

Student performance in collaborative problem solving

The most recent OECD Programme for International Student Assessment (PISA) examines student ability in collaborative problem solving. Below are the results from some of the 50+ participating countries.

AT A GLANCE ...

50050+1st10thOECD
AVERAGE SCORECOUNTRIES
MEASUREDSINGAPORE'S
RANKINGAUSTRALIA'S
RANKING


Source: OECD, PISA 2015 Results (Volume V): Collaborative Problem Solving (2017), Tables V.3.2, V.3.9a, V.4.3a and V.5.1.


www.teachermagazine.com.au