%		1.7%	4.0%	5.7%
Turkey	100%		2.2%	1.4%	3.6%
United Arab Emirates	100%		2.0%	2.7%	4.7%
² United States	100%		0.0%	6.8%	6.8%

¹ National Target Population does not include all of the International Target Population.

² National Defined Population covers 90% to 95% of the National Target Population.

³ National Defined Population covers less than 90% of the National Target population (but at least 77%).

Appendix C.1: Coverage of TIMSS 2015 Target Population (Continued)

	ı	nternational Target Population	Exclusions from National Target Population				
Country	Coverage	Notes on Coverage	School-Level Exclusions	Within-Sample Exclusions	Overall Exclusions		
Benchmarking Participants			•	•	•		
Buenos Aires, Argentina	100%		1.7%	0.2%	1.9%		
Ontario, Canada	100%		2.2%	1.3%	3.4%		
Quebec, Canada	100%		3.2%	2.2%	5.4%		
Norway (4)	100%		1.5%	3.5%	5.0%		
² Abu Dhabi, UAE	100%		1.5%	4.3%	5.8%		
Dubai, UAE	100%		3.3%	2.0%	5.3%		
¹ Florida, US	90%	Students from public schools	0.0%	4.7%	4.7%		

SOURCE: IEA's Trends in International Mathe

Appendix C.2: Coverage of TIMSS 2015 Target Population

	1	nternational Target Population	Exclusions from National Target Population				
Country	Coverage	Notes on Coverage	School-Level Exclusions	Within-Sample Exclusions	Overall Exclusion		
Australia	100%		1.3%	2.2%	3.5%		
Bahrain	100%		0.3%	3.5%	3.8%		
Botswana (9)	100%		0.0%	0.3%	0.3%		
Canada	67%	Students from the provinces of Manitoba, Newfoundland, Ontario, and Quebec	2.5%	2.4%	4.8%		
Chile	100%		1.4%	0.5%	1.9%		
Chinese Taipei	100%		0.1%	1.6%	1.7%		
Egypt	100%		0.1%	0.0%	0.1%		
England	100%		2.3%	0.0%	2.3%		
? Georgia	90%	Students taught in Georgian	2.3%	3.7%	6.0%		
Hong Kong SAR	100%		1.3%	0.4%	1.6%		
Hungary	100%		2.6%	2.9%	5.4%		
Iran, Islamic Rep. of	100%		0.5%	1.7%	2.2%		
Ireland	100%		0.3%	0.9%	1.2%		
³ Israel	100%		17.6%	5.3%	22.8%		
! Italy	100%		0.8%	5.3%	6.1%		
Japan	100%		0.8%	1.5%	2.3%		
Jordan	100%		0.0%	1.0%	1.0%		
Kazakhstan	100%		3.0%	0.8%	3.8%		
Korea, Rep. of	100%		1.2%	0.9%	2.1%		
Kuwait	100%		2.8%	0.5%	3.3%		
Lebanon	100%		1.3%	0.0%	1.3%		
Lithuania	100%		3.9%	3.0%	7.0%		
Malaysia	100%		1.1%	3.2%	4.3%		
Malta	100%		1.9%	1.6%	3.5%		
Morocco	100%		0.0%	0.0%	0.0%		
New Zealand	100%		1.6%	1.5%	3.1%		
Norway (9)	100%		1.0%	2.7%	3.7%		
Oman	100%		0.1%	0.3%	0.4%		
Qatar	100%		1.7%	1.5%	3.2%		
Russian Federation	100%		2.3%	1.4%	3.7%		
Saudi Arabia	100%		1.9%	0.2%	2.1%		
! Singapore	100%		7.0%	0.0%	7.0%		
Slovenia	100%		2.1%	1.7%	3.8%		
South Africa (9)	100%		1.5%	0.0%	1.5%		
Sweden	100%		1.8%	3.6%	5.5%		
Thailand	100%		0.2%	0.0%	0.2%		
Turkey	100%		0.2%	1.1%	1.3%		
United Arab Emirates	100%		2.2%	1.5%	3.6%		
United States	100%		0.0%	5.1%	5.1%		
chmarking Participants	10070		0.070	3.170	5.170		
Buenos Aires, Argentina	100%		2.7%	0.0%	2.7%		
Ontario, Canada	100%		1.8%	0.8%	2.5%		
Quebec, Canada	100%		3.6%	1.7%	5.3%		
Norway (8)	100%		1.4%	2.7%	4.1%		
Abu Dhabi, UAE	100%		1.8%	2.3%	4.1%		
Dubai, UAE	100%		3.6%	1.6%	5.2%		
Florida, US	90%	Students from public schools	0.0%	2.8%	2.8%		

- 1 National Target Population does not include all of the International Target Population.
- 2 National Defined Population covers 90% to 95% of the National Target Population.
- 3 National Defined Population covers less than 90% of the National Target population (but at least 77%).

Appendix C.3: School Sample Sizes

Country	Number of Schools in Original Sample	Number of Eligible Schools in Original Sample	Number of Schools in Original Sample that Participated	Number of Replacement Schools that Participated	Total Number of School that Participated
Australia	290	289	285	2	287
Bahrain	182	182	182	0	182
Belgium (Flemish)	160	157	117	36	153
Bulgaria	154	153	148	1	149
Canada	520	513	403	38	441
Chile	190	189	161	18	179
Chinese Taipei	150	150	149	1	150
Croatia	168	163	161	2	163
Cyprus	150	148	148	0	148
Czech Republic	160	159	159	0	159
Denmark	220	212	113	80	193
England	150	150	142	5	147
Finland	160	158	157	1	158
France	166	165	159	5	164
Georgia	162	153	151	2	153
Germany	210	208	199	5	204
Hong Kong SAR	160	160	123	9	132
Hungary	150	145	143	1	144
Indonesia	230	230	230	0	230
ran, Islamic Rep. of	250	248	248	0	248
Ireland	149	149	149	0	149
Italy	166	166	136	28	164
Japan	150	149	143	5	148
Jordan	257		254	0	
		254			254
Kazakhstan	176	175	165	6	171
Korea, Rep. of	150	149	149	0	149
Kuwait	176	175	166	0	166
Lithuania	231	225	223	2	225
Morocco	361	359	358	0	358
Netherlands	150	148	74	55	129
New Zealand	182	182	147	27	174
Northern Ireland	154	154	100	18	118
Norway (5)	150	150	140	0	140
Oman	308	305	296	4	300
Poland	150	150	137	13	150
Portugal	222	221	193	24	217
Qatar	220	211	211	0	217
Russian Federation	208	208	208	0	208
Saudi Arabia	198	189	178	11	189
				2	
Serbia	160	160	158		160
Singapore	179	179	179	0	179
Slovak Republic	200	199	193	5	198
Slovenia	150	150	144	4	148
South Africa (5)	300	297	293	4	297
Spain	364	363	357	1	358
Sweden	150	144	144	0	144
Turkey	260	242	242	0	242
United Arab Emirates	573	558	558	0	558
United States	300	295	228	22	250
hmarking Participants					
Buenos Aires, Argentina	150	150	127	9	136
Ontario, Canada	160	158	151	0	151
Quebec, Canada	176	174	101	20	121
Norway (4)	152	148	139	0	139
Abu Dhabi, UAE	173				
Dubai, UAE		163	163	0	163
JUDAL UAF	170	168	168	0	168

Appendix C.4: School Sample Sizes

Country	Number of Schools in Original Sample	Number of Eligible Schools in Original Sample	Number of Schools in Original Sample that Participated	Number of Replacement Schools that Participated	Total Number of School that Participated
Australia	290	287	285	0	285
Bahrain	105	105	105	0	105
Botswana (9)	159	159	159	0	159
Canada	344	337	253	23	276
Chile	184	184	154	17	171
Chinese Taipei	190	190	190	0	190
Egypt	214	214	197	14	211
England	150	148	135	8	143
Georgia	162	153	151	2	153
Hong Kong SAR	158	158	123	10	133
Hungary	150	145	140	4	144
Iran, Islamic Rep. of	250	250	250	0	250
Ireland	150	150	149	0	149
Israel	200	200	182	18	200
Italy	165	165	133	28	161
Japan	150	149	142	5	147
Jordan	260	252	252	0	252
Kazakhstan	176	176	168	4	172
Korea, Rep. of	150	150	150	0	150
Kuwait	178	177	168	0	168
Lebanon	150	150	116	22	138
Lithuania	211	208	204	4	208
Malaysia	212	207	207	0	207
Malta	48	48	48	0	48
Morocco	353	345	345	0	345
New Zealand	162	162	120	25	145
Norway (9)	150	150	143	0	143
Oman	310	308	300	1	301
Qatar	136	134	131	0	131
Russian Federation	204	204	204	0	204
Saudi Arabia	154	143	140	3	143
Singapore	167	167	167	0	167
Slovenia	150	150	144	4	148
South Africa (9)	300	292	282	10	292
Sweden	154	150	149	1	150
Thailand	204	204	200	4	204
Turkey	240	204	218	0	218
	489	477	477		477
United Arab Emirates	489 300	293	229	0 17	246
United States hmarking Participants	300	293	229	17	240
Buenos Aires, Argentina	150	150	122	6	128
Ontario, Canada	152	147	135	3	138
Quebec, Canada	176	174	102	20	122
Norway (8)	150	150	142	0	142
Abu Dhabi, UAE	165	156	156	0	156
Dubai, UAE	137	135	135	0	135
Florida, US	54	54	53	0	53

Appendix C.5: Student Sample Sizes

Country	Within-School Student Participation (Weighted Percentage)	Number of Sampled Students in Participating Schools	Number of Students Withdrawn from Class/School	Number of Students Excluded	Number of Eligible Students	Number of Students Absent	Number Studen Assesse
Australia	95%	6,705	149	129	6,427	370	6,057
Bahrain (Combined)	99%	9,335	63	540	8,732	157	8,575
Numeracy	99%	4,825	38	277	4,510	81	4,429
TIMSS	99%	4,510	25	263	4,222	76	4,146
Belgium (Flemish)	98%	5,580	24	32	5,524	120	5,404
Bulgaria	96%	4,563	78	80	4,405	177	4,228
Canada	94%	13,583	118	294	13,171	888	12,283
Chile	94%	5,196	68	64	5,064	308	4,756
Chinese Taipei	99%	4,461	37	84	4,340	49	4,291
Croatia	95%	4,354	25	109	4,220	235	3,985
Cyprus	98%	4,343	12	132	4,199	74	4,125
Czech Republic	95%	5,562	41	31	5,490	288	5,202
Denmark	95%	4,213	57	241	3,915	205	3,710
England	98%	4,232	117	0	4,115	109	4,006
Finland	97%	5,251	17	34	5,200	185	5,015
France	98%	5,110	66	35	5,009	136	4,873
Georgia	98%	4,091	30	59	4,002	83	3,919
Germany	96% 93%	4,202	44 17	45 45	4,113	165 274	3,948 3,600
Hong Kong SAR		3,936			3,874		
Hungary	97%	5,329	24	102	5,203	167	5,036
Indonesia (Combined)	99%	8,730	207	0	8,523	204	8,319
Numeracy	99%	4,522	118	0	4,404	110	4,294
TIMSS	99%	4,208	89	0	4,119	94	4,025
Iran, Islamic Rep. of (Combined)	99%	8,115	77	3	8,035	107	7,928
Numeracy	99%	4,203	35	2	4,166	61	4,105
TIMSS	99%	3,912	42	1	3,869	46	3,823
Ireland	96%	4,624	31	52	4,541	197	4,344
Italy	95%	4,859	18	264	4,577	204	4,373
Japan	98%	4,511	7	35	4,469	86	4,383
Jordan	96%	8,514	276	0	8,238	377	7,861
Kazakhstan	98%	4,830	51	0	4,779	77	4,702
Korea, Rep. of	97%	4,903	54	54	4,795	126	4,669
Kuwait (Combined)	96%	7,991	79	4	7,908	612	7,296
Numeracy	95%	4,128	38	2	4,088	385	3,703
TIMSS	97%	3,863	41	2	3,820	227	3,593
Lithuania	94%	5,034	12	175	4,847	318	4,529
Morocco (Combined)	99%	10,795	84	0	10,711	283	10,428
Numeracy	98%	5,581	43	0	5,538	178	5,360
TIMSS	99%	5,214	41	0	5,173	105	5,068
Netherlands	96%	4,791	77	20	4,694	179	4,515
New Zealand	94%	6,920	118	77	6,725	403	6,322
Northern Ireland	93%	3,388	17	2	3,369	253	3,116
Norway (5)	95%	4,764	27	166	4,571	242	4,329
Oman	99%	9,490	131	84	9,275	170	9,105
Poland	92%	5,346	49	118	5,179	432	4,747
Portugal	93%	5,391	33	295	5,063	370	4,693
Qatar	99%	5,484	116	113	5,255	61	5,194
Russian Federation	98%	5,145	24	87	5,034	113	4,921
Saudi Arabia	93%	4,759	74	2	4,683	346	4,337
Serbia	96%	4,310	21	80	4,209	173	4,036
Singapore	96%	6,800	26	0	6,774	257	6,517
Slovak Republic	97%	6,235	208	50	5,977	204	5,773
Slovenia	95%	4,790		50 77	5,977 4,700	255	4,445
			13				
South Africa (5)	98%	11,305	151	0	11,154	222	10,932
Spain	96%	8,353	40	302	8,011	247	7,764
Sweden	95%	4,505	29	126	4,350	208	4,142
Turkey	98%	6,892	217	90	6,585	129	6,456
United Arab Emirates	97%	22,249	110	275	21,864	687	21,177

Students attending a sampled class at the time the sample was chosen but leaving the class before the assessment was administered were classified as "withdrawn." Students with a disability or language barrier that prevented them from participating in the assessment were classified as "excluded." Students not present when the assessment was administered, and not subsequently assessed in a make-up session, were classified as "absent."

Appendix C.5: Student Sample Sizes (Continued)

Country	Within-School Student Participation (Weighted Percentage)	Number of Sampled Students in Participating Schools	Number of Students Withdrawn from Class/School	Number of Students Excluded	Number of Eligible Students	Number of Students Absent	Number of Students Assessed			
enchmarking Participants										
Buenos Aires, Argentina (Combined)	93%	7,464	54	16	7,180	745	6,435			
Numeracy	93%	3,852	27	8	3,697	366	3,331			
TIMSS	93%	3,612	27	8	3,483	379	3,104			
Ontario, Canada	95%	4,938	52	59	4,827	253	4,574			
Quebec, Canada	95%	3,012	13	54	2,945	147	2,798			
Norway (4)	95%	4,583	27	149	4,407	243	4,164			
Abu Dhabi, UAE	97%	5,281	32	64	5,185	184	5,001			
Dubai, UAE	97%	7,906	35	153	7,718	265	7,453			
Florida, US	95%	2.269	55	76	2.138	113	2,025			

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Appendix C.6: Student Sample Sizes

Country	Within-School Student Participation (Weighted Percentage)	Number of Sampled Students in Participating Schools	Number of Students Withdrawn from Class/School	Number of Students Excluded	Number of Eligible Students	Number of Students Absent	Number of Students Assessed
Australia	91%	11,968	312	88	11,568	1,230	10,338
Bahrain	97%	5,334	66	201	5,067	149	4,918
Botswana (9)	98%	6,192	66	12	6,114	150	5,964
Canada	93%	9,618	70	139	9,409	652	8,757
Chile	93%	5,285	67	21	5,197	348	4,849
Chinese Taipei	98%	5,915	53	50	5,812	101	5,711
Egypt	91%	8,897	273	0	8,624	802	7,822
England	95%	5,252	185	0	5,067	253	4,814
Georgia	98%	4,215	28	46	4,141	106	4,035
Hong Kong SAR	96%	4,363	24	13	4,326	171	4,155
Hungary	97%	5,190	20	112	5,058	165	4,893
Iran, Islamic Rep. of	98%	6,482	80	177	6,225	95	6,130
Ireland	92%	5,214	44	47	5,123	419	4,704
Israel	93%	6,079	41	102	5,936	424	5,512
Italy	95%	5,021	16	282	4,723	242	4,481
Japan	95%	5,037	8	12	5,017	272	4,745
Jordan	96%	8,617	441	0	8,176	311	7,865
Kazakhstan	98%	5,040	61	0	4,979	92	4,887
Korea, Rep. of	98%	5,526	35	55	5,436	127	5,309
Kuwait	90%	5,081	113	0	4,968	465	4,503
Lebanon	96%	4,044	24	0	4,020	147	3,873
Lithuania	93%	4,864	27	148	4,689	342	4,347
Malaysia	98%	10,092	171	41	9,880	154	9,726
Malta	96%	4,063	15	67	3,981	164	3,817
Morocco	95%	13,979	229	0	13,750	715	13,035
New Zealand	90%	9,119	93	47	8,979	837	8,142
Norway (9)	91%	5,354	37	128	5,189	492	4,697
Oman	99%	9,218	161	21	9,036	153	8,883
Qatar	98%	5,691	115	73	5,503	100	5,403
Russian Federation	97%	5,025	52	59	4,914	134	4,780
Saudi Arabia	97%	3,962	72	5	3,885	126	3,759
Singapore	97%	6,341	15	0	6,326	210	6,116
Slovenia	94%	4,654	17	76	4,561	304	4,257
South Africa (9)	96%	13,708	574	0	13,134	620	12,514
Sweden	94%	4,561	43	121	4,397	307	4,090
Thailand	99%	6,761	179	0	6,582	100	6,482
Turkey	98%	6,537	232	71	6,234	155	6,079
United Arab Emirates	97%	18,740	78	106	18,556	544	18,012
United States	94%	11,489	198	439	10,852	631	10,221
hmarking Participants Buenos Aires, Argentina	Q 50/4	3 830	91	Λ	2 750	ξης	3 753
Ontario, Canada	85% 93%	3,839 4,883	81 18	0 24	3,758 4,841	505 321	3,253 4,520
Quebec, Canada	93%	4,883	48	92	4,841	313	4,520 3,950
Norway (8)	92%	5,339	48 17	143	4,263 5,179	384	3,950 4,795
Abu Dhabi, UAE	98%	5,021	26	20	4,975	137	4,793
Dubai, UAE	98% 97%	6,435	26	20 67	6,344	195	6,149
Florida, US	97%	2,336	38	47	2,251	195	2,074

Students attending a sampled class at the time the sample was chosen but leaving the class before the assessment was administered were classified as "withdrawn." Students with a disability or language barrier that prevented them from participating in the assessment were classified as "excluded." Students not present when the assessment was administered, and not subsequently assessed in a make-up session, were classified as "absent."

Appendix C.7: Participation Rates (Weighted)

	School Pa	rticipation	Class	Student	Overall Pa	rticipation
Country	Before Replacement	After Replacement	Participation	Participation	Before Replacement	After Replacement
Australia	98%	99%	100%	95%	94%	94%
Bahrain (Combined)	100%	100%	100%	99%	99%	99%
Numeracy	100%	100%	100%	99%	99%	99%
TIMSS	100%	100%	100%	99%	99%	99%
Belgium (Flemish)	74%	97%	100%	98%	73%	95%
Bulgaria	97%	97%	100%	96%	93%	93%
Canada	80%	86%	99%	94%	74%	80%
Chile	87%	94%	100%	94%	82%	88%
Chinese Taipei	99%	100%	100%	99%	98%	99%
Croatia	99%	100%	99%	95%	93%	94%
Cyprus	100%	100%	100%	98%	98%	98%
Czech Republic	100%	100%	100%	95%	95%	95%
Denmark	53%	91%	100%	95%	50%	86%
	95%	98%	100%	98%	92%	96%
England Finland	95%	100%	100%	98%	95%	96%
France	96%	99%	100%	98%	93%	97%
Georgia	99%	100%	100%	98%	97%	98%
Germany	97%	99%	100%	96%	93%	95%
Hong Kong SAR	76%	82%	100%	93%	70%	76%
Hungary	99%	99%	100%	97%	96%	96%
Indonesia (Combined)	100%	100%	100%	99%	99%	99%
Numeracy	100%	100%	100%	99%	99%	99%
TIMSS	100%	100%	100%	99%	99%	99%
Iran, Islamic Rep. of (Combined)	100%	100%	100%	99%	99%	99%
Numeracy	100%	100%	100%	99%	99%	99%
TIMSS	100%	100%	100%	99%	99%	99%
Ireland	100%	100%	100%	96%	96%	96%
Italy	80%	99%	99%	95%	75%	94%
Japan	96%	99%	100%	98%	94%	97%
Jordan	100%	100%	100%	96%	96%	96%
Kazakhstan	97%	99%	100%	98%	95%	97%
Korea, Rep. of	100%	100%	100%	97%	97%	97%
Kuwait (Combined)	94%	94%	100%	96%	90%	90%
Numeracy	94%	94%	100%	95%	89%	89%
TIMSS	94%	94%	100%	97%	90%	90%
Lithuania	99%	100%	100%	94%	93%	94%
Morocco (Combined)	100%	100%	100%	99%	99%	99%
Numeracy	100%	100%	100%	98%	98%	98%
TIMSS	100%	100%	100%	99%	99%	99%
Netherlands	48%	87%	100%	96%	46%	83%
						90%
New Zealand	81%	96%	100%	94%	76%	
Northern Ireland	65%	76%	100%	93%	60%	71%
Norway (5)	93%	93%	100%	95%	89%	89%
Oman	97%	98%	100%	99%	96%	97%
Poland	91%	100%	100%	92%	84%	92%
Portugal	89%	99%	100%	93%	83%	92%
Qatar	100%	100%	100%	99%	99%	99%
Russian Federation	100%	100%	100%	98%	98%	98%
Saudi Arabia	95%	100%	100%	93%	88%	93%
Serbia	99%	100%	100%	96%	95%	96%
Singapore	100%	100%	100%	96%	96%	96%
Slovak Republic	98%	100%	100%	97%	95%	97%
Slovenia	96%	99%	100%	95%	91%	93%
South Africa (5)	99%	100%	100%	98%	98%	98%
Spain	98%	99%	100%	96%	95%	95%
Sweden	100%	100%	100%	95%	95%	95%
Turkey	100%	100%	100%	98%	98%	98%
United Arab Emirates	100%	100%	100%	97%	97%	
Officed Alab Effiliates	77%	85%	100%	97%	74%	97% 81%

TIMSS guidelines for sampling participation: The minimum acceptable participation rates were 85 percent of both schools and students, or a combined rate (the product of school and student participation) of 75 percent. Participants not meeting these guidelines were annotated as follows:

[†] Met guidelines for sample participation rates only after replacement schools were included.

[‡] Nearly satisfied guidelines for sample participation rates after replacement schools were included.

 $^{^{\}mbox{$\frac{1}{2}$}}$ Did not satisfy guidelines for sample participation rates.

Appendix C.7: Participation Rates (Weighted) (Continued)

	School Par	ticipation	Class	Student	Overall Pa	rticipation
Country	Before Replacement	After Replacement	Participation	Participation	Before Replacement	After Replacement
nchmarking Participants						
Buenos Aires, Argentina (Combined)	86%	91%	93%	93%	74%	79%
Numeracy	86%	91%	93%	93%	74%	79%
TIMSS	86%	91%	93%	93%	75%	79%
Ontario, Canada	95%	95%	100%	95%	90%	90%
‡ Quebec, Canada	48%	62%	100%	95%	46%	59%
Norway (4)	94%	94%	100%	95%	89%	89%
Abu Dhabi, UAE	100%	100%	100%	97%	97%	97%
Dubai, UAE	100%	100%	100%	97%	97%	97%
Florida, US	100%	100%	100%	95%	95%	95%

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Appendix C.8: Participation Rates (Weighted)

	School Pa	rticipation	Class	Student	Overall Pa	rticipation
Country	Before Replacement	After Replacement	Participation	Participation	Before Replacement	After Replacement
Australia	99%	99%	99%	91%	90%	90%
Bahrain	100%	100%	100%	97%	97%	97%
Botswana (9)	100%	100%	100%	98%	98%	98%
Canada	80%	85%	99%	93%	73%	78%
Chile	85%	92%	100%	93%	79%	85%
Chinese Taipei	100%	100%	100%	98%	98%	98%
Egypt	95%	100%	100%	91%	87%	91%
England	91%	97%	100%	95%	87%	92%
Georgia	99%	100%	100%	98%	97%	98%
Hong Kong SAR	78%	84%	100%	96%	74%	81%
Hungary	96%	99%	100%	97%	93%	96%
Iran, Islamic Rep. of	100%	100%	100%	98%	98%	98%
Ireland	99%	99%	100%	92%	91%	91%
Israel	91%	100%	100%	93%	84%	93%
Italy	78%	98%	100%	95%	74%	93%
Japan	95%	99%	100%	95%	90%	93%
Jordan	100%	100%	100%	96%	96%	96%
Kazakhstan	97%	99%	100%	98%	95%	97%
Korea, Rep. of	100%	100%	100%	98%	98%	98%
Kuwait	94%	94%	100%	90%	85%	85%
Lebanon	77%	92%	100%	96%	74%	88%
Lithuania	99%	100%	100%	93%	92%	93%
Malaysia	100%	100%	100%	98%	98%	98%
Malta	100%	100%	100%	96%	96%	96%
Morocco	100%	100%	100%	95%	95%	95%
New Zealand	76%	90%	100%	90%	68%	81%
Norway (9)	96%	96%	100%	91%	87%	87%
Oman	97%	97%	100%	99%	96%	96%
Qatar	98%	98%	100%	98%	96%	96%
Russian Federation	100%	100%	100%	97%	97%	97%
Saudi Arabia	98%	100%	100%	97%	95%	97%
Singapore	100%	100%	100%	97%	97%	97%
Slovenia	96%	99%	100%	94%	89%	92%
South Africa (9)	98%	100%	100%	96%	94%	96%
Sweden	97%	100%	100%	94%	91%	94%
Thailand	98%	100%	100%	99%	96%	99%
Turkey	100%	100%	100%	98%	98%	98%
United Arab Emirates	100%	100%	100%	97%	97%	97%
United States	78%	84%	99%	94%	73%	78%
hmarking Participants						
Buenos Aires, Argentina	81%	85%	98%	85%	68%	71%
Ontario, Canada	93%	94%	99%	93%	85%	87%
Quebec, Canada	50%	63%	99%	92%	46%	58%
Norway (8)	95%	95%	100%	93%	87%	87%
Abu Dhabi, UAE	100%	100%	100%	98%	98%	98%
Dubai, UAE	100%	100%	100%	97%	97%	97%
Florida, US	98%	98%	99%	93%	90%	90%

TIMSS guidelines for sampling participation: The minimum acceptable participation rates were 85 percent of both schools and students, or a combined rate (the product of school and student participation) of 75 percent. Participants not meeting these guidelines were annotated as follows:

 $^{\ \, \}dagger \, \text{Met guidelines for sample participation rates only after replacement schools were included}.$

 $^{\\ \\ \}ddagger \ Nearly \ satisfied \ guidelines \ for \ sample \ participation \ rates \ after \ replacement \ schools \ were \ included.$

[‡] Did not satisfy guidelines for sample participation rates.

Appendix C.9: Trends in Student Populations

		Years of	f Formal Sc	hooling*			Average Ag	e at Time o	of Testing	
Country	2015	2011	2007	2003	1995	2015	2011	2007	2003	199
Australia	4	4	4	4	4	10.0	10.0	9.9	9.9	9.
Bahrain	4	4				9.9	10.4			
Belgium (Flemish)	4	4		4		10.1	10.0		10.0	
Chile	4	4				10.2	10.1			
Chinese Taipei	4	4	4	4		10.2	10.2	10.2	10.2	
Croatia	4	4				10.6	10.7			
Cyprus	4			4	4	9.8			9.9	9.
Czech Republic	4	4	4		4	10.4	10.4	10.3		10.4
Denmark	4	4	4			10.9	11.0	11.0		
England	5	5	5	5	5	10.1	10.2	10.2	10.3	10.0
Finland	4	4				10.8	10.8			
Georgia	4	4	4			9.7	10.0	10.1		
Germany	4	4	4			10.4	10.4	10.4		
Hong Kong SAR	4	4	4	4	4	10.1	10.1	10.2	10.2	10.
Hungary	4	4	4	4	4	10.7	10.7	10.7	10.5	10.4
Iran, Islamic Rep. of	4	4	4	4	4	10.2	10.2	10.2	10.4	10.
Ireland	4	4			4	10.4	10.3			10.3
Italy	4	4	4	4		9.7	9.7	9.8	9.8	
Japan	4	4	4	4	4	10.5	10.5	10.5	10.4	10.4
Kazakhstan	4	4				10.3	10.4			
Korea, Rep. of	4	4			4	10.5	10.4			10.3
Kuwait	4	4				9.7	9.7			
Lithuania	4	4	4	4		10.7	10.7	10.8	10.9	
Morocco	4	4				10.3	10.5			
Netherlands	4	4	4	4	4	10.0	10.2	10.2	10.2	10.3
New Zealand	4.5 - 5.5	4.5 - 5.5	4.5 - 5.5	4.5 - 5.5	4.5 - 5.5	10.0	9.9	10.0	10.0	10.0
Northern Ireland	4	4				10.4	10.4			
Oman	4	4				9.6	9.9			
Portugal	4	4			4	9.9	10.0			10.4
Qatar	4	4				10.1	10.0			
Russian Federation	4	4	4	3 or 4		10.8	10.8	10.8	10.6	
Saudi Arabia	4	4				10.0	10.0			
Serbia	4	4				10.7	10.8			
Singapore	4	4	4	4	4	10.4	10.4	10.4	10.3	10.3
Slovak Republic	4	4	4			10.4	10.4	10.4		
Slovenia	4	4	4	3 or 4	3	9.8	9.9	9.8	9.8	9.9
Spain	4	4				9.9	9.8			
Sweden	4	4	4			10.8	10.7	10.8		
Turkey	4	4				9.9	10.1			
United Arab Emirates	4	4				9.8	9.8			
United States	4	4	4	4	4	10.2	10.2	10.3	10.2	10
hmarking Participants										
Ontario, Canada	4	4	4	4	4	9.8	9.8	9.8	9.9	9.8
Quebec, Canada	4	4	4	4	4	10.1	10.1	10.1	10.1	10.
Norway (4)	4	4	4	3	3	9.7	9.7	9.8	9.8	9.9
Abu Dhabi, UAE	4	4				9.8	9.7			
Dubai, UAE	4	4	4			9.8	9.9	10.0		
Florida, US	4	4				10.4	10.4			

^{*} Represents years of schooling counting from the first year of ISCED Level 1.

Georgian schools in South Ossetia and Abkhazia were excluded in 2011 due to lack of access and absence of official statistics. Abkhazia refugee schools in other territories of Georgia were included in the sample frame.

Bahrain in 2011, Korea in 2003, Lithuania in 1999, and Dubai (UAE) in 2007 tested the same cohort of students as other countries, but later in the assessment year. South Africa (9) tested one year later.

 $Trend\ results\ for\ Kuwait\ do\ not\ include\ private\ schools.\ Trend\ results\ for\ Lithuania\ do\ not\ include\ students\ taught\ in\ Polish\ or\ in\ Russian.$

An empty cell indicates a country did not participate in that year's assessment. A dash (–) indicates comparable data not available.

Appendix C.9: Trends in Student Populations (Continued)

Country		0ver	all Exclusion	Rates				l Participatio ter Replacen		
Country	2015	2011	2007	2003	1995	2015	2011	2007	2003	199
Australia	4.2%	4.4%	4.0%	2.7%	2.0%	94%	93%	95%	85%	66%
Bahrain	5.6%	1.1%				99%	90%			
Belgium (Flemish)	1.4%	5.0%		6.3%		95%	92%		97%	
Chile	3.7%	3.7%				88%	95%			
Chinese Taipei	2.4%	1.4%	2.8%	3.1%		99%	99%	100%	99%	
Croatia	4.4%	7.9%				94%	95%			
Cyprus	4.6%			2.9%	3.0%	98%			97%	83%
Czech Republic	4.2%	5.1%	4.9%		4.0%	95%	94%	92%		86%
Denmark	7.5%	6.3%	4.1%			86%	87%	85%		
England	2.3%	2.0%	2.1%	1.9%	12.0%	96%	78%	84%	76%	83%
Finland	2.0%	3.1%				97%	96%			
Georgia	4.9%	4.9%	4.8%			98%	96%	98%		
Germany	2.7%	1.9%	1.3%			95%	95%	96%		
Hong Kong SAR	2.2%	8.6%	5.4%	3.8%	3.0%	76%	82%	81%	83%	83%
Hungary	4.8%	4.2%	4.4%	8.1%	4.0%	96%	96%	96%	93%	92%
Iran, Islamic Rep. of	4.0%	4.5%	3.0%	5.7%	1.0%	99%	99%	99%	98%	97%
Ireland	2.7%	2.5%			7.0%	96%	95%			90%
Italy	6.2%	3.7%	5.3%	4.2%		94%	95%	97%	97%	
Japan	2.9%	3.2%	1.1%	0.8%	3.0%	97%	96%	95%	97%	92%
Kazakhstan	3.9%	6.3%				97%	99%			
Korea, Rep. of	2.5%	2.5%			7.0%	97%	98%			95%
Kuwait	3.0%	0.3%				90%	91%			
Lithuania	6.1%	5.6%	5.4%	4.6%		94%	94%	94%	87%	
Morocco	1.5%	2.0%				99%	96%			
Netherlands	3.2%	4.0%	4.8%	5.2%	4.0%	83%	79%	91%	84%	59%
New Zealand	4.8%	4.9%	5.4%	4.0%	1.0%	90%	90%	96%	93%	95%
Northern Ireland	2.7%	3.5%				71%	79%			
Oman	0.8%	1.5%				97%	96%			
Portugal	6.5%	2.5%			7.0%	92%	92%			92%
Qatar	3.8%	6.2%				99%	99%			
Russian Federation	4.0%	5.3%	3.6%	6.8%		98%	98%	98%	97%	
Saudi Arabia	1.9%	1.6%				93%	99%			
Serbia	11.3%	9.4%				96%	97%			
Singapore	10.1%	6.3%	1.5%	0.0%	0.0%	96%	96%	96%	98%	98%
Slovak Republic	4.2%	4.6%	3.3%			97%	96%	97%		
Slovenia	4.5%	2.6%	2.1%	1.3%	2.0%	93%	94%	93%	91%	76%
Spain	5.6%	5.3%				95%	97%			
Sweden	5.7%	4.1%	3.1%			95%	91%	97%		
Turkey	3.6%	2.5%				98%	98%			
United Arab Emirates	4.7%	3.3%				97%	97%			
United States	6.8%	7.0%	9.2%	5.1%	5.0%	81%	80%	84%	78%	80%
hmarking Participants										
Ontario, Canada	3.4%	5.3%	6.3%	4.8%	-	90%	94%	92%	90%	92%
Quebec, Canada	5.4%	3.7%	6.4%	3.6%	-	59%	91%	84%	91%	81%
Norway (4)	5.0%	4.3%	5.1%	4.4%	3.0%	89%	70%	92%	88%	91%
Abu Dhabi, UAE	5.8%	2.7%				97%	97%			
Dubai, UAE	5.3%	5.1%	5.4%			97%	96%	67%		
Florida, US	4.7%	12.1%				95%	91%			

Appendix C.10: Trends in Student Populations

		Yea	ars of Form	nal Schoolir	ıg*			Ave	erage Age at	Time of Tes	ting	
Country	2015	2011	2007	2003	1999	1995	2015	2011	2007	2003	1999	1995
Australia	8	8	8	8		8	14.0	14.0	13.9	13.9		13.9
Bahrain	8	8	8	8			14.0	14.4	14.1	14.1		
Botswana (9)	9	9					15.6	15.8				
Chile	8	8		8	8		14.3	14.2		14.2	14.4	
Chinese Taipei	8	8	8	8	8		14.3	14.2	14.2	14.2	14.2	
Egypt	8		8	8			14.1		14.1	14.4		
England	9	9	9	9	9	9	14.1	14.2	14.2	14.3	14.2	14.0
Georgia	8	8	8				13.7	14.2	14.2			
Hong Kong SAR	8	8	8	8	8	8	14.2	14.2	14.4	14.4	14.2	14.2
Hungary	8	8	8	8	8	8	14.7	14.7	14.6	14.5	14.4	14.3
Iran, Islamic Rep. of	8	8	8	8	8	8	14.2	14.3	14.2	14.4	14.6	14.6
Ireland	8					8	14.4					14.4
Israel	8	8					14.0	14.0				
Italy	8	8	8	8	8		13.8	13.8	13.9	13.9	14.0	
Japan	8	8	8	8	8	8	14.5	14.5	14.5	14.4	14.4	14.4
Jordan	8	8	8	8	8		13.8	13.9	14.0	13.9	14.0	
Kazakhstan	8	8					14.3	14.6				
Korea, Rep. of	8	8	8	8	8	8	14.4	14.3	14.3	14.6	14.4	14.2
Kuwait	8		8				13.7		14.4			
Lebanon	8	8	8	8			14.2	14.3	14.4	14.6		
Lithuania	8	8	8	8	8.5	8	14.7	14.7	14.9	14.9	15.2	14.3
Malaysia	8	8	8	8	8		14.3	14.4	14.3	14.3	14.4	
Malta	8		9				13.8		14.0			
Morocco	8	8					14.5	14.7				
New Zealand	8.5 - 9.5	8.5 - 9.5		8.5 - 9.5	8.5 - 9.5	8.5 - 9.5	14.1	14.1		14.1	14.0	14.0
Oman	8	8	8				14.0	14.1	14.3			
Qatar	8	8					14.1	14.0				
Russian Federation	8	8	7 or 8	7 or 8	7 or 8	7 or 8	14.7	14.7	14.6	14.2	14.1	14.0
Saudi Arabia	8	8					14.1	14.1				
Singapore	8	8	8	8	8	8	14.4	14.4	14.4	14.3	14.4	14.5
Slovenia	8	8	7 or 8	7 or 8		7	13.8	13.9	13.8	13.8		13.8
South Africa (9)	9	9					15.7	16.0				
Sweden	8	8	8	8		7	14.7	14.8	14.8	14.9		14.9
Thailand	8	8	8		8		14.4	14.3	14.3		14.5	
Turkey	8	8					13.9	14.0				
United Arab Emirates	8	8					13.9	13.9				
United States	8	8	8	8	8	8	14.2	14.2	14.3	14.2	14.2	14.2
hmarking Participants												
Ontario, Canada	8	8	8	8	8	8	13.8	13.8	13.8	13.8	13.9	14.0
Quebec, Canada	8	8	8	8	8	8	14.3	14.2	14.2	14.2	14.3	14.5
Norway (8)	8	8	8	7		7	13.7	13.7	13.8	13.8		13.9
Abu Dhabi, UAE	8	8					13.9	13.8				
Dubai, UAE	8	8	8				13.9	13.9	14.2			
Florida, US	8	8	-				14.4	14.4				

 $^{^{\}ast}\,$ Represents years of schooling counting from the first year of ISCED Level 1.

Georgian schools in South Ossetia and Abkhazia were excluded in 2011 due to lack of access and absence of official statistics. Abkhazia refugee schools in other territories of Georgia were included in the sample frame.

Bahrain in 2011, Korea in 2003, Lithuania in 1999, and Dubai (UAE) in 2007 tested the same cohort of students as other countries, but later in the assessment year. South Africa (9) tested one year later.

Trend results for Kuwait do not include private schools. Trend results for Lithuania do not include students taught in Polish or in Russian.

An empty cell indicates a country did not participate in that year's assessment. A dash (-) indicates comparable data not available.

Appendix C.10: Trends in Student Populations (Continued)

Committee			Overall Exc	lusion Rates				Ovi	erall Particip (After Repla		5	
Country	2015	2011	2007	2003	1999	1995	2015	2011	2007	2003	1999	19
Australia	3.5%	3.2%	1.9%	1.3%		1.0%	90%	88%	93%	83%		70
Bahrain	3.8%	1.6%	1.5%	0.0%			97%	97%	97%	98%		
Botswana (9)	0.3%	0.0%					98%	98%				
Chile	1.9%	2.8%		2.2%	2.8%		85%	95%		99%	96%	
Chinese Taipei	1.7%	1.3%	3.3%	4.8%	1.6%		98%	99%	99%	99%	99%	
Egypt	0.1%		0.5%	3.4%			91%		98%	97%		
England	2.3%	2.2%	2.3%	2.1%	5.0%	11.0%	92%	70%	75%	46%	77%	77
Georgia	6.0%	4.5%	3.9%				98%	97%	97%			
Hong Kong SAR	1.6%	5.3%	3.8%	3.4%	0.8%	2.0%	81%	75%	75%	80%	74%	81
Hungary	5.4%	4.4%	3.9%	8.5%	4.3%	4.0%	96%	95%	96%	94%	93%	87
Iran, Islamic Rep. of	2.2%	2.2%	0.5%	6.5%	4.4%	0.0%	98%	99%	98%	98%	98%	98
Ireland	1.2%					0.0%	91%					81
Israel	22.8%	22.6%					93%	92%				
Italy	6.1%	4.7%	5.0%	3.6%	6.7%		93%	93%	96%	97%	97%	
Japan	2.3%	2.8%	3.5%	0.6%	1.3%	1.0%	93%	87%	91%	93%	89%	90
Jordan	1.0%	0.4%	2.0%	1.3%	3.0%		96%	96%	96%	96%	99%	
Kazakhstan	3.8%	5.1%					97%	98%				
Korea, Rep. of	2.1%	1.9%	1.6%	4.9%	4.0%	4.0%	98%	99%	99%	98%	100%	95
Kuwait	3.3%		0.3%				85%		84%			
Lebanon	1.3%	1.4%	1.4%	1.4%			88%	94%	85%	91%		
Lithuania	7.0%	4.8%	4.2%	2.6%	4.5%	7.0%	93%	92%	90%	84%	89%	83
Malaysia	4.3%	0.1%	3.3%	4.0%	4.6%		98%	98%	98%	98%	99%	
Malta	3.5%		2.9%				96%		94%			
Morocco	0.0%	0.1%					95%	94%				
New Zealand	3.1%	3.2%		4.4%	2.4%	2.0%	81%	88%		90%	91%	94
Oman	0.4%	1.2%	1.2%				96%	97%	99%			
Qatar	3.2%	4.5%					96%	99%				
Russian Federation	3.7%	6.0%	2.3%	5.5%	1.7%	6.0%	97%	98%	97%	96%	97%	95
Saudi Arabia	2.1%	1.2%					97%	98%				
Singapore	7.0%	6.0%	1.8%	0.0%	0.0%	5.0%	97%	95%	95%	97%	98%	95
Slovenia	3.8%	2.3%	1.9%	1.4%		3.0%	92%	92%	92%	91%		77
South Africa (9)	1.5%	1.4%					96%	95%				
Sweden	5.5%	5.1%	3.6%	2.8%		1.0%	94%	92%	94%	87%		90
Thailand	0.2%	1.5%	3.4%		3.3%		99%	99%	99%		99%	
Turkey	1.3%	1.5%					98%	97%				
United Arab Emirates	3.6%	2.8%					97%	97%				
United States	5.1%	7.2%	7.9%	4.9%	3.9%	2.0%	78%	81%	77%	73%	85%	78
hmarking Participants							***				, -	
Ontario, Canada	2.5%	5.6%	6.2%	6.0%	5.1%	-	87%	93%	89%	89%	93%	90
Quebec, Canada	5.3%	4.9%	13.6%	4.8%	1.3%	-	58%	88%	77%	85%	92%	89
Norway (8)	4.1%	1.9%	2.6%	2.3%		2.0%	87%	84%	86%	85%		93
Abu Dhabi, UAE	4.1%	1.7%					98%	96%				
Dubai, UAE	5.2%	4.0%	5.0%				97%	95%	69%			
Florida, US	2.8%	6.9%	1				90%	84%				

Appendix D.1: Percentages of Students with Achievement Too Low for Estimation

Country	Combined TIMSS and TIMSS Numeracy Percentage of Students with Achievement Too Low for Estimation	TIMSS Percentage of Students with Achievement Too Low for Estimation	TIMSS Numeracy Percentage of Students with Achievement Too Low for Estimation	TIMSS Average Percent Correct	TIMSS Numeracy Average Percent Correct
Australia	3 (0.3)	3 (0.3)		51 (0.7)	
Bahrain	5 (0.4)	10 (0.7)	1 (0.2)	36 (0.4)	55 (0.4)
Belgium (Flemish)	1 (0.1)	1 (0.1)		58 (0.6)	
Bulgaria	4 (0.6)	4 (0.6)		53 (1.3)	
Canada	3 (0.4)	3 (0.4)		49 (0.5)	
Chile	7 (0.6)	7 (0.6)		37 (0.5)	
Chinese Taipei	0 (0.1)	0 (0.1)		70 (0.4)	
Croatia	3 (0.3)	3 (0.3)		47 (0.5)	
Cyprus	3 (0.3)	3 (0.3)		53 (0.6)	
Czech Republic	2 (0.3)	2 (0.3)		53 (0.6)	
Denmark	2 (0.3)	2 (0.3)		56 (0.7)	
England	2 (0.3)	2 (0.3)		58 (0.7)	
Finland	1 (0.2)	1 (0.2)		55 (0.5)	
France	4 (0.4)	4 (0.4)		43 (0.7)	
Georgia	8 (0.7)	8 (0.7)		39 (0.8)	
Germany	2 (0.3)	2 (0.3)		52 (0.5)	
Hong Kong SAR	0 (0.1)	0 (0.1)		75 (0.7)	
Hungary	4 (0.5)	4 (0.5)		55 (0.7)	
Indonesia	11 (0.7)	19 (1.2)	2 (0.4)	26 (0.6)	44 (0.7)
Iran, Islamic Rep. of	9 (0.8)	14 (1.2)	3 (0.6)	32 (0.6)	53 (0.6)
Ireland	1 (0.2)	1 (0.2)		59 (0.6)	
Italy	3 (0.3)	3 (0.3)		48 (0.6)	
Japan	0 (0.1)	0 (0.1)		70 (0.4)	
Jordan	5 (0.4)		5 (0.4)		43 (0.6)
Kazakhstan	1 (0.2)	1 (0.2)		57 (1.2)	
Korea, Rep. of	0 (0.1)	0 (0.1)		73 (0.5)	
ψ Kuwait	20 (0.9)	32 (1.3)	8 (0.7)	21 (0.6)	35 (0.9)
Lithuania	1 (0.2)	1 (0.2)		56 (0.7)	
Morocco	12 (0.5)	21 (0.8)	4 (0.3)	25 (0.6)	40 (0.7)
Netherlands	1 (0.2)	1 (0.2)		53 (0.5)	
New Zealand	6 (0.4)	6 (0.4)		45 (0.5)	
Northern Ireland	2 (0.3)	2 (0.3)		64 (0.7)	
Norway (5)	1 (0.2)	1 (0.2)		59 (0.7)	
Oman	14 (0.5)	14 (0.5)		33 (0.5)	
Poland	2 (0.2)	2 (0.2)		55 (0.6)	
Portugal	1 (0.2)	1 (0.2)		57 (0.6)	
Qatar	13 (0.7)	13 (0.7)		35 (0.7)	
Russian Federation	1 (0.2)	1 (0.2)		63 (0.9)	
ψ Saudi Arabia	22 (1.0)	22 (1.0)		25 (0.6)	
Serbia	4 (0.8)	4 (0.8)		51 (0.8)	
Singapore	1 (0.1)	1 (0.1)		74 (0.8)	
Slovak Republic	5 (0.4)	5 (0.4)		46 (0.5)	
Slovenia	2 (0.3)	2 (0.3)		51 (0.5)	
South Africa (5)	3 (0.4)		3 (0.4)		39 (0.7)
Spain	3 (0.4)	3 (0.4)		47 (0.6)	
Sweden	2 (0.4)	2 (0.4)		51 (0.7)	
Turkey	7 (0.5)	7 (0.5)		44 (0.7)	
United Arab Emirates	12 (0.4)	12 (0.4)		38 (0.5)	
United States	2 (0.2)	2 (0.2)		57 (0.5)	

^{*} Students were considered to have achievement too low for estimation if their performance on the assessment was no better than could be achieved by simply guessing on the multiple-choice assessment items. However, such students were assigned scale scores (plausible values) by the achievement scaling procedure, despite concerns about their reliability.

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Appendix D.1: Percentages of Students with Achievement Too Low for Estimation (Continued)

Country	Combined TIMSS and TIMSS Numeracy Percentage of Students with Achievement Too Low for Estimation	TIMSS Percentage of Students with Achievement Too Low for Estimation	TIMSS Numeracy Percentage of Students with Achievement Too Low for Estimation	TIMSS Average Percent Correct	TIMSS Numeracy Average Percent Correct
Benchmarking Participants					
Buenos Aires, Argentina	10 (0.6)	19 (1.0)	2 (0.3)	28 (0.6)	52 (0.7)
Ontario, Canada	3 (0.4)	3 (0.4)		50 (0.6)	
Quebec, Canada	1 (0.2)	1 (0.2)		55 (1.1)	
Norway (4)	4 (0.5)	4 (0.5)		45 (0.5)	
ψ Abu Dhabi, UAE	18 (0.9)	18 (0.9)		32 (0.9)	
Dubai, UAE	5 (0.3)	5 (0.3)		50 (0.4)	
Florida, US	2 (0.3)	2 (0.3)		58 (1.2)	

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

Appendix D.2: Percentages of Students with Achievement Too Low for Estimation*

Country	Percentage of Students with Achievement Too Low for Estimation	Average Percent Correct
Australia	6 (0.5)	45 (0.7)
Bahrain	9 (0.3)	35 (0.3)
ψ Botswana (9)	23 (0.7)	23 (0.3)
Canada	3 (0.4)	50 (0.6)
ψ Chile	18 (0.8)	28 (0.5)
Chinese Taipei	2 (0.2)	68 (0.5)
ψ Egypt	24 (0.9)	25 (0.5)
England	4 (0.6)	48 (1.1)
Georgia	13 (0.9)	34 (0.7)
Hong Kong SAR	1 (0.2)	68 (1.1)
Hungary	6 (0.5)	48 (0.9)
ψ Iran, Islamic Rep. of	16 (0.9)	31 (0.9)
Ireland	3 (0.5)	49 (0.7)
Israel	8 (0.6)	47 (0.9)
Italy	5 (0.5)	42 (0.6)
Japan	1 (0.2)	65 (0.5)
ж Jordan	26 (0.9)	23 (0.4)
Kazakhstan	5 (0.5)	50 (1.4)
Korea, Rep. of	1 (0.1)	69 (0.6)
ψ Kuwait	24 (1.1)	24 (0.8)
Lebanon	15 (1.4)	30 (0.7)
Lithuania	5 (0.5)	46 (0.7)
Malaysia	10 (0.8)	36 (0.8)
Malta	8 (0.4)	43 (0.3)
ж Могоссо	26 (0.6)	22 (0.3)
New Zealand	7 (0.6)	42 (0.8)
Norway (9)	4 (0.4)	46 (0.6)
ψ Oman	21 (0.6)	26 (0.4)
ψ Qatar	17 (0.6)	32 (0.5)
Russian Federation	3 (0.5)	53 (1.3)
ж Saudi Arabia	30 (1.1)	21 (0.6)
Singapore	1 (0.1)	74 (0.8)
Slovenia	3 (0.3)	47 (0.5)
ж South Africa (9)	30 (1.3)	21 (0.7)
Sweden	6 (0.7)	43 (0.7)
Thailand	15 (0.9)	30 (1.0)
Turkey	13 (0.8)	36 (1.0)
United Arab Emirates	12 (0.4)	37 (0.4)
United States	4 (0.3)	48 (0.8)
enchmarking Participants	. (0.5)	.5 (0.0)
ж Buenos Aires, Argentina	30 (1.4)	23 (0.7)
Ontario, Canada	4 (0.5)	49 (0.8)
Quebec, Canada	1 (0.6)	54 (1.0)
Norway (8)	6 (0.5)	39 (0.5)
Abu Dhabi, UAE	15 (1.0)	32 (0.9)
Dubai, UAE	5 (0.3)	47 (0.5)
Florida, US	7 (1.0)	43 (1.5)

^{*} Students were considered to have achievement too low for estimation if their performance on the assessment was no better than could be achieved by simply guessing on the multiple-choice assessment items. However, such students were assigned scale scores (plausible values) by the achievement scaling procedure, despite concerns about their reliability.

 $[\]ensuremath{\mathbb{X}}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%.

 $[\]Psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

 $^{(\) \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Appendix E.1: Average Percent Correct in the Mathematics Content and Cognitive Domains

		Math	ematics Content Do	mains	Mathe	matics Cognitive D	omains
Country	Overall Mathematics	Number	Geometric Shapes and Measures	Data Display	Knowing	Applying	Reasoning
Australia	51 (0.7)	47 (0.8)	53 (0.7)	63 (0.8)	56 (0.7)	50 (0.7)	46 (0.7)
Bahrain	36 (0.4)	35 (0.4)	36 (0.4)	44 (0.7)	44 (0.5)	33 (0.4)	29 (0.5)
Belgium (Flemish)	58 (0.6)	56 (0.7)	60 (0.6)	61 (0.6)	66 (0.6)	56 (0.6)	48 (0.7)
Bulgaria	53 (1.3)	53 (1.2)	52 (1.3)	56 (1.6)	60 (1.3)	51 (1.3)	44 (1.3)
Canada	49 (0.5)	45 (0.6)	51 (0.6)	62 (0.6)	55 (0.6)	47 (0.6)	45 (0.6)
Chile	37 (0.5)	34 (0.5)	38 (0.5)	47 (0.7)	42 (0.6)	35 (0.6)	33 (0.5)
Chinese Taipei	70 (0.4)	71 (0.5)	67 (0.5)	77 (0.5)	80 (0.4)	68 (0.5)	58 (0.6)
Croatia	47 (0.5)	44 (0.5)	48 (0.5)	54 (0.7)	53 (0.5)	43 (0.5)	41 (0.6)
Cyprus	53 (0.6)	52 (0.7)	52 (0.6)	57 (0.8)	58 (0.6)	52 (0.7)	45 (0.6)
Czech Republic	53 (0.6)	51 (0.7)	53 (0.7)	61 (0.7)	58 (0.6)	51 (0.7)	50 (0.7)
Denmark	56 (0.7)	53 (0.8)	59 (0.7)	62 (0.8)	62 (0.8)	54 (0.7)	51 (0.8)
England	58 (0.7)	56 (0.8)	57 (0.7)	68 (0.7)	66 (0.7)	56 (0.7)	50 (0.8)
Finland	55 (0.5)	52 (0.5)	55 (0.6)	65 (0.6)	60 (0.5)	53 (0.5)	50 (0.7)
France	43 (0.7)	40 (0.7)	47 (0.7)	49 (0.8)	50 (0.7)	41 (0.7)	38 (0.7)
Georgia	39 (0.8)	41 (0.8)	34 (0.8)	41 (0.9)	45 (0.9)	37 (0.8)	31 (0.8)
Germany	52 (0.5)	48 (0.6)	53 (0.6)	64 (0.7)	58 (0.6)	48 (0.6)	48 (0.6)
Hong Kong SAR	75 (0.7)	74 (0.8)	73 (0.7)	81 (0.7)	80 (0.6)	76 (0.7)	64 (0.9)
Hungary	55 (0.7)	54 (0.7)	55 (0.8)	58 (0.9)	62 (0.7)	52 (0.8)	48 (0.8)
Indonesia	26 (0.6)	24 (0.6)	28 (0.7)	31 (0.9)	32 (0.8)	24 (0.6)	20 (0.5)
Iran, Islamic Rep. of	32 (0.6)	31 (0.6)	34 (0.7)	34 (0.8)	39 (0.7)	31 (0.6)	25 (0.6)
Ireland	59 (0.6)	58 (0.6)	57 (0.6)	67 (0.7)	67 (0.6)	57 (0.6)	48 (0.6)
Italy	48 (0.6)	47 (0.6)	47 (0.7)	54 (0.7)	56 (0.7)	45 (0.6)	40 (0.6)
Japan	70 (0.4)	69 (0.5)	69 (0.5)	78 (0.5)	76 (0.4)	67 (0.5)	64 (0.6)
Kazakhstan	57 (1.2)	58 (1.1)	55 (1.4)	60 (1.1)	63 (1.1)	55 (1.2)	52 (1.3)
Korea, Rep. of	73 (0.5)	73 (0.5)	70 (0.4)	81 (0.5)	81 (0.5)	69 (0.5)	69 (0.5)
Kuwait	21 (0.6)	21 (0.7)	21 (0.6)	24 (0.9)	27 (0.9)	19 (0.6)	16 (0.5)
Lithuania	56 (0.7)	55 (0.7)	53 (0.7)	65 (0.7)	61 (0.7)	54 (0.7)	48 (0.8)
Morocco	25 (0.6)	23 (0.6)	28 (0.7)	26 (0.8)	32 (0.7)	22 (0.6)	20 (0.6)
Netherlands	53 (0.5)	52 (0.5)	50 (0.5)	64 (0.7)	57 (0.5)	51 (0.5)	50 (0.6)
New Zealand	45 (0.5)	42 (0.5)	45 (0.6)	57 (0.6)	48 (0.5)	43 (0.6)	42 (0.6)
Northern Ireland	64 (0.7)	64 (0.8)	63 (0.7)	71 (0.7)	71 (0.8)	64 (0.7)	52 (0.8)
Norway (5)	59 (0.7)	55 (0.7)	59 (0.8)	71 (0.7)	63 (0.7)	57 (0.7)	54 (0.8)
Oman	33 (0.5)	31 (0.5)	35 (0.5)	38 (0.6)	39 (0.5)	32 (0.5)	26 (0.4)
Poland	55 (0.6)	53 (0.6)	53 (0.5)	65 (0.7)	57 (0.6)	55 (0.6)	51 (0.6)
Portugal	57 (0.6)	55 (0.6)	56 (0.7)	67 (0.6)	65 (0.6)	55 (0.7)	47 (0.6)
Qatar	35 (0.7)	34 (0.7)	33 (0.7)	42 (0.9)	42 (0.7)	32 (0.7)	28 (0.7)
Russian Federation	63 (0.9)	63 (0.9)	59 (1.0)	72 (0.9)	67 (0.8)	62 (0.9)	57 (1.0)
Saudi Arabia	25 (0.6)	23 (0.6)	27 (0.7)	28 (0.6)	30 (0.7)	23 (0.6)	20 (0.6)
Serbia	51 (0.8)	51 (0.8)	48 (0.8)	59 (0.9)	56 (0.8)	50 (0.8)	45 (0.8)
Singapore	74 (0.8)	77 (0.9)	70 (0.8)	78 (0.8)	81 (0.7)	74 (0.9)	65 (1.0)
Slovak Republic	46 (0.5)	45 (0.6)	44 (0.6)	54 (0.7)	50 (0.5)	44 (0.6)	44 (0.6)
Slovenia	51 (0.5)	47 (0.5)	53 (0.6)	65 (0.6)	56 (0.5)	50 (0.6)	45 (0.5)
Spain	47 (0.6)	45 (0.6)	46 (0.8)	58 (0.8)	55 (0.6)	45 (0.6)	40 (0.7)
Sweden	51 (0.7)	48 (0.7)	51 (0.8)	63 (0.8)	53 (0.7)	49 (0.7)	51 (0.8)
Turkey	44 (0.7)	43 (0.7)	43 (0.6)	51 (0.8)	53 (0.7)	42 (0.7)	34 (0.6)
United Arab Emirates	38 (0.5)	37 (0.5)	37 (0.6)	46 (0.6)	45 (0.6)	36 (0.5)	31 (0.4)
United States	57 (0.5)	57 (0.6)	52 (0.6)	65 (0.6)	65 (0.6)	54 (0.6)	47 (0.6)
International Avg.	50 (0.1)	49 (0.1)	50 (0.1)	57 (0.1)	56 (0.1)	48 (0.1)	44 (0.1)

 $[\]psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Appendix E.1: Average Percent Correct in the Mathematics Content and Cognitive Domains (Continued)

		Math	ematics Content Do	mains	Mather	matics Cognitive D	omains
Country	Overall Mathematics	Number	Geometric Shapes and Measures	Data Display	Knowing	Applying	Reasoning
nchmarking Participants							
Buenos Aires, Argentina	28 (0.6)	29 (0.6)	26 (0.6)	30 (1.0)	35 (0.7)	25 (0.6)	23 (0.7)
Ontario, Canada	50 (0.6)	44 (0.7)	53 (0.7)	64 (0.7)	54 (0.7)	48 (0.7)	46 (0.6)
Quebec, Canada	55 (1.1)	53 (1.1)	56 (1.2)	65 (1.0)	63 (1.0)	52 (1.1)	49 (1.3)
Norway (4)	45 (0.5)	41 (0.5)	47 (0.6)	54 (0.8)	48 (0.6)	44 (0.6)	41 (0.6)
Ψ Abu Dhabi, UAE	32 (0.9)	31 (0.9)	32 (1.0)	40 (1.1)	38 (1.0)	31 (1.0)	26 (0.8)
Dubai, UAE	50 (0.4)	49 (0.4)	48 (0.4)	59 (0.5)	57 (0.4)	48 (0.4)	42 (0.4)
Florida, US	58 (1.2)	60 (1.3)	53 (1.2)	65 (1.1)	67 (1.1)	56 (1.3)	48 (1.3)

SOURCE: IEA's Trends in International Matl

Appendix E.2: Average Percent Correct in the Mathematics Content and **Cognitive Domains – TIMSS Numeracy**

		Math	ematics Content Doi	nains	Mathe	matics Cognitive D	omains
Country	Overall Mathematics	Number	Geometric Shapes and Measures	Data Display	Knowing	Applying	Reasoning
Bahrain	54 (0.4)	64 (0.4)	54 (0.4)	52 (0.4)	63 (0.4)	49 (0.4)	34 (0.4)
Indonesia	43 (0.7)	48 (0.8)	44 (0.7)	41 (0.7)	52 (0.8)	38 (0.7)	25 (0.6)
Iran, Islamic Rep. of	51 (0.6)	58 (0.7)	50 (0.6)	51 (0.6)	61 (0.6)	47 (0.6)	32 (0.6)
Jordan	41 (0.6)	47 (0.7)	45 (0.5)	39 (0.6)	51 (0.6)	37 (0.6)	23 (0.6)
Kuwait	34 (0.8)	42 (1.1)	36 (0.8)	32 (0.9)	43 (0.9)	30 (0.9)	18 (0.7)
Morocco	38 (0.7)	43 (0.9)	44 (0.7)	35 (0.7)	47 (0.7)	35 (0.7)	22 (0.6)
South Africa	38 (0.6)	47 (0.7)	39 (0.6)	36 (0.7)	47 (0.7)	33 (0.6)	21 (0.6)
International Avg.	43 (0.2)	50 (0.3)	45 (0.2)	41 (0.3)	52 (0.3)	38 (0.3)	25 (0.2)
chmarking Participants							
Buenos Aires, Argentina	51 (0.7)	56 (0.9)	46 (0.7)	51 (0.7)	60 (0.6)	44 (0.7)	35 (0.8)
Reservations about reliability be Standard errors appear in paren	•	-			ion exceeds 15% l	out does not exce	ed 25%.

 $[\]psi \ \ Reservations \ about \ reliability \ because \ the percentage \ of students \ with achievement too low for estimation exceeds 15\% \ but \ does \ not exceed 25\%.$

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Appendix E.3: Average Percent Correct in the Mathematics Content and Cognitive Domains

	Overall		Mathematics Co	ontent Domains		Mather	natics Cognitive D	omains
Country	Mathematics	Number	Algebra	Geometry	Data and Chance	Knowing	Applying	Reasoning
Australia	45 (0.7)	51 (0.8)	35 (0.7)	40 (0.8)	55 (0.7)	54 (0.7)	43 (0.7)	36 (0.8)
Bahrain	35 (0.3)	33 (0.4)	36 (0.4)	31 (0.4)	42 (0.4)	47 (0.4)	32 (0.3)	25 (0.5)
ψ Botswana (9)	23 (0.3)	25 (0.4)	20 (0.3)	20 (0.3)	28 (0.3)	32 (0.3)	21 (0.3)	15 (0.2)
Canada	50 (0.6)	57 (0.7)	40 (0.6)	46 (0.6)	58 (0.6)	58 (0.6)	49 (0.6)	41 (0.6)
ψ Chile	28 (0.5)	30 (0.6)	22 (0.5)	26 (0.5)	37 (0.6)	36 (0.6)	27 (0.5)	21 (0.5)
Chinese Taipei	68 (0.5)	69 (0.6)	67 (0.7)	65 (0.6)	69 (0.5)	74 (0.6)	68 (0.6)	60 (0.6)
ψ Egypt	25 (0.5)	26 (0.6)	25 (0.7)	22 (0.6)	26 (0.5)	36 (0.7)	22 (0.5)	15 (0.5)
England	48 (1.1)	54 (1.3)	37 (1.1)	43 (1.1)	60 (1.1)	56 (1.1)	47 (1.2)	39 (1.1)
Georgia	34 (0.7)	37 (0.8)	33 (0.9)	29 (0.7)	36 (0.6)	45 (0.9)	32 (0.7)	23 (0.7)
Hong Kong SAR	68 (1.1)	72 (1.1)	62 (1.2)	64 (1.1)	72 (1.0)	76 (1.0)	67 (1.1)	57 (1.3)
Hungary	48 (0.9)	52 (1.0)	41 (1.0)	45 (1.0)	55 (0.8)	56 (0.9)	47 (1.0)	38 (1.0)
ψ Iran, Islamic Rep. of	31 (0.9)	32 (1.0)	28 (0.9)	30 (0.9)	36 (0.9)	40 (1.0)	29 (0.9)	23 (0.9)
Ireland	49 (0.7)	60 (0.8)	39 (0.7)	40 (0.7)	58 (0.7)	61 (0.7)	48 (0.7)	38 (0.7)
Israel	47 (0.9)	52 (1.0)	45 (1.0)	39 (0.9)	52 (0.9)	57 (1.0)	46 (1.0)	37 (0.9)
Italy	42 (0.6)	45 (0.7)	33 (0.7)	41 (0.7)	49 (0.6)	50 (0.6)	41 (0.7)	33 (0.7)
Japan	65 (0.5)	66 (0.5)	62 (0.7)	64 (0.6)	71 (0.5)	71 (0.5)	65 (0.5)	57 (0.6)
Ж Jordan	23 (0.4)	22 (0.5)	24 (0.6)	21 (0.4)	26 (0.4)	32 (0.6)	21 (0.4)	15 (0.3)
Kazakhstan	50 (1.4)	51 (1.4)	53 (1.5)	47 (1.5)	48 (1.2)	61 (1.3)	49 (1.5)	39 (1.4)
Korea, Rep. of	69 (0.6)	72 (0.6)	67 (0.7)	67 (0.7)	72 (0.5)	76 (0.5)	69 (0.6)	61 (0.7)
Ψ Kuwait	24 (0.8)	25 (1.0)	21 (0.8)	21 (0.7)	30 (0.9)	33 (1.0)	22 (0.9)	14 (0.7)
Lebanon	30 (0.7)	32 (0.8)	31 (0.8)	28 (0.8)	29 (0.7)	44 (0.9)	27 (0.7)	17 (0.6)
Lithuania	46 (0.7)	50 (0.7)	38 (0.8)	43 (0.7)	55 (0.6)	54 (0.7)	47 (0.7)	34 (0.7)
Malaysia	36 (0.8)	41 (0.9)	31 (0.7)	32 (0.7)	41 (0.8)	48 (0.9)	34 (0.8)	25 (0.6)
Malta	43 (0.3)	48 (0.4)	38 (0.4)	37 (0.4)	49 (0.4)	54 (0.3)	41 (0.4)	31 (0.4)
ж Могоссо	22 (0.3)	22 (0.3)	19 (0.3)	23 (0.3)	25 (0.3)	30 (0.4)	20 (0.3)	14 (0.2)
New Zealand	42 (0.8)	47 (0.9)	33 (0.8)	37 (0.7)	53 (0.8)	50 (0.8)	41 (0.8)	34 (0.8)
Norway (9)	46 (0.6)	55 (0.7)	31 (0.5)	39 (0.6)	61 (0.7)	53 (0.6)	46 (0.6)	36 (0.6)
ψ Oman	26 (0.4)	25 (0.4)	26 (0.4)	25 (0.4)	30 (0.4)	35 (0.5)	24 (0.4)	18 (0.3)
ψ Qatar	32 (0.5)	34 (0.7)	30 (0.6)	28 (0.5)	37 (0.5)	42 (0.6)	30 (0.6)	22 (0.5)
Russian Federation	53 (1.3)	56 (1.3)	53 (1.4)	49 (1.4)	52 (1.1)	63 (1.3)	52 (1.3)	40 (1.3)
	21 (0.6)	19 (0.6)	20 (0.6)	18 (0.5)	28 (0.6)	28 (0.7)	19 (0.5)	14 (0.5)
Singapore	74 (0.8)	80 (0.8)	70 (0.9)	68 (0.8)	75 (0.7)	82 (0.7)	73 (0.8)	64 (1.0)
Slovenia	47 (0.5)	53 (0.6)	36 (0.5)	45 (0.6)	56 (0.6)	58 (0.6)	45 (0.5)	37 (0.6)
₩ South Africa (9)	21 (0.7)	21 (0.8)	20 (0.7)	19 (0.5)	26 (0.7)	30 (0.9)	19 (0.6)	15 (0.5)
Sweden	43 (0.7)	50 (0.8)	34 (0.8)	35 (0.6)	53 (0.8)	49 (0.7)	43 (0.7)	35 (0.7)
Thailand	30 (1.0)	32 (1.1)	25 (1.0)	27 (0.9)	36 (0.9)	37 (1.1)	28 (1.0)	22 (0.9)
Turkey	36 (1.0)	36 (1.1)	32 (1.0)	34 (1.0)	45 (1.0)	43 (1.0)	35 (1.0)	30 (1.0)
United Arab Emirates	37 (0.4)	39 (0.5)	36 (0.4)	31 (0.4)	42 (0.5)	49 (0.5)	34 (0.4)	27 (0.4)
United States	48 (0.8)	53 (0.9)	45 (0.8)	40 (0.8)	56 (0.8)	60 (0.8)	46 (0.4)	37 (0.8)
International Avg.	40 (0.0)	44 (0.1)	37 (0.1)	37 (0.1)	47 (0.1)	50 (0.1)	40 (0.8)	32 (0.1)
<u>_</u>	41 (0.1)	44 (0.1)	37 (0.1)	37 (0.1)	47 (0.1)	JU (0.1)	40 (0.1)	32 (0.1)
mchmarking Participants	23 (0.7)	28 (0.8)	17 (0.6)	18 (0.6)	28 (0.8)	31 (0.8)	21 (0.7)	15 (0.5)
Ontario, Canada	49 (0.8)	55 (0.9)	38 (0.9)	45 (0.7)	58 (0.8)	56 (0.8)	47 (0.7)	41 (0.9)
Quebec, Canada								
	54 (1.0)	63 (1.2)	45 (0.9)	49 (1.1)	60 (1.2)	63 (1.0)	54 (1.1)	42 (1.1)
Norway (8)	39 (0.5)	48 (0.6)	23 (0.5)	34 (0.5)	55 (0.7)	46 (0.5)	39 (0.5)	30 (0.5)
Abu Dhabi, UAE	32 (0.9)	34 (1.0)	31 (0.9)	27 (0.9)	37 (1.0)	44 (0.9)	29 (1.0)	23 (0.9)
Dubai, UAE	47 (0.5)	50 (0.6)	46 (0.5)	40 (0.6)	52 (0.5)	59 (0.5)	44 (0.6)	37 (0.6)
Florida, US	43 (1.5)	47 (1.8)	40 (1.6)	34 (1.3)	48 (1.6)	54 (1.7)	40 (1.6)	32 (1.3)

 $^{{\}it X}$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 25%.

 $[\]psi$ Reservations about reliability because the percentage of students with achievement too low for estimation exceeds 15% but does not exceed 25%.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Appendix F: The Test-Curriculum Matching Analysis

TIMSS went to great lengths to ensure that comparisons of student achievement across countries would be as fair and equitable as possible. The <u>TIMSS 2015 Assessment Frameworks</u> were designed to specify the important aspects of mathematics that participating countries agreed should be the focus of an international assessment of mathematics achievement, and the assessment items were developed through a collaborative process with national representatives to faithfully represent the specifications in the frameworks and field tested extensively in participating countries. Finalizing the TIMSS 2015 assessments involved a series of reviews by representatives of the participating countries, experts in mathematics, and testing specialists. At the end of this process, the National Research Coordinators (NRCs) from each country formally approved the TIMSS 2015 assessments, thus accepting them as being sufficiently fair to compare their students' mathematics achievement with that of students from other countries.

Although the assessments were developed to represent an agreed-upon framework and were intended to have as much in common across countries as possible, it was unavoidable that the match between the TIMSS 2015 assessment (or test) and the mathematics curriculum would not be the same in all countries. To restrict test items to just those topics included in the curricula of all participating countries and covered in the same sequence would severely limit test coverage and restrict the research questions that the study is designed to address. The tests, therefore, inevitably have some items measuring topics unfamiliar to some students in some countries.

The Test-Curriculum Matching Analysis (TCMA) was conducted to investigate the extent to which the TIMSS 2015 mathematics assessment matched each country's curriculum. The TCMA also investigates the impact on a country's performance of including only achievement items that were judged to be relevant to its own curriculum.¹

To gather data about the extent to which the TIMSS 2015 tests matched the curricula of the TIMSS countries and benchmarking participants, NRCs were asked to examine each achievement item and indicate whether the item was in their country's intended curriculum at the grade tested (fourth or eighth grade). The NRCs were asked to choose persons very familiar with the curriculum at these grades to make this determination. In some countries, the curriculum was prescribed for a range of grades and was not explicit about what was to be covered by the end of the fourth or eighth grades. For example, in Poland the curriculum specifies the curricular goals to be achieved by the end of the sixth and ninth grades, but does not provide a grade-by-grade specification. In such

¹ Because there also may be curriculum areas covered in some countries that are not covered by the TIMSS 2015 tests, the TCMA does not provide complete information about how well the tests cover the curricula of the countries.

1

situations, coordinators were asked to make the best judgment possible.² Because an item might be in the curriculum for some but not all students in a country, NRCs were asked to consider an item included if it was in the intended curriculum for more than 50 percent of the students. All TIMSS 2015 participants took part in the TCMA analysis except Norway (4) and Buenos Aires at the fourth grade and Egypt, Norway (8), and Buenos Aires at the eighth grade. TCMA was not administered for TIMSS Numeracy and therefore Jordan and South Africa (5), who participated in TIMSS Numeracy but did not participate in TIMSS at the fourth grade, are not included in the fourth grade exhibit.

Exhibits F.1 through F.4 present the TCMA results for the TIMSS 2015 mathematics test at the fourth and eighth grades. Exhibits F.1 and F.2 show the average percent correct on the mathematics items judged appropriate by each country at the fourth and eighth grades, respectively. Exhibits F.3 and F.4 show the standard errors corresponding to the percentages presented in Exhibits F.1 and F.2.

In Exhibit F.1, the bottom row of the exhibit shows the number of items, in terms of score points, identified as appropriate in each country. At the fourth grade, the maximum number of score points in the assessment was 178 points.³ Generally, the proportion of items judged appropriate was fairly high. Reading along the bottom row, it can be seen that 4 of the 47 countries that took part in the TCMA analysis judged 100 percent of the items to be included in their curricula as did 1 of the 5 benchmarking participants. A further 34 countries and 2 of the other 4 benchmarking participants judged 75 percent or more (134 score points) to be appropriate. All of the participants concurred that more than half of the mathematics items were included in their curricula.

At the eighth grade, the percentage of items judged appropriate was similar; 4 of the 38 countries and 1 of the 5 benchmarking participants judged 100 percent of the items to be appropriate (all 221 score points), and an additional 33 countries and the remainder of the benchmarking participants judged 75 percent or more (166 score points) to be appropriate.

Because most countries indicated that at least some items were not included in their intended curriculum at the grade tested, the data were analyzed to determine whether the inclusion of these items had any effect on the international performance comparisons.⁴

The first column of data in Exhibits F.1 and F.2 show the average percent correct on all test items for each participant, together with its standard error. Subsequent columns show the performance of each participant on those items judged appropriate by the participant listed at the head of the column. Participants are presented in order of their performance based on average percent correct on all items, from highest to lowest. To interpret these exhibits, choosing a country and reading across its row provides the average percent correct for the students in that country on the items selected by each of the countries listed along the top of the exhibit. For example, at the fourth grade, Hong Kong, where the average percent correct was 75 percent on its own set of items,

⁴ It should be noted that the mathematics achievement presented in Exhibits F.1 and F.2 is based on average percent correct (the percentage of students in a country answering each item correctly, averaged across all items), which is different from the average scale scores that are presented in main tables of the report.

² Exhibits 5 and 6 of the TIMSS 2015 Encyclopedia provide information on the grade-to-grade structure of the curriculum for each TIMSS 2015 participant.

³ The TIMSS 2015 fourth grade mathematics assessment contained 169 items, yielding 182 score points. However, following item review, response categories for four of the items were combined, resulting in data for 178 score points. Similarly, following item review, the 212 items and 229 score points in the eighth grade assessment were reduced to 209 items and 221 score points.

Exhibit F.1: Average Percent Correct for the Test-Curriculum Matching Analysis, Fourth Grade

Based on a subset of items specifically identified by each country as addressing its curriculum

Read across the row to compare that country's performance based on the test items included by each of the countries across the top. Read down the column under a country name to compare the performance of the country down the left on the items included by the country listed on the top. Read along the diagonal to compare performance for each different country based on its own decisions about the test items to include.

to compare performance for each d	ifferent co	untr	y ba	sed	on	its c	own	dec	isio	ns a	oou	t the	tes	t ite	ms	to ir	nclu	de.														₽
Country	Average Percent Correct on All Items	Hong Kong SAR	Singapore	Korea, Rep. of	Chinese Taipei	Japan	Northern Ireland	Russian Federation	Ireland	Norway (5)	England	Belgium (Flemish)	Kazakhstan	Portugal	United States	Denmark	Lithuania	Finland	Hungary	Poland	Czech Republic	Netherlands	Bulgaria	Cyprus	Germany	Slovenia	Australia	Serbia	Sweden	Canada	Italy	Mathematics and Science Study – TIMS
Hong Kong SAR	75 (0.7)	75	75	75	74	76	75	75	75	75	75	75	74	75	75	77	75	75	75	75	75	75	76	75	75	75	75	75	75	75	75	SOURCE: IEA's Trends in International
Singapore Korea, Rep. of	74 (0.8) 73 (0.5)	74 74	76 74	75 76	75 73	75 76	74 73	74 74	75 74	74 73	75 74	75 75	73 74	74 73	75 74	76 76	73 73	75 75	74 73	75 75	74 73	74 71	74 75	74 73	74 75	74 75	74 74	74 75	74 75	74 73	75 74	erna
Chinese Taipei	70 (0.4)	72	72	73	72	74	71	71	71	70	71	72	70	70	71	73	70	71	70	72	71	69	71	71	71	70	71	72	71	70	71	直
Japan	70 (0.4)	70	70	72	70	73	70	70	71	70	70	72	70	70	70	73	70	71	70	71	71	69	71	70	71	71	70	71	72	70	71	dsi
Northern Ireland	64 (0.7)	64	64	64	63	65	65	65	65	64	65	64	63	64	65	67	64	64	65	64	65	66	65	65	65	65	64	64	65	64	65	Į.
Russian Federation	63 (0.9)	62	61	63	61	64	63	67	63	63	62	63	66	63	63	66	64	63	64	63	65	64	68	64	65	65	63	64	64	63	64	EA's
Ireland Norway (5)	59 (0.6) 59 (0.7)	59 59	59 58	59 59	58 58	60 59	59 59	59 59		59 59	59 59	59 60	57 58	59 59	59 59	62	59 59	59 60	59 60	59 59	59 60	59 60	59 60	60	60	60	59 59	58 59	_	59 59	59 60	- iii
England	58 (0.7)	58	58	57	57	58	58	59		58	59	58	57	58	59	62	58	58	59	58	59	60	60	59	60	60	58	58	-	58	59	١ž
Belgium (Flemish)	58 (0.6)	58	58	58	57	59	58	57	59	58	58	59	57	58	58	61	57	59	58	59	58	57	58	58	59	58	58	58	59	58	58	Š
Kazakhstan	57 (1.2)	57	57	58	57	58	57	61	57	57	57	58	60	57	58	60	58	58	58	58	59	58	61	58	60	59	57	59		57	58]
Portugal	57 (0.6)	57	57	57	56	58	57	57	58	57	57	57 57	56	57	57	60	57	57	57 57	57	57	57	57	57	58	58	57	57	58	57 57	58	ł
United States Denmark	57 (0.5) 56 (0.7)	57 56	57 56	57 56	56 55	57 56	57 56	57 57	57 57	56 56	57 56	57	55 56	57 56	57 57	60	56 56	57 57	57	56 56	57 57	57 57	57 58	57 56	57 58	58 57	57 56	57 56	57 59	56	57 57	ł
Lithuania	56 (0.7)	54	53	55	54	57	56	58	_	55	56	56	56	56	56	59	57	56	56	56	57	57	59	56	58	57	56	56	_	56	56	1
Finland	55 (0.5)	54	54	55	54	55	55	55	55	55	55	57	55	55	55	59	55	56	55	56	56	56	56	55	56	56	55	56	58	55	55	1
Hungary	55 (0.7)	55	54	54	53	55	55	58		55	55	55	57	55	55	58	55	55	56	54	57	56	58	56	58	57	54	56		55	55]
Poland Czech Republic	55 (0.6)	54	54	55	54	55	55	56	_	54	54	56	55	55 53	55	58	55	56	55	56	56	55	57	55	56	56	55	56		55	55	
Netherlands	53 (0.6) 53 (0.5)	54 52	52 52	53 53	52 52	54 54	53 53	55 55	_	53 53	53 53	54 55	55 55	53	54 53	57 58	53 55	54 54	55 54	53 54	56 55	55 56	56 56	54 54	57 55	56 54	52 54	55 54	56 56	53 53	54 54	ł
Bulgaria	53 (0.3)	54	53	54	52	55	53	59		53	53	53	57	53	54	56	54	53	54	54	54	53	59	54	57	55	53	55		53	54	ł
Cyprus	53 (0.6)	53	52	52	51	53	53	54	_	53	53	53	53	53	53	56	53	53	54	53	54	54	54	54	54	55	53	53		53	53	1
Germany	52 (0.5)	51	51	51	50	53	52	55		52	52	52	53	52	52	56	52	52	53	52	53	53	56	53	56	54	52	52		52	52	
Slovenia	51 (0.5)	51	50	50	49	51	52	53		51	51	51	52	51	52	55	51	52	53	51	54	53	54	52	54	54	51	52		51	52	1
Australia Serbia	51 (0.7) 51 (0.8)	51 51	50 51	50 52	50 51	51 53	51 52	51 55	52 51	51 51	51 51	51 52	50 54	51 51	51 51	55 55	52 52	51 52	52 53	51 52	52 53	53 53	52 55	52 52	53 54	53 53	52 52	51 54	54 53	51 51	52 52	ł
Sweden	51 (0.8)	50	49	51	49	51	51	54		51	51	51	52	51	51	55	52	52	52	51	53	53	55	52	54	53	52	52		51	52	1
Canada	49 (0.5)	49	48	49	48	50	50	50	50	49	49	49	49	49	50	53	50	50	50	49	51	51	51	50	51	51	50	50		49	50	1
Italy	48 (0.6)	48	48	49	47	49	48	49		48	48	48	48	48	48	51	48	48	48	49	48	47	50	48	50	49	48	49		48	49	
Spain	47 (0.6)	48	47	48	47	49	48	48		47	47	48	47	47	48	51	48	48	48	48	48	47	49	48	50	49	48	48		47	48	-
Croatia Slovak Republic	47 (0.5) 46 (0.5)	47	47 45	48 46	46 44	49 46	47 46	52 50	_	46 46	46 46	47	51 48	47 46	47 46	50 51	47 46	47	48 47	48	48	46 48	52 51	47	51 49	49 48	47 47	49 47	48 48	47 46	48	ł
New Zealand	45 (0.5)	44	43	43	43	44	45	45		45	45	45	44	45	45	49	45	45	45	45	46	47	45	45	46	46	45	45		45	45	1
Turkey	44 (0.7)	45	45	45	44	46	45	46	45	44	44	44	44	44	45	47	45	45	45	45	45	44	46	45	46	46	44	45	45	44	45	1
France	44 (0.7)	44	43	43	42	44	44	45		43	44	44	44	44	44	47	43	44	44	44	45	43	45	44	46	45	43	45	46	44	44	1
Georgia	39 (0.8)	38	38	40	38	40	39	44	-	39	39	40	42	39	39	42	40	39	40	39	41	40	43	40	42	41	39	40		39	40	1
United Arab Emirates Chile	38 (0.5) 37 (0.5)	38	38 36	38 36	37 36	38 38	38	38 37	-	38	38 37	38	37 36	38 37	38 37	41	38 38	38 37	38 38	38 37	39 39	38 38	38 38	38 38	39 39	39 39	38 37	38 38	_	38 37	38 37	ł
Bahrain	36 (0.4)		36		35	36			_		36		35			39			37	36	37			37	38		36		38			ł
Qatar	35 (0.7)		35	35	34	35	35	35	_	_	35	35	34	35	35	38	35	_	35		35	35	35	35	36	36		35	_	_	_	1
Oman	33 (0.5)	_	33	33	33	33						32	32		34		33	33	34		34			33				33	-	33]
Iran, Islamic Rep. of	32 (0.6)		33			33				32		32 25							33				32			33	32 26	33		32 26		ł
Indonesia Morocco	26 (0.6) 25 (0.6)																															
Saudi Arabia	25 (0.6)	_		25	_	_	_	_	_	_	_	_	25			27			25		_		25	_	_	26	25	25	_	_		_
Kuwait	21 (0.6)	21	21	21	21	21	21	21	21	21	21	21	21	21	21	23	21	21	21	21	21	21	21	21	22	22	21	21	22	21	21	1
International Avg.	50 (0.1)	50	50	50	49	51	50	52	51	50	50	50	50	50	51	53	50	51	51	51	51	51	52	51	52	52	50	51	52	50	51	
Benchmarking Participants																																
Florida, US	58 (1.2)								_																				_			
Quebec, Canada	55 (1.1)		55	56						55			55				55		56				56			57			58			I
Dubai, UAE Ontario, Canada	50 (0.4) 50 (0.6)			50 49						50		50 49	49 49			53													51 53			ł
Abu Dhabi, UAE	32 (0.9)																															ł
Number of Items	32 (0.5)								33				۷.			55								33	-	-					-	t
(Score Points) Identified*	178	140	138	137	149	132	169	118	156	176	158	140	123	178	170	146	158	166	165	153	157	142	130	165	145	154	144	144	138	178	166	
(Score Forms) Identified						_							_				_	-	_		_		-	-				_				1

^{*} Of the 169 items in the Mathematics test, some extended-response items were scored on a two-point scale, resulting in 182 score points. Following item review, the point values of four items were reduced, resulting in 169 items and 178 score points.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit F.1: Average Percent Correct for the Test-Curriculum Matching Analysis, Fourth Grade (Continued)

Based on a subset of items specifically identified by each country as addressing its curriculum

Read across the row to compare that country's performance based on the test items included by each of the countries across the top. Read down the column under a country name to compare the performance of the country down the left on the items included by the country listed on the top. Read along the diagonal to compare performance for each different country based on its own decisions about the test items to include.

Country	Average Percent Correct on All Items	Spain	Croatia	Slovak Republic	New Zealand	Turkey		Georgia		_	Bahrain		Oman	Iran, Islamic Rep. of		Morocco		Kuwait	Benchmarking Participants			Dubai, UAE	_	Abu Dhabi, UAE	SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015
Hong Kong SAR	75 (0.7)	76	74	74	76	75	75	74	75	75	75	75	76	75	74	75	75	75		75	75	75	74	76	ema
Singapore	74 (0.8)	74	73	73 74	74 74	75 74	74 74	73 73	74 73	74 73	74 74	74 73	76 73	74 73	74 72	74 74	74 73	75 74		75 74	75 75	74 73	74 72	73 72	/ath
Korea, Rep. of Chinese Taipei	73 (0.5) 70 (0.4)	74 71	73 70	71	70	71	71	71	70	70	71	71	73	70	70	71	70	72		71	75 71	70	70	69	۸ le
Japan	70 (0.4)	71	69	70	71	71	71	71	70	69	70	70	70	70	69	71	70	70		70	71	70	70	70	atior
Northern Ireland	64 (0.7)	65	62	65	65	65	65	64	64	64	65	64	66	64	64	65	64	65		65	66	64	65	65	tern
Russian Federation	63 (0.9)	63	65	66	64	64	64	65	63	63	63	63	63	63	61	64	63	63		63	64	63	62	65	n II
Ireland	59 (0.6)	59	56	58	60	59	59	58	59	58	59	59	61	59	58	59	59	60		59	61	59	60	59	i spu
Norway (5)	59 (0.7)	60	57	60	61	60	60	59	59	59	59	59	60	59	57	59	59	59		59	61	59	60	60	Tre
England Belgium (Flemish)	58 (0.7) 58 (0.6)	59 59	57 57	60 57	60 59	59 59	59 59	58 57	58 58	58 58	59 58	58 58	60 60	58 58	57 57	59 59	58 58	59 59		59 58	60 59	58 58	59 57	59 57	EA's
Kazakhstan	57 (1.2)	58	61	59	58	58	58	58	57	58	58	58	58	58	57	59	57	58		58	59	57	57	59	ij
Portugal	57 (0.6)	58	55	56	59	57	57	57	57	57	57	57	59	57	56	57	57	58		57	59	57	57	57	JURG
United States	57 (0.5)	57	55	56	58	57	57	56	57	56	57	56	58	57	56	57	57	57		57	58	57	57	56	S
Denmark	56 (0.7)	57	56	57	58	57	57	56	56	56	56	56	57	56	55	57	56	56		57	58	56	56	57	
Lithuania	56 (0.7)	56	55	57	57	56	56	56	56	55	56	55	56	56	54	57	56	56		56	57	56	55	57	
Finland Hungary	55 (0.5) 55 (0.7)	55 55	53 57	56 58	57 56	56 56	55 56	55 56	55 55	54 54	55 55	54 55	56 56	55 55	53 54	55 58	55 55	55 55		55 55	57 57	55 55	55 54	56 57	
Poland	55 (0.7)	55	54	56	57	56	55	56	55	54	55	54	55	55	53	54	55	55		55	56	55	55	55	
Czech Republic	53 (0.6)	54	55	57	55	54	55	55	53	53	54	53	55	54	52	55	53	54		54	55	53	54	55	
Netherlands	53 (0.5)	54	53	58	54	54	54	54	53	53	54	53	54	54	51	54	53	53		53	55	53	54	56	
Bulgaria	53 (1.3)	53	58	57	54	54	54	55	53	53	54	53	54	53	53	57	53	54		54	55	53	51	56	
Cyprus	53 (0.6)	53	53	52	55	54	54	54	53	52	53	53	54	53	52	54	53	53		53	55	53	53	55	
Germany Slovenia	52 (0.5) 51 (0.5)	53 52	53 51	56 53	54 54	53 52	53 52	53 52	52 51	52 51	52 52	52 51	53 52	52 52	50 49	55 52	52 51	52 52		52 52	54 54	52 51	53 52	54 53	
Australia	51 (0.7)	52	49	51	54	52	52	51	51	51	52	51	52	51	49	52	51	52		51	53	51	53	53	
Serbia	51 (0.8)	52	54	54	53	52	52	53	51	51	52	51	52	52	50	53	51	52		51	53	51	51	53	
Sweden	51 (0.7)	51	51	54	53	52	52	52	51	51	51	50	51	51	48	52	51	51		51	53	51	52	54	
Canada	49 (0.5)	50	48	50	52	50	50	50	49	49	50	49	50	50	47	50	49	50		50	51	49	51	51	
Italy Spain	48 (0.6)	49	48	48	50 50	49 48	48 48	48 48	48	48 47	48 48	48 48	49 49	48 48	47 46	49 49	48 47	48 48		48 48	49 49	48 47	47 47	48 47	
Croatia	47 (0.6) 47 (0.5)	47	52	50	48	48	48	49	47	46	47	47	48	47	45	51	47	47		47	49	47	44	48	
Slovak Republic	46 (0.5)	46	48	52	47	47	47	48	46	45	46	46	47	46	45	48	46	46		46	49	46	47	48	
New Zealand	45 (0.5)	45	42	45	47	45	45	45	45	44	45	44	45	45	43	44	45	45		45	46	45	46	46	
Turkey	44 (0.7)	45	44	44	46	45	45	45	44	44	45	45	46	45	44	45	44	45		45	46	44	44	45	
France	44 (0.7)	44	44	43	46	44	44	44	44	44	44	44	45	44	43	45	44	44		44	46	44	43	45	
Georgia United Arab Emirates	39 (0.8) 38 (0.5)	39 38	42 36	43 38	39 39	40 39	40 39	41 38	39	38 38	39 38	39 38	40 39	39 38	39 37	42 38	39 38	39 38		39 38	41 39	39 38	38 38	41 38	
Chile	37 (0.5)	38	35	37	40	38	38	37	37	37	37	37	38	38	36	37	37	37		37	39	37	38	39	
Bahrain	36 (0.4)	37	35	36	38	37	37	36	36	36	37	36	38	37	35	37	36	37		37	38	36	37	37	
Qatar	35 (0.7)		33	35	36	35	35	35	35	34	35	35	36	35	34	35	35	35		35	36	35	34	35	
Oman	33 (0.5)		32	31	34	34	34	33	33	33	34	33	35	34	33	34	33			34	34	33	33	34	
Iran, Islamic Rep. of Indonesia	32 (0.6)		31 26	30 25	34 27	33 27	33 27	32	32 26	32 26	33 26	33 26	34 27	33 26	32 26	32	32 26			32 26	33 27	32 26	32 25	32 26	
Morocco	26 (0.6) 25 (0.6)	_		24	26	26	26	25 25	25	25	26	26	26	25	26	27	25			25	26	25	25	25	
Saudi Arabia	25 (0.6)	_	_	24	26	26	26	25	25	25	25	25	26							25	26	25	25	26	
Kuwait	21 (0.6)	21	20	20	22	22	21	21	21	21	21	21	22	21	21	21	21	21		21	22	21	21	21	
International Avg.	50 (0.1)	51	50	51	52	51	51	51	50	50	50	50	51	50	49	51	50	51		51	52	50	50	51	
Benchmarking Participants																									
Florida, US	58 (1.2)		56	58	60	59	58	58	58	58	59	58	60	58	58	58	58	59		59	60	58	58	58	
Quebec, Canada	55 (1.1)		55	55	58	56	56	56	55	55	56	56	57	56	54	56	55			56	58	55	56	56	
Dubai, UAE Ontario, Canada	50 (0.4) 50 (0.6)		49 48	50 51	52 53	51 51	51 51	50 50	50 50	50 50	51 50	50 50	51 51	50 51	49 48	51 51	50 50			51 50	52 52	50 50	50 51	51 52	
Abu Dhabi, UAE	32 (0.9)	_		32	33	33	33	32	32	32	33	33	33	32	32	33	32			33	33	32	32	33	
Number of Items	-2 (0.5)	Ë						-						_											
(Score Points) Identified*	178	160	111	102	132	172	166	146	178	169	175	170	130	168	142	129	178	161		170	149	178	125	127	
(Score i onits) identified		-		_	_			_			_			_		_	_							ш	

Exhibit F.2: Average Percent Correct for the Test-Curriculum Matching Analysis, **Eighth Grade**

Based on a subset of items specifically identified by each country as addressing its curriculum

Read across the row to compare that country's performance based on the test items included by each of the countries across the top. Read down the column under a country name to compare the performance of the country down the left on the items included by the country listed on the top. Read along the diagonal to compare performance for each different country based on its own decisions about the test items to include.

(Score Points) Identified*

Of the 212 items in the Mathematics test, some extended-response items were scored on a two-point scale, resulting in 229 score points. Following item review, three items were deleted and the point value of three items were reduced, resulting in 209 items and 221 score points.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit F.2: Average Percent Correct for the Test-Curriculum Matching Analysis, Eighth Grade (Continued)

Based on a subset of items specifically identified by each country as addressing its curriculum

Read across the row to compare that country's performance based on the test items included by each of the countries across the top. Read down the column under a country name to compare the performance of the country down the left on the items included by the country listed on the top. Read along the diagonal to compare performance for each different country based on its own decisions about the test items to include.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

to compare performance for cuent a	inciciii coi	u 1101	, 50	.sca	011	113 0	****	acc	3101				tes	· icci	113 00
Country	Average Percent Correct on All Items	Chile	Oman	Kuwait	Jordan	Botswana (9)	Morocco	South Africa (9)	Saudi Arabia	Benchmarking Participants	Quebec, Canada	Ontario, Canada	Dubai, UAE	Florida, US	Abu Dhabi, UAE
Singapore	74 (0.8)	75	75	75	76	74	75	74	74		75	76	74	74	74
Korea, Rep. of	69 (0.6)	71	71	70	73	70	70	69	69		70	70	69	69	70
Chinese Taipei	68 (0.5)	69	69	69	71	68	69	68	68		69	69	68	68	68
Hong Kong SAR	68 (1.1)	70	69	69	71	68	69	68	68		69	70	68	68	68
Japan	65 (0.5)	66	66	66	69	66	65	65	65		66	67	65	65	65
Russian Federation	53 (1.3)	53	54	54	57	53	54	53	53		54	54	53	53	53
Kazakhstan	50 (1.4)	50	51	51	54	51	51	50	50		51	51	50	50	50
Canada	50 (0.6)	52	52	52	54	51	51	50	50		51	54	50	50	51
Ireland	49 (0.7)	52	51	51	53	50	50	49	49		51	53	49	49	50
United States	48 (0.8)	49	49	49	53	49	48	48	48		49	51	48	49	49
England	48 (1.1)	50	49	49	52	49	48	48	48		49	52	48	48	49
Hungary	48 (0.9)	50	50	49	52	49	49	48	48		49	51	48	48	49
Israel	47 (0.9)	48	48	48	51	48	47	47	47		48	49	47	47	48
Slovenia	47 (0.5)	49	49	49	51	48	48	47	47		49	51	47	47	48
Lithuania	46 (0.7)	48	48	47	50	46	47	46	46		47	49	46	46	47
Norway (9)	46 (0.6)	49	47	47	49	46	46	46	46		47	49	46	46	46
Australia	45 (0.7)	47	46	46	49	45	45	45	45		46	48	45	45	46
Malta	43 (0.3)	44	44	44	47	43	43	43	43		44	46	43	43	43
Sweden	43 (0.7)	45	45	44	46	43	43	43	43		44	46	43	43	43
New Zealand	42 (0.8)	44	44	43	46	43	42	42	42		43	45	42	42	43
Italy	42 (0.6)	44	43	43	46	42	43	42	42		43	45	42	42	42
United Arab Emirates	37 (0.4)	38	38	38	41	37	37	37	37		37	39	37	37	37
Malaysia	36 (0.8)	38	38	37	41	37	37	36	36		37	39	36	36	37
Turkey	36 (1.0)	37	36	37	40	36	36	36	36		37	38	36	36	36
Bahrain	35 (0.3)	35	35	35	40	35	34	35	35		35	36	35	35	35
Georgia	34 (0.7)	35	35	35	38	34	35	34	34		34	35	34	34	34
Qatar	32 (0.5)	33	33	33	36	32	32	32	32		33	34	32	32	32
Iran, Islamic Rep. of	31 (0.9)	32	32	32	35	31	32	31	31		32	33	31	31	32
Lebanon	30 (0.7)	31	31	31	34	30	31	30	30		31	30	30	30	30
Thailand	30 (1.0)	31	30	31	33	30	30	30	30		30	32	30	30	30
Chile	28 (0.5)	29	29	29	32	28	28	28	28		29	30	28	28	29
Oman	26 (0.4)	26	26	27	30	26	26	26	26		26	27	26	26	26
Kuwait	24 (0.8)	24	24	24	27	24	24	24	24		24	25	24	24	24
Jordan	23 (0.4)	23	23	24	27	23	23	23	23		23	24	23	23	23
Botswana (9)	23 (0.3)	24	24	24	27	23	23	23	23		23	25	23	23	23
Morocco	22 (0.3)	22	22	22	25	22	22	22	22		22	23	22	22	22
South Africa (9)	21 (0.7)	22	22	22	24	21	21	21	21		21	23	21	21	21
Saudi Arabia	21 (0.6)	21	20	21	24	21	20	21	21		20	22	21	21	21
International Avg.	42 (0.1)	43	43	43	45	42	42	42	42		42	44	42	42	42
Benchmarking Participants															
Quebec, Canada	54 (1.0)	57	57	56	58	55	55	54	54		56	58	54	54	55
						49					_				
Ontario, Canada	49 (0.8)	51	50	50	52		49	49	49		50	53	49	49	50
Dubai, UAE	47 (0.5)	48	48	48	51	48	47	47	47		48	49	47	47	48
Florida, US	43 (1.5)	43	43	43	47	43	42	43	43		43	45	43	43	43
Abu Dhabi, UAE	32 (0.9)	33	33	33	36	33	33	32	32		33	34	32	32	33
Number of Items	221	107	194	207	192	207	101	221	221		202	19/	221	218	215
(Score Points) Identified*	221	173	174	207	103	207	101	221	221		203	104	221	∠10	213
				_	_	_						_			

also had 75 percent correct on the items selected by Singapore and Korea, 74 percent on the items selected by Chinese Taipei, 76 percent on the items selected by Japan, and so forth.

The column for a country listed at the top shows how each of the other participants performed on the set of items selected as appropriate for that country's students. Using the set of items selected by England at the fourth grade as an example, 75 percent of these items, on average, were answered correctly by students in Hong Kong and Singapore, 74 percent by students in Korea, 71 percent by students in Chinese Taipei, 70 percent by students in Japan, 65 percent by those in Northern Ireland, and so forth. The shaded diagonal element in the exhibit shows how each country performed on the set of items that it selected based on its own curriculum. Thus, students from the England averaged 59 percent correct on the set of items identified by England for the analysis.

For each country's selected items, the international averages across participating countries are presented in the lower part of the exhibit. These show that the selections of items by the participating countries varied somewhat in average difficulty, ranging at the fourth grade from 49 percent correct (the most difficult) for those chosen by Chinese Taipei and Indonesia, to 53 percent correct (the least difficult) for those chosen by Denmark. At the eighth grade, the average percent correct ranged from 42 percent for many participants to 45 percent for those chosen by Jordan.

Comparing the diagonal element for a country with the overall average percent correct shows the difference between performance on the set of items chosen as appropriate for that country and performance on the test as a whole. In general, countries performed better on their own item sets than on the items overall, although not by much. To illustrate, the average percent correct for Singapore across all fourth grade mathematics items was 74 percent. The diagonal element shows that students from Singapore had a slightly greater average percent correct (76 percent) across the set of items selected as appropriate for Singapore than they did overall. Most participants had a difference of one or two percentage points between the two performance measures, with the largest differences in Bulgaria and the Slovak Republic (6 percentage points). At the eighth grade, the differences were generally smaller; the largest being in Canada, New Zealand, Lebanon, Jordan, and the province of Ontario (4 percentage points).

It is clear that the selection of items does not have a major effect on the relative performance among TIMSS participants. Participants that had relatively high or low performance across all the mathematics items also had relatively high or low performance on each of the various sets of items selected for the TCMA. For example, at the eighth grade, Singapore had the highest average percent correct, not only on the test as a whole, but also on all of the different item selections, with Korea, Chinese Taipei, Hong Kong SAR and Japan next in order of performance (with some ties) on practically all selections of items. Although there are some changes in the ordering of countries based on the items selected for the TCMA, most of these differences are within the boundaries of sampling error.⁵

⁵ Small differences in performance between adjacent countries shown in this exhibit usually are not statistically significant. The standard errors for the average percent correct statistics based on the TIMSS 2015 sample are provided in Exhibits F.3 and F.4. For any sample average shown in Exhibits F.1 and F.2, it can be said with 95 percent confidence that the corresponding value in the population falls between the sample estimate plus or minus two standard errors.

Even when countries performed better on the items judged by them to be included in their curriculum than they did overall, their performance relative to other participants was changed little. As an example, consider the 154 score points selected by Slovenia at the fourth grade. The students in Slovenia did better on these items (54% correct) than on the test as a whole (51% correct). However, most other countries also did better on these particular items, with an international average of 52 percent correct compared with 50 percent correct overall. The countries that performed better than Slovenia on the overall test also performed as well or better on the items selected by Slovenia.

The TCMA results provide evidence that the TIMSS 2015 mathematics assessment provides a reasonable basis for comparing achievement of the participating countries and benchmarking entities. This result is not unexpected; making the assessment as fair as possible was a major consideration in test development. The fact that the majority of countries indicated that most items were appropriate for their students means that the different average percent correct estimates were based on many of the same items. Insofar as countries rejected items that would be difficult for their students, these items tended to be difficult for students in other countries as well. The analysis shows that omitting such items tends to improve the results for that country, but also tends to improve the results for all other countries, so that the overall pattern of relative performance is largely unaffected.

Exhibit F.3: Standard Errors for the Test-Curriculum Matching Analysis,

Based on a subset of items specifically identified by each country as addressing its curriculum

Read across the row to compare that country's performance based on the test items included by each of the countries across the top. Read down the column under a country name to compare the performance of the country down the left on the items included by the country listed on the top. Read along the diagonal to compare performance for each different country based on its own decisions about the test items to include.

to compare performance for each d	ifferent co	untry	ba:	sed c	n it	ts o	wn (dec	isioi	ns al	oou	t the	tes	t ite	ms	to ir	nclu	de.														₽
Country	Average Percent Correct on All Items	Hong Kong SAR	Singapore	Korea, Rep. of	cilliese laipei	Japan	Northern Ireland	Russian Federation	Ireland	Norway (5)	England	Belgium (Flemish)	Kazakhstan	Portugal	United States	Denmark	Lithuania	Finland	Hungary	Poland	Czech Republic	Netherlands	Bulgaria	Cyprus	Germany	Slovenia	Australia	Serbia	Sweden	Canada	Italy	l Mathematics and Science Study – TIM
Hong Kong SAR	75 (0.7)	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	Trends in International
Singapore	74 (0.8)	_		_	_	0.8		0.9		0.8		0.9	0.9				0.9		0.9		0.9	0.8	0.9			0.8		0.9		0.8		nati
Korea, Rep. of	73 (0.5)	_				0.5		0.5				0.5	0.5					0.4				0.5	0.5			0.4					0.5	nter
Chinese Taipei Japan	70 (0.4) 70 (0.4)	-	\rightarrow					0.4	_	0.4		0.4	0.5			0.4						0.5	_	_	_	-	_	_	0.5	-	0.4	sin
Northern Ireland	64 (0.7)	_	_	_	_	0.4	_	0.7	0.4	0.4	0.4	0.4	0.3	_	0.4	_	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4		0.4	0.4	_	0.4	end.
Russian Federation	63 (0.9)	_).9					0.9		0.8				0.8							0.8		0.8						0.9	's Tr
Ireland	59 (0.6)	_	0.6	0.6	0.6	0.6	0.6	0.5	0.6	0.5	0.5	0.6	0.5	0.6	0.6	0.5	0.5	0.6	0.5	0.5	0.5	0.5	0.5	0.6	0.5	0.5	0.6	0.5	0.5	0.6	0.6	Ē
Norway (5)	59 (0.7)	0.7	0.7	0.7).7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	RE
England	58 (0.7)	-	0.7	0.7 ().7	0.7			_	0.7		_	_	_	_	0.7	_			_		_	_	0.7			0.7	0.7	0.7	0.7	0.7	SOU
Belgium (Flemish)	58 (0.6)	0.6	0.6	0.6 (0.6	0.6	0.6	0.6		0.6	0.6	0.6	0.6		0.6				0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	
Kazakhstan Portugal	57 (1.2) 57 (0.6)	_			1.2	0.6				1.2		1.2 0.6				1.1					1.1			1.2 0.6		1.2 0.6			0.6	1.2		
United States	57 (0.5)	_	0.6									0.6															0.5			0.5		
Denmark	56 (0.7)	_										0.7																		0.7	_	
Lithuania	56 (0.7)	0.7	0.7	0.7 ().7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.6	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	
Finland	55 (0.5)	_	\rightarrow	_	-	0.5		0.5		0.5			0.5					0.5								0.5		0.5		0.5	_	
Hungary Poland	55 (0.7)					0.7		0.7			0.7	0.7	0.8			0.7				0.7					0.7	0.8				0.7		
Czech Republic	55 (0.6) 53 (0.6)		\rightarrow	_																									0.5			
Netherlands	53 (0.6)	0.5	_	_	_	_			_			0.5				_	_												_	0.5	_	
Bulgaria	53 (1.3)			1.3																									1.3		-	
Cyprus	53 (0.6)	0.6	0.6	0.6	0.6	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.7	
Germany	52 (0.5)	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6														0.6	0.6	0.6	0.6	0.5	0.6	
Slovenia	51 (0.5)	-	_	_	_	_	_		_	0.5	_	_	_	_	_	0.5	_	_		_		_	_	_	0.5				0.5	_	_	
Australia	51 (0.7)	_		_	_			0.7		_	0.7		0.7			0.7			0.7			0.7		0.7		0.7		0.7	-	0.7		
Serbia Sweden	51 (0.8) 51 (0.7)	_	\rightarrow	_	_		0.8	0.8		0.8		0.8	0.8			0.8						0.8		0.8	0.8	0.8		0.8	0.8	0.8		
Canada	49 (0.5)	_										0.6												0.5			0.6			0.5		
Italy	48 (0.6)	_	0.6	_	\rightarrow	_	_	0.6	_	_	0.6	-	0.6					0.6		_		_	_	_	_	-	_	_	-	0.6	0.6	
Spain	47 (0.6)	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	
Croatia	47 (0.5)	_	\rightarrow	_	_							0.5													0.5					0.5		
Slovak Republic	46 (0.5)	_	\rightarrow							0.5		0.5				0.6									0.6					0.5		
New Zealand Turkey	45 (0.5) 44 (0.7)					0.5		0.5		0.5		0.5	0.5			0.5						0.5		0.5		0.5				0.5		
France	44 (0.7)	0.7	0.7	0.7 ().7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	
Georgia	39 (0.8)	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8				0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	
United Arab Emirates	38 (0.5)	0.5	0.5	0.5).5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	
Chile	37 (0.5)		0.5		\rightarrow					0.5		0.5				0.5									0.5					0.5	_	
Bahrain	36 (0.4)				_	_				0.4						0.4						0.4	_		0.4					0.4		
Qatar Oman	35 (0.7) 33 (0.5)																															
Iran, Islamic Rep. of	32 (0.6)																															
Indonesia	26 (0.6)	_																														
Morocco	25 (0.6)	0.7	0.6	0.6	0.6	0.6	0.6	0.7	0.7	0.6	0.6	0.6	0.7	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.7	0.6	0.7	0.7	0.6	0.6	0.6	0.6	0.6	
Saudi Arabia	25 (0.6)																															
Kuwait	21 (0.6)																															
International Avg.	50 (0.1)	0.1	0.1	0.1	J. I	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	
Benchmarking Participants																																
Florida, US	58 (1.2)																															
Quebec, Canada	55 (1.1)																															
Dubai, UAE Ontario, Canada	50 (0.4) 50 (0.6)																															
Abu Dhabi, UAE	32 (0.9)																															
Number of Items	== (0.5)		T	Ŧ	T																											
(Score Points) Identified*	178	140	138	137 1	49	132	169	118	156	176	158	140	123	178	170	146	158	166	165	153	157	142	130	165	145	154	144	144	138	178	166	
(Score Forms) Identified					_																			_						_		

^{*} Of the 169 items in the Mathematics test, some extended-response items were scored on a two-point scale, resulting in 182 score points. Following item review, the point values of four items were reduced, resulting in 169 items and 178 score points.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent.

Exhibit F.3: Standard Errors for the Test-Curriculum Matching Analysis, Fourth Grade (Continued)

Based on a subset of items specifically identified by each country as addressing its curriculum

Read across the row to compare that country's performance based on the test items included by each of the countries across the top. Read down the column under a country name to compare the performance of the country down the left on the items included by the country listed on the top. Read along the diagonal to compare performance for each different country based on its own decisions about the test items to include.

Country	Average Percent Correct		Croatia Slovak Republic		Turkey			d Arab Emirates		Bahrain		Oman	ran, Islamic Rep. of	œ.	Morocco	Saudi Arabia	Kuwait	Benchmarking Participants		Quebec, Canada	Dubai, UAE	Ontario, Canada	Abu Dhabi, UAE	SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015
							_	_					_	_				æ				_	-	atics
Hong Kong SAR	75 (0.7)	-	0.7 0 0.9 0		-	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7		0.7	mər
Singapore Korea, Rep. of	74 (0.8) 73 (0.5)		0.9 0 0.5 0		-	0.8	0.9	0.8	0.8	0.8	0.8	0.8	0.8	0.9	0.8	0.8	0.8		0.8	0.8	0.8		0.9	Math
Chinese Taipei	, ,	0.4		_	-			0.3							0.3		0.4		0.3	0.4		0.5		la N
Japan	70 (0.4)	\rightarrow	_	.5 0.4	-	-	0.5		0.4						0.4		0.4		0.4	0.4	0.4		_	tion
Northern Ireland	64 (0.7)	_	0.7 0	_	_	0.7	0.7	0.7	0.7	0.7	0.7	0.8	0.7	0.8	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7	ernő
Russian Federation	63 (0.9)	0.9	0.8 0	.8 0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.8	0.9	0.9		0.9	0.8	0.9	0.9	0.9	i
Ireland	59 (0.6)	0.5	0.5 0	.5 0.6	0.6	0.5	0.5	0.6	0.6	0.5	0.5	0.5	0.5	0.6	0.5	0.6	0.6		0.6	0.5	0.6	0.5	0.6	dsir
Norway (5)	59 (0.7)	0.7	0.7 0	.7 0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7	ren
England	58 (0.7)	_	0.7 0	_	_	0.7	0.7	0.7		0.7		0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7	A's T
Belgium (Flemish)	58 (0.6)			.6 0.6		0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6		0.6	0.6	0.6	0.6	0.6	ш
Kazakhstan	57 (1.2)	_		.1 1.2		1.2	1.1	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2		1.2	1.2	1.2	1.2	1.1	JR.
Portugal United States	57 (0.6)	-	_	6 0.6	_				0.6				0.6		0.6	0.6	0.6		0.6		0.6		0.6	SOL
Denmark	57 (0.5) 56 (0.7)	0.5	0.5 0	.6 0.5 .7 0.7	-		0.5	0.5					0.5				0.5		0.6	0.5	0.5	0.5	0.6	
Lithuania	56 (0.7)	-	0.7 0	_	_	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7	
Finland	55 (0.5)	0.5	_	.5 0.5			0.5	0.5							0.5		0.5		0.5	0.5	0.5		0.5	
Hungary	55 (0.7)	-	_	.8 0.8	-	0.7	0.8	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7		0.8	
Poland	55 (0.6)	0.6	0.6 0	.6 0.6	0.6	0.6	0.6	0.6	0.6		0.6			0.6	0.5	0.6	0.6		0.6	0.5	0.6	0.6	0.6	
Czech Republic	53 (0.6)	0.6	0.6 0	.6 0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6		0.6	0.6	0.6	0.7	0.7	
Netherlands	53 (0.5)	0.4	0.5 0	.5 0.4	0.5	0.4	0.5	0.5	0.4	0.5	0.4	0.5	0.5	0.5	0.5	0.5	0.5		0.5	0.5	0.5	0.5	0.5	
Bulgaria	53 (1.3)	-	1.3 1	_	_	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3		1.3	1.3	1.3		1.3	1.3	1.3	1.3	1.3	
Cyprus	53 (0.6)		0.6 0		-		0.6		0.6					0.6			0.6		0.6	0.6	0.6		0.6	
Germany	52 (0.5)	\rightarrow	_	.6 0.6	-		0.6	0.5		0.6	0.6	0.6	0.5	0.6	0.6		0.6		0.6	0.6	0.5		0.6	
Slovenia	51 (0.5)	_	0.5 0 0.7 0	.6 0.5	-	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5		0.5	0.5	0.5	0.5	0.5	
Australia Serbia	51 (0.7) 51 (0.8)		0.7 0	_	0.7	0.7	0.7	0.7			0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7		0.7	
Sweden	51 (0.8)	-	0.7 0		-	0.7	0.7	0.7			0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.5	0.7	0.7		0.7	
Canada	49 (0.5)	0.6		_											0.6		0.6		0.6				0.5	
Italy	48 (0.6)	-	_	.6 0.6	-	-	0.6		0.6						0.6				0.6	0.6			0.6	
Spain	47 (0.6)	0.6	0.6 0	.6 0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6		0.6	0.6	0.6	0.6	0.6	
Croatia	47 (0.5)	0.5	0.5 0	.5 0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5		0.5	0.5	0.5	0.5	0.5	
Slovak Republic	46 (0.5)			.6 0.6			0.6	0.5					0.5		0.6	0.5	0.5		0.6	0.6	0.5		0.6	
New Zealand	45 (0.5)	_		.5 0.5			0.5		0.5						0.5	0.5	0.5		0.5	0.5	0.5		0.5	
Turkey	44 (0.7)	_	0.6 0	_		0.7	0.7	0.7	0.6	_	_	_	0.7		0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7	
France	44 (0.7)		0.7 0 0.8 0			0.7	0.7	0.7	0.7	0.7	0.6	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7	
Georgia United Arab Emirates	39 (0.8) 38 (0.5)	_		.8 0.8 .5 0.5			0.8	0.5		0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.5		0.6	0.6	0.5		0.6	
Chile	37 (0.5)	0.5	_	.5 0.5	_		0.5	0.5	0.5					0.5	0.5	0.5	0.5		0.5	0.5	0.5		0.5	
Bahrain	36 (0.4)	-	_	.5 0.4	-		0.4				0.4				0.4	0.4	0.4		0.4	0.4	0.4		0.4	
Qatar	35 (0.7)								0.7	0.7	0.7	0.7										0.7		
Oman	33 (0.5)	0.5	0.5 0	.4 0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5		0.5	0.5	0.5	0.5	0.5	
Iran, Islamic Rep. of	32 (0.6)			_																		0.6		
Indonesia	26 (0.6)																		_			0.6	_	
Morocco	25 (0.6)	_	_	_	_											_						0.6	_	
Saudi Arabia	25 (0.6)																					0.6		
Kuwait International Avg.	21 (0.6) 50 (0.1)			_															_			0.7		
	JU (U.1)	0.1	0.1 0	. 1 0.1	0.1	V. I	U. I	0.1	0.1	V. I	0.1	0.1	0.1	0.1	0.1	0.1	0.1		0.1	V. I	V. I	0.1	0.1	
Benchmarking Participants Florida, US	E0 /1 3\	12	1 2 1	7 17	1 2	1 2	1 7	1 2	1 2	1 2	1 2	1 2	1 2	1 2	1 2	1 2	1 2		1.2	1 2	1 2	1 2	12	
Quebec, Canada	58 (1.2) 55 (1.1)																					1.2		
Quebec, Canada Dubai, UAE	50 (0.4)			_																		0.4		
Ontario, Canada	50 (0.4)																					0.4		
Abu Dhabi, UAE	32 (0.9)																		_			0.9		
Number of Items	(2.5)	H	Ť		T			- 11		_					-		-							
(Score Points) Identified*	178	160	111 1)2 132	172	166	146	178	169	175	170	130	168	142	129	178	161		170	149	178	125	127	
(Score Forms) Identified		ш				ш																		

Exhibit F.4: Standard Errors for the Test-Curriculum Matching Analysis, **Eighth Grade**

Based on a subset of items specifically identified by each country as addressing its curriculum

Read across the row to compare that country's performance based on the test items included by each of the countries across the top. Read down the column under a country name to compare the performance of the country down the left on the items included by the country listed on the top. Read along the diagonal to compare performance for each different country based on its own decisions about the test items to include.

Mathematics and Science Study – TIMSS 2015 Average Percent Correct **Jnited Arab Emirates Rederation** Hong Kong SAR **Chinese Taipei** ಕ Country **Jnited States New Zealand** on All Items Vorway (9) Lithuania Australia **Thailand** England Slovenia Sweden reland Israel Singapore Korea, Rep. of Chinese Taipei Hong Kong SAR Japan **Russian Federation** Kazakhstan Canada Ireland **United States England** Hungary Israel $47 \ (0.9) \ \ 1.0 \ \ 1.0 \ \ 0.9 \ \ 1.0 \ \ 0.9 \ \ 1.0 \ \ 0.9 \$ Slovenia Lithuania Norway (9) Australia Malta Sweden New Zealand Italy **United Arab Emirates** Malaysia Turkev **Bahrain** Georgia Qatar Iran, Islamic Rep. of Lebanon Thailand Chile Oman Kuwait Jordan Botswana (9) Morocco South Africa (9) Saudi Arabia International Avg. **Benchmarking Participants** Quebec, Canada Ontario, Canada Dubai, UAE Florida, US Abu Dhabi, UAE

215 210 217 190 196 203 217 188 214 218 221 220 216 202 192 210 210 212 184 177 211 221 185 219 219 217 211 206 152 208

Number of Items

(Score Points) Identified*

^{*} Of the 212 items in the Mathematics test, some extended-response items were scored on a two-point scale, resulting in 229 score points. Following item review, three items were deleted and the point value of three items were reduced, resulting in 209 items and 221 score points

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent

Exhibit F.4: Standard Errors for the Test-Curriculum Matching Analysis, Eighth Grade (Continued)

Based on a subset of items specifically identified by each country as addressing its curriculum

Read across the row to compare that country's performance based on the test items included by each of the countries across the top. Read down the column under a country name to compare the performance of the country down the left on the items included by the country listed on the top. Read along the diagonal to compare performance for each different country based on its own decisions about the test items to include.

SOURCE: IEA's Trends in International Mathematics and Science Study – TIMSS 2015

			,												
Country	Average Percent Correct on All Items	Chile	Oman	Kuwait	Jordan	Botswana (9)	Morocco	South Africa (9)	Saudi Arabia	Benchmarking Participants	Quebec, Canada	Ontario, Canada	Dubai, UAE	Florida, US	Abu Dhabi, UAE
Singapore	74 (0.8)	0.8	0.8	0.8	0.7	0.8	0.8	0.8	0.8	_	0.8	0.8	0.8	0.8	0.8
Korea, Rep. of	69 (0.6)	0.6	0.5	0.6	0.6	0.6	0.6	0.6	0.6		0.5	0.5	0.6	0.6	0.6
Chinese Taipei	68 (0.5)	0.5	0.5	0.6	0.5	0.5	0.6	0.5	0.5		0.5	0.5	0.5	0.5	0.5
Hong Kong SAR	68 (1.1)	1.1	1.1	1.1	1.0	1.1	1.1	1.1	1.1		1.1	1.1	1.1	1.1	1.1
Japan	65 (0.5)	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5		0.5	0.5	0.5	0.5	0.5
Russian Federation	53 (1.3)	1.2	1.3	1.3	1.3	1.3	1.3	1.3	1.3		1.3	1.2	1.3	1.3	1.3
Kazakhstan	50 (1.4)	1.4	1.4	1.4	1.4	1.4	1.4	1.4	1.4		1.4	1.4	1.4	1.4	1.4
Canada	50 (0.6)	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6		0.6	0.6	0.6	0.6	0.6
Ireland	49 (0.7)	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7
United States	48 (0.8)	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8		0.8	0.8	0.8	0.8	0.8
England	48 (1.1)	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1		1.1	1.1	1.1	1.1	1.1
Hungary	48 (0.9)	0.9	1.0	0.9	0.9	0.9	1.0	0.9	0.9		0.9	0.9	0.9	0.9	0.9
Israel	47 (0.9)	0.9	1.0	0.9	1.0	1.0	0.9	0.9	0.9		0.9	0.9	0.9	0.9	1.0
Slovenia	47 (0.5)	0.5	0.6	0.5	0.5	0.5	0.5	0.5	0.5		0.5	0.5	0.5	0.5	0.5
Lithuania	46 (0.7)	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7
Norway (9)	46 (0.6)	0.7	0.7	0.7	0.6	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7
Australia	45 (0.7)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0		0.0	0.0	0.0	0.0	0.0
Malta	43 (0.7)	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7
Sweden				0.3		0.3	0.3	0.5	0.5		0.3	0.3	0.5		0.5
New Zealand	43 (0.7)	0.7	0.7		0.7						-			0.7	
	42 (0.8)	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8		0.8	0.8	0.8	0.8	0.8
Italy United Arab Emirates	42 (0.6)	0.7	0.7	0.7	0.6	0.6			0.6		0.6		0.6	0.6	0.6
	37 (0.4)	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4		0.4	0.4	0.4	0.4	0.4
Malaysia	36 (0.8)	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8		0.8	0.8	0.8	0.8	0.8
Turkey	36 (1.0)	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0		1.0	1.0	1.0	1.0	1.0
Bahrain	35 (0.3)	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3		0.3	0.3	0.3	0.3	0.3
Georgia	34 (0.7)	0.7	0.7	0.7	0.8	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7
Qatar	32 (0.5)	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5		0.5	0.5	0.5	0.5	0.5
Iran, Islamic Rep. of	31 (0.9)	1.0	1.0	0.9	0.9	0.9	1.0	0.9	0.9		0.9	0.9	0.9	0.9	0.9
Lebanon	30 (0.7)	0.7	0.8	0.7	0.8	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7
Thailand	30 (1.0)	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0		1.0	1.0	1.0	1.0	1.0
Chile	28 (0.5)	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5		0.5	0.5	0.5	0.5	0.5
Oman	26 (0.4)	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4		0.4	0.4	0.4	0.4	0.4
Kuwait	24 (0.8)	0.8	0.8	0.8	0.9	0.8	0.8	0.8	0.8		0.8	0.9	0.8	0.8	0.8
Jordan	23 (0.4)	0.4	0.4	0.4	0.5	0.4	0.4	0.4	0.4		0.4	0.4	0.4	0.4	0.4
Botswana (9)	23 (0.3)	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3		0.3	0.3	0.3	0.3	0.3
Morocco	22 (0.3)	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3		0.3	0.3	0.3	0.3	0.3
South Africa (9)	21 (0.7)	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7		0.7	0.7	0.7	0.7	0.7
Saudi Arabia	21 (0.6)	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6		0.6	0.6	0.6	0.6	0.6
International Avg.	42 (0.1)	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1		0.1	0.1	0.1	0.1	0.1
Benchmarking Participants															
Quebec, Canada	54 (1.0)	1.1	1.1	1.1	1.1	1.0	1.1	1.0	1.0		1.1	1.1	1.0	1.1	1.1
Ontario, Canada	49 (0.8)	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8		0.8	0.8	0.8	0.8	0.8
Dubai, UAE	47 (0.5)		0.5			0.5					_	0.5		0.5	
Florida, US	43 (1.5)	1.6	1.6		1.5	1.6		1.5			1.5	1.6			1.5
Abu Dhabi, UAE	32 (0.9)		0.9			0.9					_	0.9		0.9	_
	32 (0.7)		-17	-17		- 17	-17	- 17					-17		
Number of Items	221	193	194	207	183	207	181	221	221		205	184	221	218	215
(Score Points) Identified*															

Appendix G.1: Percentiles of Mathematics Achievement

Country	5th Percentile	10th Percentile	25th Percentile	50th Percentile	75th Percentile	90th Percentile	95th Percentile
Australia	374 (6.3)	408 (4.9)	462 (4.0)	521 (3.2)	575 (3.5)	622 (3.8)	649 (3.8)
Bahrain	299 (3.9)	335 (4.5)	393 (2.5)	455 (1.8)	512 (1.9)	561 (2.1)	591 (2.8)
Belgium (Flemish)	445 (4.0)	468 (3.5)	505 (2.7)	546 (2.1)	587 (2.7)	624 (3.0)	645 (3.6)
Bulgaria	373 (9.7)	413 (9.6)	475 (7.1)	531 (5.2)	581 (4.9)	624 (5.9)	649 (6.0)
Canada	382 (5.4)	413 (4.5)	462 (2.9)	514 (2.1)	562 (2.4)	604 (2.7)	629 (3.1)
Chile	337 (5.0)	363 (3.8)	408 (4.3)	460 (3.2)	509 (2.9)	551 (2.8)	577 (3.6)
Chinese Taipei	474 (4.0)	505 (3.3)	552 (2.9)	599 (2.3)	645 (2.8)	685 (2.8)	709 (4.0)
Croatia	390 (4.7)	415 (3.9)	460 (2.3)	505 (2.0)	548 (2.4)	584 (2.5)	605 (3.3)
Cyprus	382 (6.8)	415 (4.6)	471 (4.0)	527 (3.3)	579 (3.3)	623 (3.1)	648 (4.6)
Czech Republic	409 (5.6)	437 (2.8)	484 (3.3)	530 (3.0)	576 (2.4)	616 (3.0)	640 (4.3)
Denmark	408 (5.6)	440 (5.3)	490 (3.7)	542 (3.3)	591 (3.4)	633 (4.1)	656 (3.1)
England	407 (5.9)	438 (5.1)	490 (3.9)	547 (2.9)	602 (3.7)	651 (3.6)	682 (7.8)
Finland	421 (5.0)	448 (3.5)	492 (2.8)	538 (2.1)	582 (2.3)	619 (2.7)	639 (2.8)
France	361 (5.2)	390 (4.6)	438 (4.1)	491 (3.8)	540 (3.7)	584 (4.1)	607 (4.0)
Georgia	310 (7.3)	347 (6.8)	408 (6.2)	469 (4.1)	524 (4.1)	570 (5.8)	597 (6.5)
Germany	410 (5.4)	437 (4.1)	479 (2.7)	524 (2.0)	566 (2.2)	604 (3.0)	626 (3.0)
Hong Kong SAR	505 (5.5)	531 (5.0)	573 (3.8)	616 (3.7)	659 (3.1)	696 (4.1)	721 (5.4)
Hungary	372 (7.5)	412 (6.7)	475 (5.4)	537 (2.9)	591 (2.9)	635 (2.7)	660 (4.1)
Indonesia	244 (6.9)	280 (5.2)	339 (4.5)	401 (4.4)	461 (3.8)	509 (3.5)	537 (4.3)
Iran, Islamic Rep. of	248 (10.0)	290 (7.1)	367 (5.1)	441 (3.8)	504 (3.3)	555 (2.6)	583 (4.0)
Ireland	420 (4.0)	451 (4.4)	501 (3.6)	552 (2.7)	598 (3.6)	636 (4.0)	658 (4.0)
Italy	383 (5.5)	413 (4.8)	461 (4.3)	510 (2.7)	556 (2.9)	596 (2.6)	619 (4.8)
Japan	476 (3.9)	505 (2.6)	549 (2.0)	594 (2.3)	639 (2.6)	680 (3.2)	703 (4.3)
Jordan	192 (7.8)	240 (6.7)	320 (4.9)	400 (3.8)	465 (3.5)	518 (4.3)	547 (3.8)
Kazakhstan	413 (4.4)	440 (4.3)	487 (4.7)	543 (5.8)	599 (5.2)	650 (6.6)	682 (8.5)
Korea, Rep. of	494 (5.5)	522 (3.0)	565 (2.9)	611 (2.3)	653 (2.4)	691 (3.8)	715 (4.4)
Kuwait	180 (5.0)	217 (5.7)	281 (5.9)	354 (4.6)	426 (4.9)	487 (6.3)	522 (7.7)
Lithuania	411 (5.9)	441 (5.1)	489 (3.8)	540 (3.2)	584 (2.9)	624 (4.7)	646 (4.7)
Morocco	220 (6.1)	253 (4.4)	311 (3.6)	377 (3.6)	445 (4.6)	504 (4.6)	533 (6.1)
Netherlands	436 (3.7)	457 (2.7)	492 (2.4)	531 (2.1)	569 (2.0)	601 (2.7)	619 (3.6)
New Zealand	335 (5.2)	371 (4.6)	432 (4.1)	495 (2.9)	553 (2.0)	602 (3.2)	632 (4.7)
Northern Ireland	420 (6.8)	456 (5.3)	514 (4.2)	576 (3.5)	630 (3.1)	675 (3.3)	702 (4.6)
Norway (5)	430 (5.3)	459 (5.6)	504 (3.3)	550 (3.0)	597 (2.6)	638 (3.5)	661 (4.3)
Oman	256 (4.7)	293 (4.4)	356 (3.5)	428 (3.7)	496 (2.6)	553 (3.5)	587 (4.0)
Poland	412 (5.1)	441 (4.0)	487 (3.1)	539 (2.2)	585 (2.4)	624 (2.6)	645 (3.9)
Portugal	420 (4.2)	447 (3.9)	492 (2.9)	543 (2.7)	592 (3.0)	632 (3.1)	657 (3.3)
Oatar	279 (6.4)	312 (4.9)	372 (4.8)	441 (3.5)	506 (3.9)	563 (6.8)	597 (7.9)
Russian Federation	441 (6.0)	470 (5.4)	517 (3.7)	565 (3.6)	613 (4.2)	656 (5.8)	683 (7.7)
Saudi Arabia	233 (8.4)	264 (6.3)	321 (4.7)	383 (4.3)	446 (4.2)	502 (5.4)	534 (6.5)
Serbia	363 (9.4)	403 (7.4)	466 (4.8)	523 (3.8)	577 (3.5)	625 (3.6)	650 (3.3)
Singapore	458 (9.0)	502 (8.6)	566 (5.2)	625 (4.7)	677 (3.8)	722 (3.8)	746 (4.6)
Slovak Republic	354 (6.9)	391 (5.2)	450 (3.7)	506 (3.0)	552 (2.3)	593 (3.4)	618 (2.8)
Slovenia	401 (5.6)	430 (3.3)	476 (2.7)	522 (2.6)	568 (2.4)	605 (2.9)	629 (2.5)
South Africa (5)	219 (5.1)	250 (4.5)	303 (3.9)	369 (4.2)	443 (4.5)	513 (5.4)	554 (7.7)
Spain	388 (5.8)	414 (4.8)	459 (3.5)	508 (2.6)	554 (2.1)	592 (2.3)	614 (2.9)
Sweden	398 (7.0)	414 (4.6)	459 (5.5) 475 (3.9)	522 (2.6)	567 (3.2)	604 (3.1)	
Sweden Turkey							626 (3.6)
,	311 (8.0)	354 (6.6)	424 (4.7)	492 (3.0)	551 (3.3)	598 (3.6)	623 (4.0)
United Arab Emirates United States	276 (3.9) 398 (4.5)	312 (3.5) 432 (3.1)	377 (3.1) 485 (2.4)	454 (2.9) 543 (2.3)	527 (3.2) 596 (2.3)	587 (3.4) 640 (2.6)	623 (3.7) 667 (3.5)

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent. Note: Percentiles are defined in terms of percentages of students at or below a point on the scale.

Appendix G.1: Percentiles of Mathematics Achievement (Continued)

Country	5th Percentile	10th Percentile	25th Percentile	50th Percentile	75th Percentile	90th Percentile	95th Percentile
enchmarking Participants							•
Buenos Aires, Argentina	295 (5.3)	325 (4.5)	377 (4.1)	436 (3.6)	490 (3.1)	534 (2.8)	559 (3.1)
Ontario, Canada	388 (4.5)	417 (4.4)	464 (3.1)	515 (2.3)	562 (2.9)	604 (3.5)	630 (4.2)
Quebec, Canada	428 (7.9)	451 (5.2)	492 (5.1)	536 (4.8)	580 (4.2)	620 (6.2)	644 (7.4)
Norway (4)	368 (7.1)	400 (5.4)	447 (3.2)	496 (3.0)	542 (2.6)	583 (2.9)	605 (4.1)
Abu Dhabi, UAE	247 (6.3)	279 (6.1)	338 (5.7)	418 (6.0)	499 (7.5)	561 (7.5)	599 (9.9)
Dubai, UAE	344 (3.2)	385 (3.0)	450 (2.4)	516 (1.6)	576 (2.6)	627 (2.5)	658 (4.5)
Florida, US	413 (8.2)	443 (6.9)	494 (6.3)	548 (5.7)	600 (6.1)	647 (7.5)	674 (6.8)

SOURCE: IEA's Trends in International Mathematics and Scie

Appendix G.2: Percentiles of Mathematics Achievement

Country	5th Percentile	10th Percentile	25th Percentile	50th Percentile	75th Percentile	90th Percentile	95th Percentile
Australia	365 (5.6)	397 (5.8)	449 (4.3)	507 (3.6)	563 (3.3)	610 (4.2)	637 (6.0)
Bahrain	324 (2.6)	352 (2.8)	399 (2.0)	453 (1.9)	507 (2.0)	557 (3.4)	588 (5.1)
Botswana (9)	245 (5.8)	278 (3.9)	337 (2.9)	395 (2.0)	449 (2.8)	496 (2.7)	523 (3.2)
Canada	406 (4.1)	434 (3.1)	482 (3.0)	531 (2.6)	576 (2.1)	613 (2.4)	635 (3.7)
Chile	297 (7.2)	323 (5.1)	372 (4.3)	427 (3.8)	482 (3.3)	531 (4.4)	560 (5.0)
Chinese Taipei	419 (5.3)	459 (3.8)	539 (3.3)	612 (2.7)	669 (3.2)	714 (3.7)	739 (4.1)
Egypt	229 (6.4)	265 (5.8)	322 (4.9)	393 (4.5)	463 (5.0)	521 (4.9)	553 (4.1)
England	389 (7.4)	414 (5.5)	460 (6.2)	517 (5.6)	577 (5.1)	624 (4.1)	649 (5.4)
Georgia	297 (7.9)	331 (5.0)	390 (4.4)	456 (4.3)	520 (4.4)	570 (3.5)	596 (3.6)
Hong Kong SAR	448 (11.1)	489 (9.3)	550 (5.1)	602 (3.8)	647 (4.6)	686 (5.0)	710 (6.0)
Hungary	355 (5.5)	390 (6.8)	452 (4.5)	518 (4.8)	582 (4.2)	632 (5.3)	660 (5.7)
Iran, Islamic Rep. of	286 (4.5)	316 (5.3)	369 (4.8)	434 (5.1)	501 (5.8)	560 (7.2)	594 (9.4)
Ireland	392 (7.5)	426 (6.0)	478 (3.4)	530 (2.9)	574 (2.6)	612 (4.0)	634 (4.7)
Israel	332 (8.2)	371 (5.8)	441 (5.8)	518 (5.0)	586 (4.6)	637 (3.9)	664 (4.6)
Italy	365 (5.5)	397 (4.4)	445 (3.9)	498 (2.6)	547 (3.1)	588 (3.5)	612 (3.4)
Japan	434 (4.8)	470 (4.5)	529 (3.0)	589 (2.9)	647 (3.2)	699 (3.7)	729 (3.4)
Jordan	228 (5.7)	263 (4.6)	321 (4.1)	387 (3.9)	452 (3.1)	505 (3.9)	535 (3.9)
Kazakhstan	373 (6.5)	404 (6.1)	463 (6.3)	530 (6.7)	593 (7.2)	645 (7.2)	677 (7.4)
Korea, Rep. of	455 (4.6)	491 (4.2)	551 (3.8)	611 (2.7)	665 (3.0)	711 (3.6)	738 (3.7)
Kuwait	247 (7.1)	279 (5.8)	330 (4.3)	389 (4.4)	452 (5.9)	512 (10.1)	550 (12.
Lebanon	319 (5.9)	345 (4.9)	390 (5.5)	443 (5.1)	497 (3.5)	539 (3.7)	565 (4.1)
Lithuania	379 (4.2)	409 (5.3)	458 (2.8)	515 (3.5)	568 (2.8)	608 (4.1)	632 (4.9)
Malaysia	326 (5.4)	353 (5.2)	402 (4.8)	464 (4.2)	528 (4.0)	580 (3.3)	609 (3.9)
Malta	330 (3.2)	370 (2.7)	436 (2.2)	504 (1.8)	558 (1.7)	601 (1.7)	623 (2.0)
Morocco	257 (3.7)	284 (3.4)	329 (2.5)	381 (2.9)	438 (2.6)	492 (3.2)	522 (4.5)
New Zealand	345 (5.6)	378 (5.8)	433 (4.3)	494 (3.5)	555 (3.2)	605 (4.6)	633 (5.5)
Norway (9)	392 (5.7)	420 (3.6)	465 (3.6)	515 (2.6)	560 (2.4)	600 (3.3)	622 (3.9)
Oman	241 (5.3)	278 (4.2)	339 (2.7)	405 (2.9)	470 (3.1)	527 (2.9)	557 (3.4)
Qatar	272 (5.4)	305 (4.5)	363 (4.0)	436 (4.0)	509 (3.4)	572 (4.7)	607 (5.6)
Russian Federation	399 (5.2)	429 (5.7)	483 (5.9)	542 (5.0)	594 (4.9)	641 (4.9)	669 (5.5)
Saudi Arabia	230 (7.9)	261 (7.4)	309 (5.1)	364 (4.9)	425 (5.0)	480 (6.9)	514 (8.9)
Singapore	462 (7.1)	505 (7.9)	572 (5.2)	633 (3.9)	680 (2.4)	715 (2.1)	735 (2.0)
Slovenia	400 (4.6)	425 (5.8)	470 (2.8)	518 (2.7)	564 (2.6)	605 (3.0)	629 (3.4)
South Africa (9)	242 (4.9)	267 (4.3)	311 (3.7)	364 (4.4)	426 (6.9)	491 (9.2)	529 (10.2
Sweden	378 (6.4)	406 (6.0)	452 (3.4)	504 (3.6)	553 (3.7)	590 (3.5)	613 (4.1)
Thailand	296 (5.4)	322 (4.5)	369 (5.1)	425 (5.5)	486 (5.9)	549 (8.7)	590 (13.
Turkey	289 (7.5)	324 (6.1)	385 (5.1)	454 (5.0)	531 (5.9)	599 (7.1)	634 (7.2)
United Arab Emirates	303 (3.7)	336 (3.0)	395 (2.4)	466 (2.6)	535 (2.4)	591 (3.3)	623 (3.4)
United States	378 (3.8)	408 (4.5)	461 (3.4)	521 (3.6)	577 (3.6)	624 (4.4)	651 (4.8)
hmarking Participants							
Buenos Aires, Argentina	252 (7.4)	280 (5.9)	332 (6.3)	396 (4.4)	462 (5.6)	513 (4.9)	538 (5.2)
Ontario, Canada	399 (5.5)	428 (3.7)	475 (3.3)	526 (3.5)	572 (3.0)	610 (4.1)	632 (4.3)
Quebec, Canada	434 (8.5)	459 (7.3)	502 (5.6)	546 (4.5)	587 (3.8)	623 (3.5)	645 (3.4)
Norway (8)	373 (5.3)	399 (3.4)	444 (3.0)	491 (2.0)	533 (2.3)	568 (2.4)	589 (3.9)
Abu Dhabi, UAE	284 (6.5)	315 (7.3)	370 (5.1)	439 (6.2)	512 (5.7)	571 (8.5)	607 (8.8)
Dubai, UAE	354 (3.3)	390 (3.3)	451 (2.8)	518 (2.9)	576 (4.0)	624 (3.9)	652 (6.6)
Florida, US	346 (8.4)	376 (8.3)	431 (8.5)	493 (8.1)	557 (5.9)	608 (8.9)	641 (11.

⁽⁾ Standard errors appear in parentheses. Because of rounding some results may appear inconsistent. Note: Percentiles are defined in terms of percentages of students at or below a point on the scale.

Appendix G.3: Standard Deviations of Mathematics Achievement

	Ove	erall	G	irls	Вс	oys
Country	Mean	Standard Deviation	Mean	Standard Deviation	Mean	Standard Deviation
Australia	517 (3.1)	83 (1.8)	513 (3.1)	81 (1.9)	522 (3.9)	85 (2.3)
Bahrain	451 (1.6)	88 (1.1)	459 (1.7)	82 (1.5)	443 (2.3)	93 (1.5)
Belgium (Flemish)	546 (2.1)	61 (1.2)	543 (2.4)	60 (1.5)	549 (2.4)	61 (1.4)
Bulgaria	524 (5.3)	83 (2.6)	527 (5.7)	82 (2.8)	522 (5.1)	83 (2.9)
Canada	511 (2.3)	75 (1.9)	506 (2.5)	73 (1.9)	515 (2.6)	76 (2.1)
Chile	459 (2.4)	73 (1.5)	458 (2.8)	71 (1.8)	459 (3.0)	75 (1.7)
Chinese Taipei	597 (1.9)	71 (1.2)	594 (2.2)	67 (1.5)	599 (2.3)	74 (1.6)
Croatia	502 (1.8)	66 (1.0)	496 (2.1)	64 (1.4)	508 (2.3)	68 (1.8)
Cyprus	523 (2.7)	81 (1.2)	520 (2.9)	77 (1.4)	526 (3.1)	84 (1.7)
Czech Republic	528 (2.2)	70 (1.3)	525 (3.0)	69 (1.8)	532 (2.5)	70 (1.6)
Denmark	539 (2.7)	75 (1.6)	536 (3.1)	74 (2.0)	542 (3.0)	76 (2.1)
England	546 (2.8)	84 (2.2)	543 (3.0)	80 (2.4)	549 (3.3)	87 (2.6)
Finland	535 (2.0)	67 (1.2)	540 (2.3)	64 (1.3)	531 (2.6)	69 (1.8)
France	488 (2.9)	74 (1.3)	485 (3.2)	73 (1.8)	491 (3.2)	75 (1.4)
Georgia	463 (3.6)	87 (2.4)	465 (3.9)	84 (2.7)	461 (4.4)	89 (3.1)
Germany	522 (2.0)	65 (1.2)	520 (2.4)	64 (1.6)	523 (2.3)	66 (1.6)
Hong Kong SAR	615 (2.9)	66 (1.7)	609 (3.8)	64 (2.1)	619 (2.8)	67 (2.0)
Hungary	529 (3.2)	88 (2.3)	526 (3.4)	86 (2.3)	532 (3.8)	90 (3.0)
Indonesia	397 (3.7)	89 (1.8)	403 (4.0)	87 (2.1)	393 (3.9)	91 (2.2)
Iran, Islamic Rep. of	431 (3.2)	102 (2.3)	437 (4.5)	97 (2.6)	426 (4.5)	106 (3.1)
Ireland	547 (2.1)	73 (1.2)	545 (2.6)	71 (1.7)	549 (2.9)	75 (1.7)
Italy	507 (2.6)	72 (1.7)	497 (2.7)	70 (2.0)	517 (3.0)	72 (2.2)
Japan	593 (2.0)	69 (1.0)	593 (2.0)	66 (1.0)	593 (2.5)	72 (1.5)
Jordan	388 (3.1)	107 (1.9)	399 (3.3)	94 (1.9)	379 (4.9)	116 (2.7)
Kazakhstan	544 (4.5)	82 (2.1)	546 (4.6)	82 (2.1)	543 (4.8)	83 (2.6)
Korea, Rep. of	608 (2.2)	67 (1.4)	604 (2.3)	65 (1.6)	612 (2.5)	69 (1.7)
Kuwait	353 (4.6)	104 (2.0)	359 (5.4)	98 (2.3)	347 (5.6)	110 (2.5)
Lithuania	535 (2.5)	71 (1.5)	537 (2.8)	68 (1.8)	534 (3.1)	74 (2.1)
Morocco	377 (3.4)	96 (1.7)	378 (3.5)	95 (1.9)	377 (3.9)	97 (1.9)
Netherlands	530 (1.7)	56 (1.0)	526 (1.8)	55 (1.2)	534 (2.2)	57 (1.3)
New Zealand	491 (2.3)	90 (1.5)	489 (2.8)	86 (1.9)	492 (2.6)	93 (1.6)
Northern Ireland	570 (2.9)	86 (1.7)	569 (3.8)	85 (2.5)	571 (3.1)	86 (2.2)
Norway (5)	549 (2.5)	71 (1.4)	551 (2.6)	68 (1.8)	547 (3.1)	73 (1.9)
Oman	425 (2.5)	101 (1.3)	436 (3.0)	98 (1.7)	415 (2.8)	102 (1.7)
Poland	535 (2.1)	71 (1.1)	534 (2.3)	68 (1.5)	536 (2.7)	74 (1.6)
Portugal	541 (2.2)	72 (1.2)	536 (2.4)	70 (1.5)	547 (2.5)	74 (1.8)
Qatar	439 (3.4)	97 (2.3)	440 (4.1)	91 (2.8)	438 (4.9)	102 (3.1)
Russian Federation	564 (3.4)	73 (2.4)	564 (3.7)	73 (2.5)	564 (3.7)	73 (2.6)
Saudi Arabia	383 (4.1)	92 (2.2)	405 (4.4)	81 (2.2)	363 (6.5)	97 (3.8)
Serbia	518 (3.5)	87 (2.8)	520 (3.7)	82 (2.2)	517 (4.7)	91 (4.6)
Singapore	618 (3.8)	86 (2.6)	620 (3.9)	84 (2.7)	616 (4.3)	88 (2.9)
Slovak Republic	498 (2.5)	80 (2.0)	493 (3.0)	79 (2.3)	504 (2.6)	80 (1.7)
Slovenia	520 (1.9)	69 (1.5)	518 (2.1)	65 (1.7)	522 (2.4)	72 (1.7)
South Africa (5)	376 (3.5)	102 (2.0)	384 (3.8)	99 (2.5)	368 (4.4)	105 (2.6)
Spain	505 (2.5)	69 (1.3)	499 (2.7)	66 (1.5)	511 (2.7)	71 (1.6)
Sweden	519 (2.8)	69 (1.7)	519 (3.2)	69 (2.0)	518 (3.2)	69 (2.1)
Turkey	483 (3.1)	95 (2.5)	482 (3.2)	92 (2.7)	484 (3.5)	99 (2.8)
United Arab Emirates	452 (2.4)	105 (1.5)	462 (3.2)	101 (1.9)	450 (3.4)	109 (2.4)
United States	539 (2.3)	81 (1.3)	536 (2.3)	80 (1.2)	543 (2.6)	83 (1.7)

 $^{() \ \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Appendix G.3: Standard Deviations of Mathematics Achievement (Continued)

	0v	erall	Gi	rls	Boys		
Country	Mean	Standard Deviation	Mean	Standard Deviation	Mean	Standard Deviation	
chmarking Participants							
Buenos Aires, Argentina	432 (2.9)	81 (1.4)	430 (3.5)	80 (1.6)	435 (2.9)	81 (1.7)	
Ontario, Canada	512 (2.3)	72 (1.4)	509 (2.6)	72 (1.8)	516 (2.8)	73 (1.5)	
Quebec, Canada	536 (4.0)	66 (1.7)	531 (3.9)	64 (1.8)	541 (4.8)	68 (2.1)	
Norway (4)	493 (2.3)	72 (2.0)	492 (2.9)	69 (2.5)	494 (3.0)	74 (2.4)	
Abu Dhabi, UAE	419 (4.7)	108 (3.2)	422 (8.0)	103 (3.7)	417 (6.6)	112 (3.8)	
Dubai, UAE	511 (1.4)	94 (1.1)	510 (3.1)	89 (2.3)	512 (2.7)	99 (2.2)	
Florida, US	546 (4.7)	79 (2.4)	548 (4.9)	77 (2.7)	544 (5.5)	81 (2.6)	

COURCE TANK TO A SECOND CONTRACT OF THE CONTRA

Appendix G.4: Standard Deviations of Mathematics Achievement

	Ove	erall	Gi	irls	В	oys
Country	Mean	Standard Deviation	Mean	Standard Deviation	Mean	Standard Deviation
Australia	505 (3.1)	82 (1.9)	504 (3.8)	82 (2.2)	506 (3.5)	83 (2.1)
Bahrain	454 (1.4)	80 (1.4)	462 (2.4)	73 (1.6)	446 (2.2)	86 (2.0)
Botswana (9)	391 (2.0)	83 (1.1)	400 (2.5)	78 (1.5)	381 (2.5)	87 (1.6)
Canada	527 (2.2)	70 (1.3)	525 (2.0)	67 (1.2)	530 (2.7)	72 (1.8)
Chile	427 (3.2)	80 (1.9)	418 (3.7)	79 (1.9)	436 (4.2)	80 (2.5)
Chinese Taipei	599 (2.4)	97 (1.7)	599 (2.6)	94 (1.8)	599 (3.0)	100 (2.1)
Egypt	392 (4.1)	99 (2.0)	397 (5.5)	98 (2.5)	387 (5.1)	99 (2.7)
England	518 (4.2)	80 (2.6)	520 (5.2)	82 (2.7)	517 (4.8)	78 (3.3)
Georgia	453 (3.4)	92 (1.7)	454 (3.9)	87 (2.3)	453 (4.0)	96 (2.0)
Hong Kong SAR	594 (4.6)	78 (2.8)	591 (4.7)	73 (3.1)	597 (6.0)	83 (3.5)
Hungary	514 (3.8)	93 (2.2)	510 (4.3)	92 (2.4)	519 (4.0)	94 (2.8)
Iran, Islamic Rep. of	436 (4.6)	94 (2.7)	438 (5.0)	90 (2.9)	435 (7.5)	98 (4.6)
Ireland	523 (2.7)	74 (2.3)	521 (2.6)	71 (2.5)	526 (4.0)	76 (2.7)
Israel	511 (4.1)	102 (2.3)	510 (4.3)	98 (2.4)	512 (4.8)	106 (2.8)
Italy	494 (2.5)	75 (1.8)	491 (3.0)	73 (1.8)	498 (2.8)	76 (2.3)
Japan	586 (2.3)	89 (1.3)	588 (3.1)	87 (1.9)	585 (3.0)	90 (1.8)
Jordan	386 (3.2)	94 (1.7)	395 (4.0)	89 (1.9)	376 (5.4)	98 (2.3)
Kazakhstan	528 (5.3)	93 (2.3)	531 (5.8)	92 (2.9)	525 (5.3)	94 (2.5)
Korea, Rep. of	606 (2.6)	85 (1.1)	605 (2.6)	81 (1.4)	606 (3.1)	89 (1.5)
Kuwait	392 (4.6)	91 (3.3)	396 (4.6)	83 (3.5)	389 (7.1)	99 (3.9)
Lebanon	442 (3.6)	75 (1.7)	441 (3.7)	74 (1.8)	444 (4.5)	76 (2.2)
Lithuania	511 (2.8)	77 (1.5)	510 (3.4)	76 (1.9)	513 (3.1)	78 (1.8)
Malaysia	465 (3.6)	87 (2.1)	470 (3.8)	85 (2.3)	461 (3.8)	88 (2.2)
Malta	494 (1.0)	88 (0.9)	495 (1.8)	85 (1.1)	492 (1.6)	91 (1.3)
Morocco	384 (2.3)	80 (1.3)	385 (2.3)	80 (1.2)	384 (2.6)	80 (1.5)
New Zealand	493 (3.4)	88 (2.0)	494 (3.2)	84 (1.7)	491 (4.6)	92 (3.0)
Norway (9)	512 (2.3)	70 (1.2)	511 (2.5)	69 (1.7)	512 (2.7)	71 (1.4)
Oman	403 (2.4)	96 (1.3)	420 (2.9)	88 (1.5)	388 (3.5)	100 (1.7)
Qatar	437 (3.0)	102 (2.2)	440 (3.2)	96 (2.8)	434 (4.5)	108 (3.1)
Russian Federation	538 (4.7)	82 (1.8)	533 (5.1)	82 (2.1)	543 (4.6)	81 (1.9)
Saudi Arabia	368 (4.6)	86 (2.9)	375 (5.1)	79 (2.3)	360 (7.1)	93 (4.8)
Singapore	621 (3.2)	82 (2.2)	626 (3.4)	77 (2.4)	616 (3.8)	86 (2.4)
Slovenia	516 (2.1)	69 (1.4)	515 (2.4)	69 (1.8)	518 (2.5)	70 (1.7)
South Africa (9)	372 (4.5)	87 (3.0)	376 (5.3)	87 (3.5)	369 (4.6)	87 (3.3)
Sweden	501 (2.8)	72 (1.9)	497 (3.3)	71 (2.3)	504 (3.1)	72 (2.2)
Thailand	431 (4.8)	89 (3.4)	440 (5.2)	85 (3.7)	422 (5.7)	92 (3.8)
Turkey	458 (4.7)	105 (2.8)	461 (4.8)	105 (3.0)	455 (5.3)	106 (3.1)
United Arab Emirates	465 (2.0)	98 (1.5)	471 (3.5)	91 (1.5)	459 (4.0)	100 (3.1)
United States	518 (3.1)	83 (1.6)	517 (3.3)	81 (1.7)	519 (3.2)	85 (1.6)
hmarking Participants	310 (3.1)	05 (1.0)	317 (3.3)	01 (1.7)	515 (5.2)	05 (1.0)
Buenos Aires, Argentina	396 (4.2)	89 (2.1)	391 (4.8)	89 (2.9)	401 (5.4)	88 (2.1)
Ontario, Canada	522 (2.9)	71 (1.5)	521 (2.9)	68 (1.6)	523 (3.3)	73 (2.1)
Quebec, Canada	543 (3.9)	64 (2.4)	538 (3.8)	63 (1.8)	550 (5.1)	65 (4.1)
Norway (8)	487 (2.0)	66 (1.3)	486 (2.4)	64 (1.3)	487 (2.3)	67 (1.8)
Abu Dhabi, UAE	442 (4.7)	99 (2.9)	457 (6.0)	90 (2.5)	407 (2.3)	104 (3.9)
Dubai, UAE	512 (2.1)	99 (2.9)	510 (3.7)	90 (2.3) 89 (2.2)	514 (4.3)	93 (2.7)
Florida, US	493 (6.4)	90 (3.2)	494 (7.2)	86 (3.4)	493 (6.5)	93 (2.7)

 $^{(\) \} Standard\ errors\ appear\ in\ parentheses.\ Because\ of\ rounding\ some\ results\ may\ appear\ inconsistent.$

Appendix H: Organizations and Individuals Responsible for TIMSS 2015

Introduction

TIMSS 2015 was a collaborative effort involving hundreds of individuals around the world. This appendix acknowledges the individuals and organizations for their contributions. Given that work on TIMSS 2015 has spanned approximately four years and has involved so many people and organizations, this list may not include all who contributed. Any omission is inadvertent. TIMSS 2015 also acknowledges the students, parents, teachers, and school principals who contributed their time and effort to the study. This report would not be possible without them.

Management and Coordination

TIMSS is a major undertaking of IEA, and together with the Progress in International Reading Literacy Study (PIRLS), comprises the core of IEA's regular cycles of studies. The TIMSS assessment at the fourth grade complements PIRLS, which regularly assesses reading achievement at fourth grade.

TIMSS was conducted by IEA's TIMSS & PIRLS International Study Center at Boston College, which has responsibility for the overall direction and management of the TIMSS and PIRLS projects, including design, development, and implementation. Headed by Executive Directors Drs. Ina V.S. Mullis and Michael O. Martin, the study center is located in the Lynch School of Education. In carrying out the project, the TIMSS & PIRLS International Study Center worked closely with the IEA Secretariat in Amsterdam, which managed country participation, was responsible for verification of all translations produced by the participating countries, and coordinated the school visits by International Quality Control Monitors. Staff at the IEA Data Processing and Research Center in Hamburg worked closely with participating countries to organize sampling and data collection operations and to check all data for accuracy and consistency within and across countries; Statistics Canada in Ottawa was responsible for school and student sampling activities; and Educational Testing Service in Princeton, New Jersey consulted on psychometric methodology, provided software for scaling the achievement data, and replicated the achievement scaling for quality assurance.

The Project Management Team, comprising the study directors and representatives from the TIMSS & PIRLS International Study Center, IEA Secretariat and IEA Data Processing and Research

1

Center, Statistics Canada, and ETS met twice a year throughout the study to discuss the study's progress, procedures, and schedule. In addition, the study directors met with members of IEA's Technical Executive Group twice yearly to review technical issues.

To work with the international team and coordinate within-country activities, each participating country designates an individual to be the TIMSS National Research Coordinator (NRC). The NRCs have the challenging task of implementing TIMSS in their countries in accordance with the TIMSS guidelines and procedures. In addition, the NRCs provide feedback and contributions throughout the development of the TIMSS assessment. The quality of the TIMSS assessment and data depends on the work of the NRCs and their colleagues in carrying out the complex sampling, data collection, and scoring tasks involved. Continuing the tradition of exemplary work established in previous cycles of TIMSS, the TIMSS 2015 NRCs performed their many tasks with dedication, competence, energy, and goodwill, and have been commended by the IEA Secretariat, the TIMSS & PIRLS International Study Center, the IEA Data Processing and Research Center, and Statistics Canada for their commitment to the project and the high quality of their work.

Funding

Funding for TIMSS 2015 was provided primarily by the participating countries. The National Center for Education Statistics of the U.S. Department of Education was a major funding partner, providing funding under contract number ED08C00117. The content of this publication does not necessarily reflect the views or policies of the U.S. Department of Education nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.

Boston College also is gratefully acknowledged for its generous financial support and stimulating educational environment.

TIMSS & PIRLS International Study Center at Boston College

Ina V.S. Mullis, Executive Director

Michael O. Martin, Executive Director

Pierre Foy, Director of Sampling, Psychometrics, and Data Analysis

Paul Connolly, Director, Graphic Design and Publications

Ieva Johansone, Associate Research Director, Operations and Quality Control

Marcie Bligh, Manager, Events and Administration

Victoria A.S. Centurino, Assistant Research Director, TIMSS Science

Kerry Cotter, Research Specialist, TIMSS Mathematics

Susan Farrell, Lead Web and Database Designer

Bethany Fishbein, Research Specialist, TIMSS Science

Joseph Galia, Lead Statistician/Programmer

Shirley Goh, Assistant Director, Communications and Media Relations

Christine Hoage, Manager of Finance

Kathleen Holland, Administrative Coordinator

Martin Hooper, Assistant Research Director, TIMSS and PIRLS Questionnaire Development and Policy Studies

Jenny Liu, Graduate Assistant

Lauren Palazzo, Research Associate, TIMSS and PIRLS Questionnaire Development and Technical Reporting

Yenileis Pardini, Lead Designer/Developer for eAssessments

Mario A. Pita, Lead Graphic Designer

Jyothsnadevi Pothana, Statistician/Programmer

Betty Poulos, Administrative Coordinator

Katherine Reynolds, Graduate Assistant

Ruthanne Ryan, Senior Graphic Designer

Jennifer Moher Sepulveda, Data Graphics Specialist (through 2015)

Amy Semerjian, Graduate Assistant (through 2015)

Steven A. Simpson, Senior Graphic Designer

Erin Wry, Research Associate, TIMSS and PIRLS Operations and Quality Control

Liqun Yin, Research Psychometrician

IEA Secretariat

Dirk Hastedt, Executive Director

Hans Wagemaker, Executive Director (through 2014)

Paulína Koršňáková, Director of the IEA Secretariat

Barbara Malak, Manager, Member Relations (through 2013)

Gabriela Nausica Noveanu, Senior Research Advisor

David Ebbs, Research Officer

Michelle Djekić, Research Officer

Roel Burgers, Financial Manager

Juriaan Hartenberg, Financial Manager (through 2013)

Isabelle Braun-Gémin, Financial Officer

Dana Vizkova, Financial Officer

Gillian Wilson, Publications Officer

Manuel Butty, Public Outreach Officer

IEA Data Processing and Research Center

Heiko Sibberns, IEA DPC Director

Oliver Neuschmidt, Senior Research Analyst, Unit Head, International Studies

Milena Taneva, Senior Research Analyst, Project Co-Manager, TIMSS and TIMSS Advanced Data Processing

Juliane Hencke, Senior Research Analyst, Project Co-Manager, TIMSS and TIMSS Advanced Data Processing

Sebastian Meyer, Research Analyst, Deputy Project Manager, TIMSS and TIMSS Advanced Data Processing

Mark Cockle, Research Analyst, Deputy Project Manager, TIMSS and TIMSS Advanced Data Processing

Yasin Afana, Research Analyst

Alena Becker, Research Analyst

Clara Beyer, Research Analyst

Christine Busch, Research Analyst

Tim Daniel, Research Analyst

Limiao Duan, Programmer

Eugenio Gonzalez, Senior Research Analyst

Michael Jung, Research Analyst

Deepti Kalamadi, *Programmer*

Hannah Köhler, Research Analyst

Kamil Kowolik, Research Analyst

Sabine Meinck, Unit Head, Sampling & Research and Analyses Unit

Ekaterina Mikheeva, Research Analyst

Dirk Oehler, Research Analyst

Duygu Savaşci, Research Analyst

Sabine Tieck, Research Analyst

Meng Xue, Unit Head, Software

Statistics Canada

Sylvie LaRoche, *Senior Methodologist*Marc Joncas, *Senior Methodologist (through 2015)*Shou Xiang Chen, *Methodologist*

Educational Testing Service

Matthias Von Davier, Senior Research Director

Edward Kulick, Research Director

Jonathan Weeks, Associate Research Scientist

Zhan Shu, Psychometrician

Scott Davis, Senior Data Analysis and Computational Research Specialist

Mei-Jang Lin, Data Analysis and Computational Research Specialist

Sampling Referee

Keith Rust, Vice President and Associate Director of the Statistical Group, Westat, Inc.

TIMSS 2015 Science and Mathematics Item Review Committee

Mathematics

Kiril Bankov Faculty of Mathematics and Informatics University of Sofia

Bulgaria

Sean Close Educational Research Centre St. Patrick's College

Ireland

Khattab M. A. Abulibdeh National Center for Human Resources Development

Jordan

Sun Sook Noh
Department of Mathematics Education
Ewha Women's University
Korea, Republic of

Liv Sissel Grønmo

Chief Mathematics Consultant

Department of Teacher Education and School Research

ILS, University of Oslo

Norway

Torgeir Onstad
Department of Teacher Education and
School Research
ILS, University of Oslo

Norway

Mary Lindquist **United States**

Science

Newman Burdett (through 2014) National Foundation for Educational Research (NFER)

England

Jouni Viiri

University of Jyvāskylā

Finland

Siu Ling Alice Wong Faculty of Education University of Hong Kong

Honk Kong SAR

Berenice Michels Faculty of Science Utrecht University

The Netherlands

Vitaly Gribov Physics Faculty

Moscow Lomonosov State University

Russian Federation

Galina Kovaleva

Center for Evaluating the Quality of

Education

Federal Institute of the Strategy of

Education Development of the Russian

Academy of Education

Ministry of Education and Science

Russian Federation

Gabriela Noveanu (through 2013) Institute of Educational Science Curriculum Department

Romania

Gorazd Planinsic

Faculty of Mathematics & Physics

University of Ljubljana

Slovenia

Wolfgang Dietrich

National Agency for Education

Sweden

Lee Jones

Chief Science Consultant

United States

Christopher Lazzaro The College Board

United States

Gerry Wheeler

United States

TIMSS 2015 Item Development Task Forces

Mathematics

Ina V.S. Mullis, TIMSS & PIRLS International Study Center Executive Director

Kerry Cotter, Research Specialist, TIMSS Mathematics

Liv Sissel Grønmo, Chief Mathematics Consultant (ILS, University of Oslo)

Mary Lindquist, Mathematics Consultant (United States)

Torgeir Onstad, Mathematics Consultant (ILS, University of Oslo)

Ray Philpot, Mathematics Consultant (ACER)

Science

Victoria A.S. Centurino, Assistant Research Director, TIMSS Science

Lee R. Jones, Chief Science Consultant (United States)

Ron Martin, Science Consultant (ACER)

Gerry Wheeler, Science Consultant (United States)

Questionnaire Item Review Committee

Sue Thomson

Australian Council for Educational

Research

Australia

Josef Basl

Czech School Inspectorate

Czech Republic

Wilfried Bos

Institute for School Development

Research (IFS)

TU Dortmund University

Germany

Martina Meelissen

Department of Research Methodology,

Measurement, and Data Analysis

Faculty of Behavioral Sciences

University of Twente

Netherlands

Chew Leng Poon

Planning Division, Research and

Evaluation Section

Ministry of Education

Singapore

Peter Nyström

National Center for Mathematics

Education

University of Gothenburg

Sweden

Jack Buckley

The College Board

United States

TIMSS 2015 National Research Coordinators

Armenia

Arsen Baghdasaryan

Assessment and Testing Center

Australia

Sue Thomson

Australian Council for Educational

Research

Bahrain

Huda Al-Awadi

Ministry of Education

Belgium (Flemish)

Kim Bellens

Centrum voor Onderwijseffectiviteit en

evaluatie

Katholieke Universiteit Leuven

Botswana

Trust Mbako-Masole

Monamodi Kesamang (through 2014)

Botswana Examinations Council

Bulgaria

Marina Vasileva Mavrodieva Center for Control and Assessment of the Quality in School Education (CCAQSE)

Canada

Pierre Brochu Council Ministers of Education

Chile

Elisa Salinas Victoria Martinez (through 2016) Gabriela Cares Osorio (through 2015) Departamento de Estudios Internacionales División de Estudios Daniel Rodriguez (through 2014) Agencia de Calidad de la Educación

Chinese Taipei

Chun-Yen Chang Che-Di Lee National Taiwan Normal University

Croatia

Jasminka Buljan Culej National Centre for External Evaluation in Education

Cyprus

Yiasemina Karagiorgi Center of Educational Research and Evaluation Pedagogical Institute

Czech Republic

Vladislav Tomasek Czech School Inspectorate

Denmark

Peter Allerup Department of Education Aarhus University

Egypt

Abd Alkareem Badran Khaled Mohamed Sayad Ahmed (through 2014)

National Center for Examinations and Educational Evaluation

England

Jamie Jackson Dawn Pollard RM Education

Finland

Jouni Vettenranta Finnish Institute for Educational Research University of Jyvāskylā

France

Marc Colmant
Ministère de l'éducation nationale
Direction de l'évaluation, de la prospective
et de la performance (DEPP)

Georgia

David Gabelaia Mamuka Jibladze National Assessment and Examinations Center

Germany

Wilfried Bos Heike Wendt Institute for School Development Research (IFS) TU Dortmund University

Hong Kong SAR

Frederick Leung
Siu Ling Alice Wong
Faculty of Education
The University of Hong Kong

Hungary

Ildiko Szepesi Educational Authority Department of Assessment and Evaluation

Indonesia

Ir. Nizam Center for Educational Assessment Ministry of National Education

Iran, Islamic Republic of

Abdol'azim Karimi Research Institute for Education (RIE) Ministry of Education

Ireland

Aidan Clerkin Rachel Perkins Educational Research Centre St. Patrick's College, Dublin

Israel

Hadas Gelbert Inbal Ron-Kaplan National Authority for Measurement and Evaluation in Education (RAMA)

Italy

Laura Palmerio Istituto Nazionale per la Valutazione del Sistema Educativo di Istruzione e di Formazione (INVALSI)

Japan

Fumi Ginshima Kenji Matsubara (through 2016) Department for Curriculum Research Curriculum Research Center National Institute for Educational Policy Research (NIER)

Jordan

Khattab M. A. Abulibdeh National Center for Human Resources Development

Kazakhstan

Algerim Kopeyeeva
Zhanara Zhumabayeva (2016)
Ministry of Education and Science JSC
Information-Analytic Center
Zhanat Bazarbekova (through 2016)
National Center for Assessment of the
Quality of Education

Korea, Republic of

Kyongah Sang
Center for Global Education, Korea
Institute for Curriculum & Evaluation
Soojin Kim (through 2015)
Korea Institute for Curriculum &
Evaluation

Kuwait

Noor Al-Saadoon Aalla'a A. Al-Shaheen (through 2014) National Centre for Education Development

Lebanon

Nada Oweijane Leila Maliha Fayad (through 2015) Educational Center for Research and Development Ministry of Education

Lithuania

Mindaugas Stundza Irina Mackeviciene Olga Kostina (through 2015) National Examination Centre Ministry of Education and Science

Malaysia

Azlina Osman
Dato' Sulaiman Wak
Azian T.S. Abdullah (through 2016)
Educational Planning and Research
Division
Ministry of Education

Malta

Gaetano Bugeja Frank Fabri (through 2015) Research and Development Department Ministry of Education and Employment

Morocco

Mohammed Sassi Departement de l'Education Nationale Centre Nationale de l'Evaluation et des Examens

Netherlands

Martina Meelissen
Marjolein Drent (through 2014)
Department of Educational Organization
and Management
Faculty of Behavioral Sciences
University of Twente

New Zealand

Robyn Caygill Comparative Education Research Unit Ministry of Education

Northern Ireland

Bethan Burge National Foundation for Educational Research

Norway

Ole Kristian Bergem
Department of Teacher Education and
School Research
ILS, University of Oslo

Oman

Zuwaina Saleh Al-Maskari Ministry of Education

Poland

Krzysztof Konarzewski Polish Academy of Sciences

Portugal

João Maroco Instituto de Avaliação Educativa, I. P.

Qatar

Asma Yousef Alharqan Supreme Education Council Evaluation Institute

Russian Federation

Galina Kovaleva
Center for Evaluating the Quality of
Education
Federal Institute of the Strategy of
Education Development of the Russian
Academy of Education
Ministry of Education and Science

Saudi Arabia

Mohammed Majre Al-Sobeiy Ministry of Education General Directorate of Evaluation

Serbia

Milica Marusi Institute for Educational Research

Singapore

Hui Leng Ng Chew Leng Poon Planning Division, Research and Evaluation Section Ministry of Education

Slovak Republic

Andrea Galadova National Institute for Certified Educational Measurements

Slovenia

Barbara Japelj Pavesic Educational Research Institute

South Africa

Vijay Reddy Human Sciences Research Council (HSRC)

Spain

Francisco Javier Garcia Crespo Ministerio de Educación, Cultura y Deporte Institito Nacional de Evaluación Educativa

Sweden

Maria Axelsson Swedish National Agency for Education

Thailand

Precharn Dechsri (through 2015)
Praweena Tira
The Institute for the Promotion of
Teaching Science and Technology

Turkey

Muhsin Polat
Mehmet Emin Gunaydin (through 2015)
Osman Celik (through 2014)
The General Directorate of Measurement,
Evaluation and Examination Services
The Ministry of National Education

United Arab Emirates

Moza Rashid Ghufli Nada Abu Baker Husain Ruban (through 2015) Assessment Department Ministry of Education

United States

Stephen Provasnik National Center for Education Statistics U.S. Department of Education

Benchmarking Participants

Buenos Aires, Argentina

Tamara Vinacur
Ines Cruzalegui (2015)
Ignacio Frea (2015)
Silvia Beatriz Montoya (through 2015)
Ministry of Education, Government of the
City of Buenos Aires

Ontario, Canada

Richard Jones
Education Quality and Accountability
Office

Quebec, Canada

Joanne Latourelle Sanction des études, Ministère de l'Éducation, et de l'Enseignement Supērieur

Abu Dhabi, United Arab Emirates

Shaikha Ali Al Zaabi Abu Dhabi Education Council

Dubai, United Arab Emirates

Mariam Al Ali Rabaa Al Sumalti Knowledge and Human Development Authority

Florida, United States

Stephen Provasnik National Center for Education Statistics U.S. Department of Education

