PROGRAMME OF SUPPORT TO THE DEVELOPMENT OF RESEARCHERS IN THE AREA OF SOCIAL SCIENCES


Secondary Analyses of Data Collected through the PISA Survey
TITLE: Factors in Developing High Levels of Reading Literacy – Argumentation Skills in Educational Practice
AUTHORS: Buđevac Nevena, Ivanović Anja, Jović Vladimir, Branković Marija
Introduction

· Examination of the relationship between poor achievement of Serbian students at higher levels of the PISA reading literacy test and some elements of the educational practice in Serbian schools. 
· Focus on a specific aspect of critical thinking – argumentative thinking, which is considered necessary for solving problems at higher levels of PISA reading literacy test.

Research goals:

· Research question: how the current educational practice impedes or fails to encourage development of argumentative thinking?

· Analysis of four different aspects of this problem: a) specific requirements of PISA reading literacy tasks related to argumentation; b) the extent to which textbooks encourage argumentative thinking; c) teachers’ perceptions and practices related to argumentation; d) difficulties faced by students attempting to solve argumentation tasks.
Methodology

· Qualitative methods of research – better insight into the nature of the problem:
1) content analysis of PISA reading literacy tasks and of tasks in high-school textbooks in the field of social sciences and languages;

2) in-depth interviews with teachers from elementary and high schools;

3) qualitative and quantitative analysis of the difficulties and typical mistakes made on the PISA tasks requiring argumentation. 
Results

· A quarter (25.9 %) of the PISA reading literacy tasks requires some form of argumentation. Most of them require argument production, while others require reasoning on argumentative material.
· In stark contrast, a very small percentage (5%) of tasks in the textbooks analyzed (history and Serbian language textbooks) require argumentation. Some textbooks (music and art history) do not contain any tasks at all.

· A majority of the argumentative tasks in textbook require finding arguments for an already given position.
· Development of argumentative thinking is not perceived as an important educational goal among teachers. This form of thinking is practiced very rarely and unsystematically in Serbian schools.
· Teachers share the opinion that knowledge is a prerequisite for thinking and argumentation. 

· Our students answer correctly the questions requiring: a) supporting an opinion presented within short informative text; b) seeking and understanding arguments presented in a text; c) understanding the persuasive power of some text elements (nearly 90% correct answers).
· They answer incorrectly the questions requiring: a) comparison of information presented in a table with the one presented in a short text/graph, in order to find the contradicting information; b) expression of their own opinion about information presented on a complex graph; c) using the information from the text and apply it to similar situations (61.4% incorrect answers).
Discussion

· A considerable gap between the importance of argumentative skills for PISA achievement and very poor encouragement for their development offered by our educational system
· The textbooks encourage reception and lack demands for active participation of students in evaluation, interpretation and problematization of knowledge.
· Teachers fail to recognize potential role of argumentation in the construction of knowledge and are not sufficiently prepared to encourage the development of this skill.

· Educational practice is knowledge-oriented and extensive programmes do not leave enough time for a more elaborate treatment of various topics. 

Recommendations

· Systematic changes in educational plans and programmes - less emphasis on acquiring knowledge and more active engagement of students in the educational process 
· Students encouraged to express their own opinions and attitudes more frequently and to challenge opinions of the established authorities 
· Teachers should help students to verbalize arguments in precise and scientific terms
· More varied and complex manners of presenting data (graphs and tables, texts from various sources etc.) in the educational practice
· Systematic enrichment of textbooks by introducing questions that require a wide spectre of argumentative skills (recognizing, expressing and evaluating arguments)
