
Equity in Education
BREAKING DOWN BARRIERS TO SOCIAL MOBILITY

P r o g r a m m e f o r I n t e r n a t i o n a l S t u d e n t A s s e s s m e n tr o g r a m m e f o r n t e r n a t i o n a l n t e r n a t i o n a l t u d e n t n t e r n a t i o n a l
PPPPPPPPPPPPPPPPPPPPPPPPPPSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSAAAAAAAAAAAAAAAAAAAAAAAAASASSASSASSASSASSASSASSASSASSASSASSASSASSASSASSASSASSASSAS

Equity in Education
BREAKING DOWN BARRIERS TO SOCIAL MOBILITY

In times of growing economic inequality, improving equity in education becomes more
urgent. While some countries and economies that participate in the OECD Programme
for International Student Assessment (PISA) have managed to build education systems
where socio-economic status makes less of a difference to students’ learning and
well-being, every country can do more.

Equity in Education: Breaking Down Barriers to Social Mobility shows that high
performance and more positive attitudes towards schooling among disadvantaged
15-year-old students are strong predictors of success in higher education and work
later on. The report examines how equity in education has evolved over several cycles
of the OECD Programme for International Student Assessment (PISA). It identi� es the
policies and practices that can help disadvantaged students succeed academically
and feel more engaged at school.

Using longitudinal data from � ve countries (Australia, Canada, Denmark, Switzerland,
and the United States), the report also describes the links between a student’s
performance near the end of compulsory education and upward social mobility –
i.e. attaining a higher level of education or working in a higher-status job than one’s
parents.

9HSTCQE*afghdc+

ISBN 978-92-64-05673-2
98 2018 03 1P

Consult this publication on line at: http://dx.doi.org/10.1787/9789264073234-en

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals
and statistical databases.
Visit www.oecd-ilibrary.org for more information.

E
q

u
ity in E

d
u

catio
n B

R
E

A
K

IN
G

 D
O

W
N

 B
A

R
R

IE
R

S
 T

O
 S

O
C

IA
L M

O
B

ILIT
Y

Cover.indd All Pages 10/9/2018 1:10:32 PM

Equity in Education

BREAKING DOWN BARRIERS TO SOCIAL MOBILITY

PISA

This work is published under the responsibility of the Secretary-General of the OECD. The opinions
expressed and arguments employed herein do not necessarily reflect the official views of the
OECD member countries.

This document, as well as any data and any map included herein, are without prejudice to the
status of or sovereignty over any territory, to the delimitation of international frontiers and
boundaries and to the name of any territory, city or area.

Please cite this publication as:

OECD (2018), Equity in Education: Breaking Down Barriers to Social Mobility, PISA, OECD Publishing, Paris.

https://doi.org/10.1787/9789264073234-en

ISBN 978-92-64-05673-2 (print)
ISBN 978-92-64-07323-4 (PDF)
ISBN 978-92-64-30696-7 (HTML)
ISBN 978-92-64-30695-0 (epub)

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities.
The use of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and
Israeli settlements in the West Bank under the terms of international law.

Photo credits:
© RelaXimages/Corbis
© Hero Images Inc./Getty Images
© LIUSHENGFILM/Shutterstock
© Tyler Olsen/Shutterstock
© Flying Colours Ltd/Getty Images
© Jacobs Stock Photography/Getty Images
© Geostock/GO Premium/GraphicObsesion

Corrigenda to OECD publications may be found on line at: www.oecd.org/publishing/corrigenda.

© OECD 2018

This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO (CC BY-NC-SA 3.0 IGO).

For specific information regarding the scope and terms of the licence as well as possible commercial use of this work or the use

of PISA data please consult Terms and Conditions on www.oecd.org.

Series: PISA
ISSN: 1990-8539 (print)
ISSN: 1996-3777 (online)

http://www.oecd.org/about/publishing/Corrigendum_Education Today 2013.pdf
https://doi.org/10.1787/9789264073234-en
http://www.oecd.org/publishing/corrigenda
http://www.oecd.org

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 3

What wise parents want for their children is what the government should want for all children.
Children from wealthier families will find many open doors to a successful life. But children
from poor families often have just one chance in life, and that is a good school that gives them
an opportunity to develop their potential. Those who miss that boat rarely catch up; in fact, this
report provides compelling data on how subsequent education opportunities tend to reinforce
social disparities that appear early in life.

All of this is well known, and yet in many countries, a student’s or school’s postal code is still the
best predictor for the quality of the education that students acquire. It is particularly disappointing
that surprisingly little headway has been made towards giving all children an equal chance
to succeed. However, the fact that the impact of social background on educational success
varies greatly across countries shows there is nothing inevitable about disadvantaged students
performing worse than more advantaged students. Results from education systems as different
as Estonia, Hong Kong, Shanghai and Viet Nam show that the poorest students in one region
might score higher than the wealthiest students in another country. Within countries too, there
are many students who succeed despite predicted failure. On average across OECD countries,
more than one in ten disadvantaged students are among the top quarter of achievers in science.

This report looks at these issues in greater depth, and provides valuable lessons for policy that
can be gleaned from the world’s most equitable school systems. A first lesson is to start early,
and promote access to the kind of childhood education and care that can help children acquire
essential social and emotional skills, particularly children from disadvantaged families. Countries
also need to set ambitious goals for and monitor the progress of disadvantaged students, target
additional resources towards disadvantaged students and schools, and reduce the concentration
of disadvantaged students in schools.

The more difficult but no less important policy levers revolve around human resources. This
is about developing teachers’ capacity to identify students’ needs and to manage diversity in
classrooms, to build strong links with parents, and to encourage parents to be more involved in
their child’s education. Teachers can also foster students’ well-being and create a positive learning
environment for all students by emphasising the importance of persistence, investing effort and
using appropriate learning strategies, and by encouraging students to support each other, such as
through peer-mentoring programmes.

Foreword

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY4

FOREWORD

Clearly, the most impressive outcome of world-class school systems is that they deliver high-quality
education across the entire school system so that every student benefits from excellent teaching.
Achieving greater equity in education is not only a social-justice imperative, it is also a way
to use resources more efficiently, and to increase the supply of knowledge and skills that fuel
economic growth and promote social cohesion. Not least, how we treat the most vulnerable
students shows who we are as a society.

Andreas Schleicher
Director for Education and Skills

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 5

This report is the product of a joint effort between the countries participating in PISA and the
OECD Secretariat. The report was prepared by Daniel Salinas, with contributions from Mario
Piacentini, Pauline Givord, Ariel Gruver, Gwénaël Jacotin, Juan León (Grupo de Análisis para
el Desarrollo [GRADE]), Camille Marec, Jeffrey Mo, Bonaventura Pacileo and Giannina Rech.
Mario Piacentini, Bonaventura Pacileo and Ariel Gruver drafted Chapter 5. Marilyn Achiron
edited the report. Statistical and analytical support was co-ordinated by Giannina Rech and
provided by Gwénaël Jacotin with the help of Hélène Guillou. Andreas Schleicher, Yuri Belfali,
Miyako Ikeda, Marco Paccagnella, William Thorn and Rodrigo Torres provided valuable feedback
at various stages of the report. Rebecca Tessier co-ordinated production and JOUVE designed
the publication. Administrative support was provided by Juliet Evans, Thomas Marwood, Lesley
O’Sullivan and Hanna Varkki. The development of the report was steered by the PISA Governing
Board, chaired by Michele Bruniges (Australia), with Peggy Carr (United States), Jimin Cho (Korea),
Maria Helena Guimarães de Castro (Brazil) and Carmen Tovar Sánchez (Spain) as vice-chairs.

Acknowledgements

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 7

Table of Contents

EXECUTIVE SUMMARY �� 13

READER’S GUIDE ��� 17

CHAPTER 1 OVERVIEW AND POLICY IMPLICATIONS �� 21

Equity in education and social mobility �� 22

Key findings ��� 24

What the results imply for policy �� 39

CHAPTER 2 HOW IS EQUITY IN EDUCATION CHANGING? �� 53

Equity in education: A framework ��� 54

How is equity in education changing? �� 57

Trends in equity in cognitive achievement �� 59
 • Socio-economic disparities in student achievement ��� 59
 • Genesis and growth of the achievement gap during students’ lives �� 66

Trends in equity in students’ well-being �� 69
 • Sense of belonging at school �� 69
 • Science self-efficacy ��� 70
 • Career expectations �� 72

Trends in equity in educational attainment ��� 75
 • Equity among countries in average years of schooling �� 76
 • Equity in the attainment of upper secondary and tertiary education ��� 77

CHAPTER 3 ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG
DISADVANTAGED STUDENTS �� 95

Academic resilience ��� 97
 • Academic resilience in PISA ��� 97
 • Academic resilience across countries ��� 101
 • Student and school characteristics related to academic resilience �� 106

Social and emotional resilience �� 111
 • Academic and social and emotional resilience �� 115

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY8

TABLE OF CONTENTS

CHAPTER 4 ARE DISADVANTAGED STUDENTS AFFECTED
BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?��� 119

Socio-economic segregation of disadvantaged students in schools �� 121
 • Why is the segregation of disadvantaged students in schools more frequently

observed in some countries than in others? �� 124

How the performance of disadvantaged students may be affected
by a school’s socio-economic profile �� 125

 • Why does a school’s socio-economic profile matter for student performance? ��������������������������� 125
 • The performance of disadvantaged students and schools’ socio-economic profile ������������������� 126
 • Factors that may mediate the relationship between school socio-economic profile

and performance among disadvantaged students ��129
 • The relationship between socio-economic diversity in school and student performance ������132

CHAPTER 5 EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS
AMONG DISADVANTAGED STUDENTS ��� 141

Defining social and educational mobility ��� 142

Progression into higher education and PISA performance at age 15 �� 145

Early career outcomes and PISA performance �� 149

Understanding the forces behind educational mobility and school-to-work transitions ���������� 155
 • Differences in 15-year-old students’ attitudes and behaviour ���156
 • Differences in family background ���162
 • Differences in school characteristics ���165

ANNEX A TECHNICAL NOTES ON ANALYSES IN THIS REPORT��� 175

ANNEX B LIST OF TABLES AVAILABLE ON LINE ��� 185

BOX

Box 2�1 How PISA measures socio-economic status �� 56

Box 2�2 The socio-economic gradient: Measuring socio-economic inequalities
in cognitive achievement ��� 61

Box 2�3 Measuring trends in educational attainment ��� 75

Box 3�1 Are measures of social and emotional well-being internationally comparable? �������������������������������������114

Box 5�1 Longitudinal country data ���143

Box 5�2 The Danish case: Linking PISA to PIAAC ���152

Box 5�3 Can genes predict educational attainment? ���156

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 9

TABLE OF CONTENTS

FIGURES

Figure 1�1 Equity in cognitive achievement ��� 27

Figure 1�2 Equity in student well-being ��� 33

Figure 1�3 Equity in educational attainment �� 35

Figure 1�4 Educational mobility (longitudinal evidence) ��� 36

Figure 1�5 School-to-work transitions (longitudinal evidence) �� 37

Figure 2�1 Equity in education outcomes �� 58

Figure 2�2 Change between 2006 and 2015 in equity in science performance ��� 60

Figure 2�3 Students’ socio-economic status and average performance across OECD countries ������������������������������� 61

Figure 2�4 Change between 2000 and 2015 in equity in reading performance ��� 64

Figure 2�5 Change between 2003 and 2015 in equity in mathematics performance ��� 65

Figure 2�6 Socio-economic disparities in mathematics performance over students’ lifetime ������������������������������������ 67

Figure 2�7 Change between 2003 and 2015 in sense of belonging at school,
by socio-economic status �� 71

Figure 2�8 Change between 2006 and 2015 in science self-efficacy, by socio-economic status ������������������������������ 73

Figure 2�9 Change between 2006 and 2015 in career expectations, by socio-economic status ������������������������������ 74

Figure 2�10 Total years of schooling, by wealth of countries �� 77

Figure 2�11 Highest level of education completed, by parents’ education �� 78

Figure 2�12 Educational mobility, by country �� 80

Figure 2�13 Educational careers across age cohorts ��� 81

Figure 2�14 Change in upward educational mobility across age cohorts ��� 82

Figure 2�15 Likelihood of attaining tertiary education, by parents’ education �� 85

Figure 2�16 Trends in likelihood of completing tertiary education, by parents’ education ��� 86

Figure 2�17 National trends in likelihood of completing tertiary education,
by parents’ education ��� 88

Figure 3�1 Types of academic resilience in PISA �� 98

Figure 3�2 Socio-economic disadvantage and science performance ��� 99

Figure 3�3 International, national and core-skills resilient students in PISA 2015 ���102

Figure 3�4 Science performance and core-skills resilience ���103

Figure 3�5 Equity in science achievement and national resilience ���105

Figure 3�6 National resilience and core-skills resilience ��107

Figure 3�7 National resilience and student characteristics ��108

Figure 3�8 Core-skills resilience and student characteristics ���110

Figure 3�9 Index of social and emotional resilience in PISA ���111

Figure 3�10 Social and emotional resilience, and its components ��113

Figure 3�11 Academic resilience, and the likelihood of social and emotional resilience ��116

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY10

TABLE OF CONTENTS

Figure 4�1 Disadvantaged students in disadvantaged schools ��122

Figure 4�2 Evolution since 2006 of the percentage of disadvantaged students in schools,
by school socio-economic profile ���123

Figure 4�3 Science performance, by student and school socio-economic profile��127

Figure 4�4 Change in student performance associated with school socio-economic profile �����������������������������������128

Figure 4�5 School policies, practices and characteristics, and the impact
of socio-economic status on science performance ���130

Figure 4�6 Student truancy and the impact of socio-economic status on science performance ������������������������������133

Figure 4�7 Socio-economic diversity in school and student performance ��136

Figure 5�1 Description of longitudinal data sets ���144

Figure 5�2 Highest level of education completed, by socio-economic status ���145

Figure 5�3 University completion, by quarter of PISA reading performance ���147

Figure 5�4 Completed university education at age 25, by PISA reading performance
and parents’ education ���148

Figure 5�5 Employment status at age 25, by socio-economic background ��149

Figure 5�6 Skilled employment, by parents’ education and PISA reading performance ��151

Figure 5�7 Variation in numeracy proficiency explained by student characteristics
and educational attainment (Denmark) ��153

Figure 5�8 Explaining disparities in literacy and numeracy proficiency in Denmark ���154

Figure 5�9 Student expectations and skilled employment ���158

Figure 5�10 University completion rates, by effort and perseverance ��159

Figure 5�11 University completion rates, by frequency of cultural activity, parents’ education
and PISA reading performance ���161

Figure 5�12 University completion rates, by family wealth ��164

Figure 5�13 University completion rates among advantaged students, by school composition
and student performance ��166

Figure 5�14 University completion rates among disadvantaged students, by school composition
and student performance ��167

Figure 5�15 University completion rates, by peer expectations and school performance ��168

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 11

TABLE OF CONTENTS

Look for the StatLinks2at the bottom of the tables or graphs in this book.
To download the matching Excel® spreadsheet, just type the link into your
Internet browser, starting with the http://dx.doi.org pre�x, or click on the link from
the e-book edition.

Follow OECD Publications on:

This book has... StatLinks2
A service that delivers Excel �les from the printed page! ®

http://twitter.com/OECD_Pubs

http://www.facebook.com/OECDPublications

http://www.linkedin.com/groups/OECD-Publications-4645871

http://www.youtube.com/oecdilibrary

http://www.oecd.org/oecddirect/
OECD

Alerts

http://twitter.com/OECD_Pubs
http://www.facebook.com/OECDPublications
http://www.linkedin.com/groups/OECD-Publications-4645871
http://www.youtube.com/oecdilibrary
http://www.oecd.org/oecddirect
http://dx.doi.org

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 13

Equity in education means that schools and education systems provide equal learning opportunities
to all students. As a result, during their education, students of different socio-economic status,
gender or immigrant and family background achieve similar levels of academic performance
in key cognitive domains, such as reading, mathematics and science, and similar levels of
social and emotional well-being in areas such as life satisfaction, self-confidence and social
integration. Equity does not mean that all students obtain equal education outcomes, but rather
that differences in students’ outcomes are unrelated to their background or to economic and
social circumstances over which students have no control.

As this report shows, there is no country in the world that can yet claim to have entirely eliminated
socio-economic inequalities in education. While some countries and economies that participate
in PISA have managed to build education systems where socio-economic status makes less of
a difference in students’ learning, well-being and post-secondary educational attainment, every
country can do more to improve equity in education.

The report shows that an expansion of access to education, particularly tertiary education,
does not automatically result in greater equity in educational attainment. For that to happen,
disadvantaged students need to benefit as much as or more than advantaged students. In recent
decades, some 41% of adults attained a higher level of education than their parents did, on
average across countries that participated in the Survey of Adult Skills (PIAAC). However, the
children of families with higher levels of education were more likely than the children of families
with lower levels of education to benefit from the expansion of tertiary education.

CONSEQUENCES OF DISADVANTAGE OVER TIME

In all countries and economies that participated in PISA 2015, socio-economic status has a large
influence on students’ performance in science, reading and mathematics. For example, the mean
science score among disadvantaged students was 88 points lower than the mean score among
advantaged students, on average across OECD countries. This gap is equivalent to about three full
years of schooling. However, performance differences between advantaged and disadvantaged
students have narrowed over past PISA cycles, on average across OECD countries and in many
individual countries and economies. This implies that equity, or the lack of it, is not a fixed feature

Executive Summary

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY14

EXECUTIVE SUMMARY

of education systems. All countries can reduce the impact of socio-economic status on student
performance, given the right education policies and practices.

An analysis of data for a single cohort of students who participated in the Trends in International
Mathematics and Science Study (TIMSS), PISA and the Survey of Adult Skills (PIAAC) finds that
disparities in performance related to socio-economic status develop early – even among pupils
as young as 10 – and widen throughout students’ lives. On average across 11 OECD countries
with comparable data, about two-thirds of the achievement gap observed at age 15 (PISA) and
more than half of the achievement gap observed among 25-29 year-olds (PIAAC) was already
seen among 10-year-olds (TIMSS).

Longitudinal data for individual students in five countries show that student performance in
PISA is strongly correlated with outcomes in early adulthood. Fifteen-year-old students who
scored in the top quarter in reading are between 38 and 53 percentage points more likely to
complete university than students who scored in the bottom quarter; and students who scored
in the top quarter of reading performance are between 24 and 47 percentage points more likely
than students in the bottom quarter of performance to be working in a job that requires tertiary
education by the age of 25. Furthermore, differences in 15-year-olds’ reading performance
explain between 27% and 43% of the difference in university completion rates between students
with and those without tertiary-educated parents. This suggests that reducing the gaps related
to socio-economic status in what students learn during compulsory schooling could increase
upward educational mobility.

Less household wealth often translates into fewer educational resources, such as books, games
and interactive learning materials in the home. In addition, families with limited income may
not have access to early education if it is not publicly funded. Many disadvantaged students are
concentrated in lower-quality schools. Disadvantaged students attending advantaged schools
score 78 points higher than those attending disadvantaged schools, on average across OECD
countries; disadvantaged students attending schools with an average socio-economic profile
(schools that are neither advantaged nor disadvantaged) score 36 points higher in science than
those attending disadvantaged schools.

But the report also finds that, on average across OECD countries, 11% of disadvantaged students
across OECD countries score in the top quarter of science performance in their own countries
(these students are considered to be “nationally resilient”), 25% score at PISA proficiency
Level 3 or above in science, reading and mathematics (“core-skills resilient”), and 26% are
satisfied with their life, feel socially integrated at school and do not suffer from test anxiety
(“socially and emotionally resilient”). Disadvantaged students who are socially and emotionally
resilient also tend to do better academically. This implies that helping disadvantaged students
develop positive attitudes towards their education can also benefit these students’ academic
development. Academic resilience can also promote social and emotional resilience, creating a
cycle of positive reinforcement.

WHAT THE RESULTS IMPLY FOR POLICY

Countries need to consider creating and strengthening policies and programmes that support
disadvantaged students. For example, countries can promote greater access to early childhood

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 15

EXECUTIVE SUMMARY

education and care, particularly among disadvantaged families, as these programmes both
provide more equitable learning environments and help children acquire essential social and
emotional skills.

Countries can also set ambitious goals for and monitor the progress of disadvantaged
students, target additional resources towards disadvantaged students and schools, and reduce
the concentration of disadvantaged students in particular schools. They can also develop
teachers’ capacity to identify students’ needs and manage diverse classrooms, promote better
communication between parents and teachers, and encourage parents to be more involved in
their child’s education. Teachers and schools can foster students’ well-being and create a positive
learning environment for all students by emphasising the importance of persistence, investing
effort and using appropriate learning strategies, and by encouraging students to support each
other, such as through peer-mentoring programmes.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 17

Reader’s Guide

Data underlying the figures
The data referred to in this report are presented in tables available on line and listed in
Annex B.

Three symbols are used to denote missing data:

c There are too few observations or no observation to provide reliable estimates (i.e. there
are fewer than 30 students or fewer than 5 schools with valid data).

m Data are not available. These data were not submitted by the country or were collected
but subsequently removed from the publication for technical reasons.

w Data have been withdrawn or have not been collected at the request of the
country concerned.

Country coverage
This publication features data on 72 countries and economies, including all 36 OECD
countries and 36 partner countries and economies.

Lithuania acceded to the OECD on 5 July 2018 and was not an OECD member at the time
this publication was prepared. Accordingly, Lithuania is shown as a partner country and is
not included in the OECD average.

The statistical data for Israel are supplied by and under the responsibility of the relevant
Israeli authorities. The use of such data by the OECD is without prejudice to the status of
the Golan Heights, East Jerusalem and Israeli settlements in the West Bank under the terms
of international law.

Two notes were added to the statistical data related to Cyprus:

Note by Turkey: The information in this document with reference to “Cyprus” relates to
the southern part of the Island. There is no single authority representing both Turkish and
Greek Cypriot people on the Island. Turkey recognises the Turkish Republic of Northern
Cyprus (TRNC). Until a lasting and equitable solution is found within the context of the
United Nations, Turkey shall preserve its position concerning the “Cyprus issue”.

Note by all the European Union Member States of the OECD and the European Union:
The Republic of Cyprus is recognised by all members of the United Nations with the
exception of Turkey. The information in this document relates to the area under the
effective control of the Government of the Republic of Cyprus. ...

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY18

READER’S GUIDE

B-S-J-G (China) refers to the four PISA-participating Chinese provinces of Beijing, Shanghai,
Jiangsu and Guangdong.

FYROM refers to the Former Yugoslav Republic of Macedonia.

For the countries below, when results are based on students’ or school principals’ responses
(see Annex A4 of Volume I [OECD, 2016[1]] for more information):

Argentina: Only data for the adjudicated region of Ciudad Autónoma de Buenos Aires
(CABA) are reported in figures and in the text. Results for Argentina are reported in
tables only.

Kazakhstan: Results for Kazakhstan are reported in tables only.

Malaysia: Results for Malaysia are reported in tables only.

International averages
The OECD average corresponds to the arithmetic mean of the respective country
estimates. It was calculated for most indicators presented in this report. For some
indicators, data may not be available for all countries, or specific categories may not
apply. Readers should, therefore, keep in mind that the term “OECD average” refers to
the OECD countries included in the respective comparisons. In cases where data are
not available or do not apply to all sub-categories of a given population or indicator, the
“OECD average” may be consistent within each column of a table but not necessarily
across all columns of a table.

In analyses involving data from multiple years, the OECD average is reported on consistent
sets of OECD countries, and several averages may be reported in the same table. For instance,
the “OECD average-35” refers to the average across all 35 OECD countries, and is reported
as missing if fewer than 35 OECD countries have comparable data; the “OECD average-34”
includes only 34 OECD countries that have non-missing values across all the assessments
for which this average itself is calculated. This restriction allows for valid comparisons of
the OECD average across the same countries over time. As noted previously, Lithuania was
not an OECD member at the time this publication was prepared. Accordingly, Lithuania is
not included in the OECD average.

Rounding figures
Because of rounding, some figures in tables may not add up exactly to the expected totals.
Totals, differences and averages are always calculated on the basis of exact numbers and
are rounded only after calculation.

All standard errors in this publication have been rounded to one or two decimal places.
Where the value 0.0 or 0.00 is shown, this does not imply that the standard error is zero,
but that it is smaller than 0.05 or 0.005, respectively.

...

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 19

READER’S GUIDE

Reporting student data
The report uses “15-year-olds” as shorthand for the PISA target population. PISA covers
students who are aged between 15 years 3 months and 16 years 2 months at the time
of assessment and who are enrolled in school and have completed at least 6 years of
formal schooling, regardless of the type of institution in which they are enrolled, whether
they are in full-time or part-time education, whether they attend academic or vocational
programmes, and whether they attend public or private schools or foreign schools within
the country.

Reporting school data
The principals of the schools in which students were assessed provided information on
their schools’ characteristics by completing a school questionnaire. Where responses from
school principals are presented in this publication, they are weighted so that they are
proportionate to the number of 15-year-olds enrolled in the school.

Focusing on statistically significant differences
This report discusses only statistically significant differences or changes (at the 5% level of
significance), unless explicitly stated. These are denoted in darker colours in figures and
in bold font in tables.

Abbreviations used in this report
Dif. Difference
% dif. Percentage-point difference
% pts Percentage points
Score dif. Score-point difference
S.D. Standard deviation
S.E. Standard error
ESCS PISA index of economic, social and cultural status
ISCED International Standard Classification of Education
ISCO International Standard Classification of Occupations
ISEI International Socio-Economic Index of Occupational Status

Categorising students and schools according to their socio-economic profile
PISA classifies students into several categories according to their socio-economic status.
For the purpose of the analyses in this report two different definitions were used. The first
definition (used in Chapters 2 to 4) identifies:

• Socio-economically disadvantaged students as those whose value on the PISA index
of economic, social and cultural status (ESCS) is among the bottom 25% of students
within their country or economy.

• Socio-economically advantaged students as those whose ESCS is among the top 25%
of students within their country or economy.

...

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY20

READER’S GUIDE

The same logic is employed for the socio-economic profile of schools:

• Socio-economically disadvantaged schools are schools in the bottom 25% of the
national distribution of the school-level ESCS index, which is calculated as the average
ESCS index among students in a school.

• Socio-economically advantaged schools are schools in the top 25% of the national
distribution of the school-level ESCS index.

In some analyses included in this report (as in the sections “Genesis and growth of the
achievement gap during students’ lives” and “Equity in the attainment of upper secondary
and tertiary education” in Chapter 2; and throughout Chapter 5), alternative definitions
were used to identify advantaged and disadvantaged students. Socio-economic status in
these analyses is measured by parents’ education or by the number of books at home:

• Socio-economically disadvantaged students are those with fewer than 100 books in
their home/whose parents did not complete tertiary education.

• Socio-economically advantaged students are those with more than 100 books in their
home/with at least one parent who completed tertiary education.

The definitions of the socio-economic profiles of schools in Chapter 5 are related to the
socio-economic status of students:

• Disadvantaged schools are those where the share of students with tertiary-educated
parents is in the bottom quarter of the national distribution.

• Advantaged schools are those where the share of students with tertiary-educated parents
is in the top quarter of the national distribution.

Further documentation
For further information on the PISA assessment instruments and the methods used in PISA,
see the PISA 2015 Technical Report (OECD, 2017[2]).

Statlinks
This report uses the OECD StatLinks service. Below each table and chart is a URL leading
to a corresponding ExcelTM workbook containing the underlying data. These urls are stable
and will remain unchanged over time. In addition, readers of the e-books will be able to
click directly on these links and the workbook will open in a separate window, if their
Internet browser is open and running.

Reference

OECD (2017), PISA 2015 Technical Report, OECD Publishing, Paris,
http://www.oecd.org/pisa/data/2015-technical-report/.

[2]

OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, PISA, OECD
Publishing, Paris, http://dx.doi.org/10.1787/9789264266490-en.

[1]

http://www.oecd.org/pisa/data/2015-technical-report
http://dx.doi.org/10.1787/9789264266490-en

Overview and policy implications
1

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 21

This chapter provides the context and purpose of the report, a summary
of the key findings, and implications for the design and implementation of
policies and practices aimed at improving equity in education.

Notes regarding Cyprus

Note by Turkey: The information in this document with reference to “Cyprus” relates to the southern part of the Island.
There is no single authority representing both Turkish and Greek Cypriot people on the Island. Turkey recognises the
Turkish Republic of Northern Cyprus (TRNC). Until a lasting and equitable solution is found within the context of the
United Nations, Turkey shall preserve its position concerning the “Cyprus issue”.

Note by all the European Union Member States of the OECD and the European Union: The Republic of Cyprus is
recognized by all members of the United Nations with the exception of Turkey. The information in this document relates
to the area under the effective control of the Government of the Republic of Cyprus.

A note regarding the Russian Federation concerning Survey of Adult Skills (PIAAC) data

Readers should note that the sample for the Russian Federation does not include the population of the Moscow municipal
area. The data published, therefore, do not represent the entire resident population aged 16-65 in Russia but rather the
population of Russia excluding the population residing in the Moscow municipal area.

More detailed information regarding the data from the Russian Federation as well as that of other countries can be found
in the Technical Report of the Survey of Adult Skills (OECD, 2016[1]).

A note regarding Israel

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use of
such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements in
the West Bank under the terms of international law.

A note regarding Lithuania

Lithuania was not an OECD member at the time of preparation of this publication. Accordingly, Lithuania is shown as a
partner country and is not included in the OECD average.

This document, as well as any data and map included herein, are without prejudice to the status of or sovereignty over
any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY22

1
OVERVIEW AND POLICY IMPLICATIONS

EQUITY IN EDUCATION AND SOCIAL MOBILITY

Equity in education means that schools and education systems provide equal learning
opportunities to all students. As a result, students of different socio-economic status, gender
or immigrant and family background achieve similar levels of academic performance in key
cognitive domains, such as reading, mathematics and science, and similar levels of social and
emotional well-being in areas such as life satisfaction, self-confidence and social integration,
during their education. Equity does not mean that all students obtain equal education outcomes,
but rather that differences in students’ outcomes are unrelated to their background or to
economic and social circumstances over which the students have no control. Equity in education
also demands that students from different backgrounds are equally likely to earn desirable
post-secondary education credentials, such as university degrees, that will make it easier for them
to succeed in the labour market and to realise their goals as adult members of society.

Equity is a fundamental value and guiding principle of education policy, but it is not necessarily
actualised in education systems around the world. A strong normative commitment to equity was
already evident in the origins of modern education in the 19th century, when early advocates of
public schooling imagined that public education would become society’s “great equaliser” of
opportunities and conditions (Mann, 1957[2]). Today, the international community is committed
to the right to education, which was first established in Article 26 of the Universal Declaration
of Human Rights of 1948 and is now mandated in national legislation (UNESCO, 2000[3]).
Equity in education is also a specific target of the Sustainable Development Goals set by the
United Nations in 2015 (UNESCO, 2015[4]).

However, as this report shows, there is no country in the world that can yet claim to have entirely
eliminated socio-economic inequalities in education. While some countries and economies
that participate in PISA have managed to build education systems where socio-economic status
makes less of a difference in students’ learning, well-being and post-secondary educational
attainment, every country can do more to improve equity in education.

Given the sharp increase in economic inequality in recent years, improving equity in education
is even more urgent today than in previous decades. Income inequality among OECD countries
today is at its highest level since the 1980s (OECD, 2015[5]; OECD, 2011[6]), and the economic
recovery observed since 2010 has not reversed this trend (OECD, 2016[7]). As a result, countries
are increasingly concerned about the potentially harmful consequences of growing economic
inequality for social and educational mobility.

Indeed, much empirical research finds that countries with higher levels of income inequality
tend to show lower levels of social mobility across generations, with more egalitarian
Scandinavian countries having higher levels of social mobility than more unequal countries,
such as Italy, the United Kingdom and the United States (Corak, 2013[8]; Blanden, 2013[9];
Solon, 2002[10]; Torche, 2015[11]). In Latin American countries, income inequality is
considerably greater, and social mobility is considerably less prevalent than in most OECD
countries (Torche, 2014[12]). These studies, which are based on cross-sectional measures or on
historical data, are descriptive in nature and do not establish causal effects; still, the results
they provide are troubling.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 23

1
OVERVIEW AND POLICY IMPLICATIONS

Research on the mechanisms through which income inequality influences social mobility reveals
that greater income inequality limits education opportunities for talented yet underprivileged
individuals (Lee and Lee, 2018[13]). In societies with higher income inequality, socio-economically
disadvantaged youth tend to perceive smaller-than-actual returns to investing in further education
(Kearney and Levine, 2016[14]). In addition, the actual increase in earnings associated with a four-
year university degree (relative to a high school degree) is found to be significantly smaller for
disadvantaged than for advantaged youth in such circumstances (Bartik and Hershbein, 2018[15]).
Therefore, rising inequality might not only affect social mobility, but also equity in education.

Social and educational mobility are important because they indicate the equality of opportunity
in a society. Social mobility refers to a change in the economic, social or cultural status of
individuals between their childhood (when this status is determined, largely, by their parents’
background) and their adult life (Torche, 2015[11]; Hout and DiPrete, 2006[16]). Upward social
mobility occurs when students born into socio-economically disadvantaged families end up, as
adults, in positions of higher status than those of their parents. Social mobility is more prevalent
when the socio-economic status of parents is weakly associated with that of their adult children.
Inversely, mobility is less prevalent when adults’ socio-economic status is more related to their
parents’ position in society and less to individual talent and effort.

The principle that everybody has a fair chance at improving his or her life is at the heart of
democratic political and economic institutions. In this context, schools and education systems
can offer more opportunities for children and young people born into disadvantaged families
to move up the socio-economic ladder. Better education outcomes correlate strongly with
higher socio-economic status in adulthood (Hout, 2012[17]). In particular, the economic returns
to earning a university degree are high, even as access to tertiary education is expanding
(OECD, 2017[18]). As this report shows, high performance and well-being among disadvantaged
15-year-old students is a strong predictor of success in higher education and work later on.

However, the extent to which education promotes social mobility varies across countries. In
contexts where success in education remains strongly linked to family background rather than to
students’ own talent and attitudes, education may not promote socio-economic mobility; rather, it
may simply reproduce pre-existing inequalities across generations, as critical theories of education
would predict (Bourdieu, 2018[19]; Bowles and Gintis, 2002[20]). In contrast, education policies
that focus on equity can be among the most potent levers to reduce income disparities and foster
upward social mobility over the long term (Brueckner, Dabla-Norris and Gradstein, 2014[21]).

There are some signs that countries are moving in the direction of greater equity. For example,
the level of educational attainment increased worldwide during the past few decades (Barro
and Lee, 2013[22]). Among OECD countries, the expansion of access to tertiary education has
been particularly significant. However, participation in education continues to be related to
socio-economic background (Pfeffer, 2008[23]; Hout and DiPrete, 2006[16]), and improvements
in educational attainment have ambiguous effects on income inequality if not accompanied by
improvements in equity in education (Lee and Lee, 2018[13]; World Bank, 2018[24]). At the same
time, PISA results show that many school systems became more equitable over the past ten years
and, in many countries, progress in equity was a reflection of improvements in performance
among the most disadvantaged students (OECD, 2017[25]).

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY24

1
OVERVIEW AND POLICY IMPLICATIONS

This report examines how successful today’s schools are at counterbalancing the forces that
perpetuate existing inequalities in society. It identifies the education policies and practices
that promote educational equity and social mobility. The report finds that improving equity in
education is consistent with, and a necessary step towards, the goal of enhancing social mobility.

KEY FINDINGS

Overall educational attainment is rising, but inequity in the completion
of tertiary education persists over time within countries.
An analysis of education trends reveals that, around the world, educational attainment and
access to education have greatly improved over the past half-century. Regardless of their average
level of income, most countries can celebrate the fact that younger people are attaining higher
levels of education than their parents and grandparents, on average. Yet, while it was hoped that
such an achievement would translate into more equitable societies, this has not necessarily been
the case. Disparities in educational attainment persist between adults from different countries
and socio-economic backgrounds. Education has expanded faster in wealthier countries,
resulting in larger absolute gaps in attainment between adults living in the richest countries
(where the average number of years of schooling completed is 12) and those in the poorest
countries (where the average number of years of schooling completed is 5). Less of a difference
is observed between high-income and upper-middle-income countries; the gap of about two
years of schooling completed between these two groups of countries has remained more or less
stable over time (Figure 2.10).

Inequalities in attainment trends, related to socio-economic status, are also observed within
countries. Data from the countries that participated in the Survey of Adult Skills, a product of
the OECD Programme for the International Assessment of Adult Competencies (PIAAC), reveal
that the probability of completing tertiary education among adults with low-educated parents
(i.e. those who did not complete upper secondary education) grew from 18% to 24% between the
generation born in the mid-1940s to 1950s, and that born in the mid-1970s to 1980s. For adults
with highly educated parents (i.e. those who completed tertiary education), this probability grew
from 61% to 69% (Figure 2.16). This suggests that equity in attainment has decreased moderately
or remained stable over time, as the difference in the probability of completing tertiary education
between adults with highly educated parents and those with low-educated parents grew from
43 to 45 percentage points over the past half-century, on average across the 33 countries that
participated in PIAAC.

However, certain countries show notable gains in equity over the same period. In Singapore,
equity has improved markedly over time. Among the oldest cohort, those with highly educated
parents were 55 percentage points more likely to complete tertiary education than those with
low-educated parents; yet among the youngest cohort, those with highly educated parents were
only 36 percentage points more likely than those with low-educated parents to complete that
level of education. The United States and Germany also showed moderate improvements over
the period. In the United States, the difference in the probability of completing tertiary education
between these two groups fell from 50 to 48 percentage points; in Germany, the difference
dropped from 45 to 43 percentage points (Figure 2.17).

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 25

1
OVERVIEW AND POLICY IMPLICATIONS

Yet there are also a number of countries where equity has declined over time. In the Czech
Republic, the disparity in the attainment of tertiary education between adults with highly
educated parents and those with low-educated parents increased from 47 to 57 percentage
points over the period; in Italy, the difference increased from 52 to 60 percentage points; and in
Chile, the difference increased from 49 to 54 percentage points (Figure 2.17).

Some 41% of adults between the ages of 26 and 65 experienced upward mobility, meaning
that they attained a higher level of education than their parents, on average across countries
that participated in the Survey of Adult Skills (PIAAC) (Figure 1.3). In most PIAAC-participating
countries, upward educational mobility was less prevalent among members of younger cohorts
than of older cohorts (Figure 1.3). Most countries follow an inverted U-shaped trajectory
of upward mobility, which is largely dependent on the timing of the country’s expansion of
education. Significant expansion often results in substantial absolute upward mobility, as average
education levels within a population rise, and large shares of the population more easily surpass
their parents’ educational attainment. However, as the average level of education within a
population increases, upward educational mobility becomes less prevalent. This is observed in
many developed nations, where larger shares of the population are now secondary- and tertiary-
educated, and therefore smaller shares of subsequent generations can be considered as upwardly
mobile. If these trends continue, future generations will be less likely to experience upward
mobility than today’s adults.

These findings show that expansion of access to education does not automatically result in greater
equity in educational attainment. Educational expansion opens opportunities for education
to more students. Who these new students are, however, can determine whether expansion
improves equity. For expansion to result in greater equity, disadvantaged students need to benefit
as much as or more than advantaged students. Findings show that, in recent decades, the children
of families with higher levels of education were more likely than the children of families with
lower levels of education to benefit from educational expansion. Previous studies suggest that,
unless special policies are put into place to assist disadvantaged students in accessing tertiary
education, wealthy and middle-class families will maintain their relative advantage (Raftery
and Hout, 1993[26]). It remains to be seen whether, once the proportion of socio-economically
advantaged students completing tertiary education plateaus, disadvantaged students will enrol
in tertiary education in larger numbers. It will also be important to monitor whether new kinds
of inequalities in post-secondary education become more prominent (Bar Haim and Shavit,
2013[27]; Gerber and Cheung, 2008[28]).

These findings also suggest that countries cannot rely solely on expanding access to increase
educational mobility or to improve equity in the completion of tertiary education. Because gaps
related to socio-economic status appear early, countries must consider ways to equalise learning
opportunities during early childhood and adolescence in order to see greater improvements in
educational and social mobility. Disparities in tertiary attainment build upon earlier disparities
in learning, which stem from differences in school quality throughout compulsory education. In
other words, equality of opportunities in education should not be measured just by the level of
education people reach, but by the quality of education that students receive, and ultimately by
what students learn and are able to do with what they learn in real-life contexts.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY26

1
OVERVIEW AND POLICY IMPLICATIONS

In addition to comparing educational attainment across different generations measured at a single
point in time, this report also uses longitudinal data to analyse how disadvantaged and advantaged
students who sat the PISA test progress in their education and transition into the labour market.
The report shows that, among the five high-income OECD countries with available longitudinal
data, adults with tertiary-educated parents are between 17 and 30 percentage points more likely
to complete university, and between 7 and 20 percentage points more likely to obtain a skilled
job than their peers whose parents had not attained a tertiary education (Figures 1.4 and 1.5).
It also shows that differences in 15-year-olds’ reading performance explain between 27% and
43% of the difference in university completion rates between advantaged and disadvantaged
students (Figure 5.4), which suggests that reducing the socio-economic gaps in what students
learn during compulsory schooling could increase educational mobility.

Thus the relationship between equity in education and social mobility must be better
understood, particularly in a time of increasing income inequality. Unequal access to quality
education can severely limit opportunities for disadvantaged students to move up the social
ladder. More inclusive education – with equitable education opportunities for all – could be
the basis of inclusive growth (UNICEF, 2015[29]).

Performance gaps related to students’ socio-economic status narrowed
across PISA cycles in certain countries.
In all countries and economies that participated in PISA 2015, socio-economic status has a large
influence on students’ performance in science, reading and mathematics. On average across
OECD countries, the mean PISA science score among disadvantaged students was 452 points,
while among advantaged students it was 540 points (Table 2.1). This gap of 88 points represents
the equivalent of about three full years of schooling.

Equity in education can also be measured by the so-called “socio-economic gradient”,
which describes how well students’ performance can be predicted based solely on their
socio-economic status. In PISA 2015, about 13% of the variation in students’ science
performance was accounted for by students’ socio-economic status, on average across
OECD countries. In the countries and economies with the highest levels of equity in science
performance, such as Algeria, Hong Kong (China), Iceland, Macao (China), Qatar and the
United Arab Emirates, less than 5% of the variation in science performance is so accounted for,
but in Ciudad Autónoma de Buenos Aires (Argentina) (hereafter “CABA [Argentina]”), France,
Hungary, Luxembourg and Peru, 20% or more of students’ achievement can be accounted for
by students’ socio-economic status alone (Figure 1.1). The strength of the relationship between
socio-economic status and performance in reading and mathematics is similar to that observed
in science.

If education systems around the world were to deliver truly equitable opportunities for all
students to succeed in school, no differences in student performance related to socio-economic
status would be found.

The good news, however, is that these differences have narrowed over PISA cycles, on average,
across OECD countries and in many individual countries and economies.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 27

1
OVERVIEW AND POLICY IMPLICATIONS

Figure 1.1 [1/2] • Equity in cognitive achievement

Countries/economies with values not statistically different from the OECD average
Countries/economies with higher values than the OECD average

Countries/economies with lower values than the OECD average

OECD average

O
EC

D

Australia
Austria
Belgium
Canada
Chile
Czech Republic
Denmark
Estonia
Finland
France
Germany
Greece
Hungary
Iceland
Ireland
Israel
Italy
Japan
Korea
Latvia
Luxembourg
Mexico
Netherlands
New Zealand
Norway
Poland
Portugal
Slovak Republic

Spain
Slovenia

Sweden
Switzerland
Turkey
United Kingdom5

United States

12.9 -1.4 11.3 25.2 48.0 78 m m m
11.7 -0.4 12.7 28.7 51.2 86 0.31 0.49 0.54
15.9 0.1 9.2 23.2 48.1 93 0.44 0.56 0.66
19.3 -0.7 9.2 26.6 50.2 131 m m m
8.8 0.3 13.1 39.7 45.4 46 0.17 0.40 0.54

16.9 -6.4 8.9 7.1 54.9 93 m m m
18.8 2.7 9.1 20.4 50.7 128 0.45 0.69 0.74
10.4 -3.6 12.1 31.1 45.7 45 m m m

7.8 -1.0 14.2 41.5 47.8 37 m m m
10.0 1.8 14.1 39.5 40.2 -9 m m m
20.3 -1.9 9.3 23.8 50.0 134 m m m
15.8 -4.0 10.4 32.0 46.1 122 m m m
12.5 -2.1 12.3 14.8 47.7 85 0.28 0.54 0.55
21.4 0.3 7.5 14.0 55.3 138 m m m
4.9 -2.6 15.5 23.5 44.8 -3 m m m

12.7 -0.5 12.4 32.3 43.6 49 0.40 0.55 0.58
11.2 0.9 8.4 16.0 51.1 89 m m m
9.6 -0.6 12.1 20.8 49.2 95 m m m

10.1 1.6 11.6 40.6 49.0 125 m m m
10.1 3.1 13.1 36.5 45.6 59 0.51 0.56 0.42
8.7 -0.5 12.0 22.2 46.6 50 m m m

20.8 -1.7 6.1 17.1 47.4 99 m m m
10.9 -5.2 11.9 3.4 59.8 71 m m m
12.5 -3.8 11.5 32.8 46.5 154 0.39 0.69 0.77
13.6 -2.0 9.9 25.4 45.1 75 0.54 0.58 0.62
8.2 -0.4 13.6 31.6 42.4 10 0.45 0.57 0.72

13.4 -1.4 11.1 30.3 46.3 13 m m m
14.9 -1.4 11.0 25.6 48.6 52 m m m
16.0 -3.6 11.4 15.7 50.3 151 m m m
13.5 -4.0 11.5 32.2 48.2 140 m m m
13.4 1.0 11.9 24.4 50.5 43 m m m
12.2 1.2 10.7 24.8 41.6 21 m m m
15.6 -0.7 9.3 27.1 44.0 88 m m m
9.0 -6.1 13.9 7.3 48.9 98 m m m

10.5 -2.9 12.6 28.6 45.5 77 0.51 0.61 0.85
11.4 -6.0 11.3 22.5 50.9 41 0.51 0.69 0.70

% % dif. % % % Score dif. Dif. Dif. Dif.

Difference in mathematics
achievement between individuals who

had more and individuals who had
fewer than 100 books in their home…

Double socio-
economic

disadvantage

Variation in
science performance
explained by student’s
socio-economic status

Academic
resilience among

disadvantaged
students1

PI
SA

 2
01

5

D
iff

er
en

ce
 b

et
w

ee
n

PI
SA

 2
00

6
an

d
PI

SA
 2

01
5

N
at

io
na

lly
 r

es
ili

en
t2

C
or

e-
sk

ill
s

re
si

lie
nt

3

D
is

ad
va

nt
ag

ed
 s

tu
de

nt
s

in
 d

is
ad

va
nt

ag
ed

 s
ch

oo
ls

Sc
or

e-
po

in
t d

iff
er

en
ce

in
 s

ci
en

ce
 a

ss
oc

ia
te

d
w

ith
 a

tt
en

di
ng

 a
n

ad
va

nt
ag

ed
 v

er
su

s
a

di
sa

dv
an

ta
ge

d
sc

ho
ol

,
am

on
g

di
sa

dv
an

ta
ge

d
st

ud
en

ts

...
at

 a
ge

 1
0

(T
IM

SS
)4

…
at

 a
ge

 1
5

(P
IS

A
)4

…
at

 a
ge

 2
5-

29
 (P

IA
A

C
)4

1. Socio-economically disadvantaged students are those whose values on the PISA index of economic, social and cultural
status are among the bottom 25% within their country or economy.

2. Refers to disadvantaged students who score in the top quarter of science performance in their own country/economy.
3. Refers to disadvantaged students who score at proficiency Level 3 or above in science, reading and mathematics.
4. Standardised scores in TIMSS 1995, PISA 2000 and PIAAC. To allow for comparability among the studies, the scores of each

study were transformed into standardised scores using the means and standard deviations for each country in each study.
5. Only England is considered for the analysis of disparities in numeracy at age 25-29 (PIAAC) (last two columns).
6. See notes at the beginning of the chapter.
Note: Values that are statistically significant are indicated in bold.
Sources: IEA, TIMSS dataset. OECD, PIAAC dataset. OECD, PISA 2000, 2006 and 2015 Databases, Tables 2.2, 2.5, 3.3, 3.5, 4.1,
and 4.5.
1 2 https://doi.org/10.1787/888933830063

https://doi.org/10.1787/888933830063

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY28

1
OVERVIEW AND POLICY IMPLICATIONS

Figure 1.1 [2/2] • Equity in cognitive achievement

Countries/economies with values not statistically different from the OECD average
Countries/economies with higher values than the OECD average

Countries/economies with lower values than the OECD average

Albania
Algeria
Brazil
B-S-J-G (China)
Bulgaria
CABA (Argentina)
Colombia
Costa Rica
Croatia
Cyprus6

Dominican Republic
FYROM
Georgia
Hong Kong (China)
Indonesia
Jordan
Kosovo
Lebanon

Macao (China)
Lithuania

Malta
Moldova
Montenegro
Peru
Qatar
Romania
Russia
Singapore
Chinese Taipei

Trinidad and Tobago
Thailand

Tunisia
United Arab Emirates
Uruguay
Viet Nam

m m m m 41.7 -3 m m m
1.4 m 20.7 0.4 42.8 31 m m m

12.5 -4.5 11.2 2.1 51.8 67 m m m
18.5 m 8.7 25.9 56.6 131 m m m
16.4 -6.3 9.5 9.3 52.4 146 m m m
25.6 m 5.2 7.5 63.5 134 m m m
13.7 3.1 10.5 2.8 53.6 52 m m m
15.6 m 10.9 2.4 52.0 42 m m m
12.1 -0.1 13.3 20.3 43.0 86 m m m
9.4 m 12.1 8.8 48.7 47 m m m

12.9 m 10.2 0 50.0 45 m m m
6.9 m 15.4 1.7 42.9 60 m m m

11.1 m 11.7 2.6 50.9 48 m m m
4.9 -1.5 18.2 53.2 45.2 75 m m m

13.2 3.5 12.1 1.1 55.2 50 m m m
9.4 -1.6 11.9 1.7 46.7 38 m m m
5.1 m 16.9 0.4 41.6 53 m m m
9.7 m 11.5 1.7 56.3 63 m m m

11.6 -2.6 11.6 19.4 50.1 74 m m m
1.7 -0.1 20.4 51.4 48.8 11 m m m

14.5 m 11.4 17.5 46.9 109 m m m
11.6 m 12.8 4.9 51.6 28 m m m
5.0 -2.6 16.1 7.3 44.8 80 m m m

21.6 m 5.6 0.6 67.7 66 m m m
4.4 2.4 12.1 6.0 54.3 46 m m m

13.8 -1.5 11.8 5.3 49.9 81 m m m
6.7 -0.9 13.3 24.0 50.4 52 m m m

16.8 m 9.5 43.2 46.3 127 m m m
14.1 1.0 10.7 37.1 48.0 115 m m m
9.0 -6.5 15.4 4.5 49.0 57 m m m

10.0 m 13.9 7.9 44.3 129 m m m
9.0 0.1 14.7 0.7 50.4 55 m m m
4.9 m 10.9 8.4 48.1 48 m m m

16.1 -1.6 9.2 4.6 47.5 45 m m m
10.8 m 15.5 29.8 53.5 68 m m m

PI
SA

 2
01

5

D
iff

er
en

ce
 b

et
w

ee
n

PI
SA

 2
00

6
an

d
PI

SA
 2

01
5

N
at

io
na

lly
 r

es
ili

en
t2

C
or

e-
sk

ill
s

re
si

lie
nt

3

D
is

ad
va

nt
ag

ed
 s

tu
de

nt
s

in
 d

is
ad

va
nt

ag
ed

 s
ch

oo
ls

Sc
or

e-
po

in
t d

iff
er

en
ce

in
 s

ci
en

ce
 a

ss
oc

ia
te

d
w

ith
 a

tt
en

di
ng

 a
n

ad
va

nt
ag

ed
 v

er
su

s
a

di
sa

dv
an

ta
ge

d
sc

ho
ol

,
am

on
g

di
sa

dv
an

ta
ge

d
st

ud
en

ts

...
at

 a
ge

 1
0

(T
IM

SS
)4

…
at

 a
ge

 1
5

(P
IS

A
)4

…
at

 a
ge

 2
5-

29
 (P

IA
A

C
)4

% % dif. % % % Score dif. Dif. Dif. Dif.

Difference in mathematics
achievement between individuals who

had more and individuals who had
fewer than 100 books in their home…

Double socio-
economic

disadvantage

Variation in
science performance
explained by student’s
socio-economic status

Academic
resilience among

disadvantaged
students1

OECD average 12.9 -1.4 11.3 25.2 48.0 78 m m m

P
ar
tn
er
s

1. Socio-economically disadvantaged students are those whose values on the PISA index of economic, social and cultural
status are among the bottom 25% within their country or economy.

2. Refers to disadvantaged students who score in the top quarter of science performance in their own country/economy.
3. Refers to disadvantaged students who score at proficiency Level 3 or above in science, reading and mathematics.
4. Standardised scores in TIMSS 1995, PISA 2000 and PIAAC. To allow for comparability among the studies, the scores of each

study were transformed into standardised scores using the means and standard deviations for each country in each study.
5. Only England is considered for the analysis of disparities in numeracy at age 25-29 (PIAAC) (last two columns).
6. See notes at the beginning of the chapter.
Note: Values that are statistically significant are indicated in bold.
Sources: IEA, TIMSS dataset. OECD, PIAAC dataset. OECD, PISA 2000, 2006 and 2015 Databases, Tables 2.2, 2.5, 3.3, 3.5,
4.1, and 4.5.
1 2 https://doi.org/10.1787/888933830063

https://doi.org/10.1787/888933830063

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 29

1
OVERVIEW AND POLICY IMPLICATIONS

Between 2006 and 2015, equity related to science performance improved in 11 countries and
economies that participated in PISA in both of those years: Brazil, Bulgaria, Chile, Denmark, Germany,
Iceland, Mexico, Montenegro, Slovenia, Thailand and the United States. On average across OECD
countries, in 2006, 14.4% of the variation in students’ science performance was explained by students’
socio-economic status, whereas in PISA 2015, 12.9% of the variation was so explained (Figure 1.1).

Similarly, between 2000 and 2015, equity related to reading performance improved in 11 out of
35 countries and economies with comparable data: Australia, Brazil, Canada, Chile, Denmark,
the Former Yugoslav Republic of Macedonia (hereafter “FYROM”), Germany, Israel, Mexico,
Switzerland and the United States. On average across OECD countries, in PISA 2000, 14.3%
of the variation in student performance in reading was accounted for by differences in students’
socio-economic status; in PISA 2015, 11.9% of the variation was so explained (Figure 2.4).

Equity related to mathematics achievement also improved over PISA cycles. On average across
OECD countries, between 2003 and 2015 the percentage of variation in mathematics performance
accounted for by socio-economic status decreased by 3.7 percentage points (from 16.9% in 2003
to 13.1% in 2015). During this period, 15 out of 38 countries with comparable data improved
equity related to mathematics performance: Belgium, Denmark, Germany, Greece, Italy, Mexico,
the Netherlands, New Zealand, Poland, Portugal, the Russian Federation (hereafter “Russia”), the
Slovak Republic, Switzerland, Turkey and the United States (Figure 2.5).

The fact that equity related to student performance has improved shows that equity is not a fixed
feature of education systems. Equity can improve, and over relatively short periods of time. Countries
as diverse as Chile, Denmark, Germany, Mexico, Montenegro, Slovenia and the United States have
improved equity in education in all three cognitive domains assessed in PISA (science, reading and
mathematics). This diversity suggests that all countries can reduce the influence of socio-economic
status on student performance, given the right education policies and practices.

These findings do not imply that all inequalities in student performance have narrowed. Gender
and immigrant background, for example, are also significant sources of inequality in education
opportunities, and the strength of their association with performance over time has been studied
separately (OECD, 2016[30]).

Trends in equity in performance may offer insights into what can be expected for future generations.
In education systems with greater equity in student performance, more disadvantaged students
perform among the best students in their own country (national resilience). According to the findings
on transition to higher education in this report, this might allow larger shares of disadvantaged
students to enter and complete tertiary education. For this reason, improvements in equity in
performance observed among students born between 1985 (in PISA 2000) and 2000 (in PISA 2015)
may well translate into more equitable tertiary education attainment. However, in this report, the
analysis of trends in attainment is based on PIAAC data for adults born between 1945 and 1989,
which captures an earlier cohort than the analysis measuring trends in equity in performance.

In some countries the association between socio-economic status
and academic performance did not weaken over the past decade.
Equity related to science performance decreased only in Qatar between PISA 2006 and
PISA 2015, and no changes were observed in 40 countries and economies that participated in
both PISA cycles (Figure 1.1).

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY30

1
OVERVIEW AND POLICY IMPLICATIONS

Equity related to reading performance decreased in Belgium between PISA 2000 and PISA 2015,
and no changes were observed in 23 countries that participated in both cycles (Figure 2.4).

Equity related to mathematics performance decreased in Indonesia, where the variation in
performance accounted for by students’ socio-economic status increased by 9.8 percentage
points, from 6.3% in 2003 to 16.1% in 2015. In 22 countries that participated in both cycles
(PISA 2003 and 2015), no changes were observed (Figure 2.5).

Disparities in performance related to socio-economic status develop
early and widen throughout students’ lives.
Based on data from the Trends in International Mathematics and Science Study (TIMSS), PISA and
PIAAC, the analysis shows that differences in performance related to socio-economic status not only
take root at an early age, but also are significant by the age of 10. On average among 15 year-olds
across the 12 OECD countries with comparable data, more than two-thirds of the gap in mathematics
scores associated with having more books at home was already observed at age 10. About half of this
achievement gap among 25-29 year-olds was seen even among 10-year-olds (Figure 1.1, Figure 2.6).

The socio-economic gap in mathematics performance among 10-year-olds (as measured by
TIMSS), was largest in England, Korea, New Zealand and the United States; it was about average
in Australia, Austria, the Czech Republic, Ireland, Norway and the Netherlands; and it was
smallest in Canada and Greece (Figure 1.1, Figure 2.6).

PISA results revealed that the achievement gap had grown, relative to that observed in the TIMSS
assessment, in 7 out of the 12 countries under study. The gap in mathematics achievement among
15-year-old students (as measured by PISA) grew the most in Canada, the Czech Republic,
Greece and the Netherlands; and it grew an average amount in Australia, Ireland and the United
States (Figure 1.1, Figure 2.6).

By early adulthood (ages 25 to 29), inequity in mathematics achievement had become even
greater. The standardised socio-economic gap in numeracy, as measured by the Survey of Adult
Skills (PIAAC), grew, relative to the gap observed in TIMSS, in five out of the 12 countries. Growth
in the gap was largest in Canada, England and the Netherlands, and smallest in Australia and
Norway (Figure 1.1, Figure 2.6).

The evolution of disparities in performance from childhood to early adulthood offers three key lessons.
First, evidence of large differences early on suggests that initial learning and development are largely
influenced by factors related to family background and early environments, including early education
and primary schooling. Second, the evolution of these inequalities, particularly between primary
and secondary school, underscores the crucial role that schools, teachers, and education policies
and practices can play in narrowing the gaps and equalising opportunities for all students. Third, a
number of countries have unique profiles that do not fit into the average patterns. Notable trends
are found in Korea, for example, where inequalities in achievement narrow considerably between
adolescence and early adulthood; in Canada, where performance inequalities during childhood (at
age 10) are smaller than those observed in other countries; and in England, where inequalities in
performance grow markedly between adolescence and early adulthood. Further research into these
cases might provide greater insights into the mechanisms through which inequalities in education
take root and evolve, and help in the development of more effective policies.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 31

1
OVERVIEW AND POLICY IMPLICATIONS

Performance at age 15 is a strong predictor of higher education
and early career outcomes.
Across the five countries included in the longitudinal analyses, student performance in PISA is
strongly correlated with outcomes in early adulthood. Fifteen-year-old students who score in the
top quarter in reading are between 38 and 53 percentage points more likely to complete university
than students who score in the bottom quarter. Differences in 15-year-olds’ reading performance
explain between 27% and 43% of the difference in university completion rates between advantaged
and disadvantaged students, suggesting that reducing socio-economic differences in what students
learn during compulsory schooling could increase educational mobility (Figure 1.4).

In addition to furthering education, performance at age 15 is also linked to opportunities for
skilled employment. Students who score in the top quarter of reading performance are between
24 and 47 percentage points more likely than students in the bottom quarter of performance to
be working in a job that requires tertiary education by the age of 25. These results imply that
performance during secondary school matters not only for later educational attainment, but also
for shaping opportunities in the labour market during early adulthood (Figure 1.5).

Some disadvantaged students perform as well as their top-performing
national peers or reach good levels of performance in core subjects.
Academic resilience, as defined in PISA, is the capacity of disadvantaged students to achieve
higher levels of performance than would be predicted by their family background. This report
distinguishes between different types of academic resilience to capture the notion that resilience
goes beyond excellence in a single subject as measured in international comparisons. Resilience
is considered using a national perspective, by comparing disadvantaged students with the
best-performing students in their own countries, and also using a “core-skills” perspective, by
considering the achievement of good levels of performance in science, reading and mathematics.

Some 11% of disadvantaged students across OECD countries are “nationally resilient” – meaning
that they score in the top quarter of science performance in their own countries. National
resilience is more prevalent in countries and economies with greater equity in education. Algeria,
Hong Kong (China), Iceland, Kosovo, Macao (China) and Montenegro have the largest shares
of nationally resilient students, while top-performing countries and economies Singapore and
Beijing-Shanghai-Jiangsu-Guangdong (China) (hereafter “B-S-J-G [China]”) have some of the
smallest shares of nationally resilient students (Figure 1.1).

On average across OECD countries, 25% of disadvantaged students are “core-skills resilient”,
meaning that they score at PISA proficiency Level 3 or above in science, reading and
mathematics. This type of academic resilience is more prevalent in countries with higher
average performance. In Hong Kong (China) and Macao (China), more than half of all
disadvantaged students are core-skills resilient.

School characteristics and students’ attitudes and behaviours towards school tend to be more
strongly associated with academic resilience than students’ demographic background. The share
of nationally and core-skills resilient students is greater in schools with a better disciplinary
climate, and among students who do not skip school and who have greater motivation to achieve,
on average across OECD countries.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY32

1
OVERVIEW AND POLICY IMPLICATIONS

Disadvantaged students express less psychological well-being
than advantaged students, even when they perform similarly in PISA.
Disadvantaged students tend to express less psychological well-being than advantaged students.
One indicator of psychological well-being measured in PISA is students’ self-efficacy in science:
how much students believe in their own capacity to perform tasks similar to those included in the
PISA science assessment. The level of science self-efficacy was higher among more advantaged
students in each of the 53 countries and economies that participated in both PISA 2006 and
PISA 2015 (Figure 1.2). Furthermore, in nearly every country and economy that participated in
PISA 2015, advantaged students were more confident in their ability to solve science problems
than disadvantaged students, even when comparing students whose science knowledge and
skills are demonstrably similar (Table 2.9).

On average across OECD countries and in 33 countries and economies with comparable data,
the disparities in students’ science self-efficacy related to socio-economic status did not change
in magnitude between PISA 2006 and PISA 2015 (Figure 2.8).

Students’ career expectations reflect their psychological well-being. Positive expectations
for the future signal high self-esteem and effective coping mechanisms. In every country and
economy that participated in PISA 2015, socio-economically advantaged students expected
to be employed in occupations of higher social status than disadvantaged students (as
measured by the International Socio-economic Index of Occupational Status [Ganzeboom
and Treiman, 2003[31]]) (Figure 1.2). In all OECD countries, differences in career expectations
related to socio-economic status were significant, even after accounting for students’
performance in science (in Israel, the difference is not significant after accounting for
performance) (Table 2.11).

These differences in career expectations were larger in PISA 2006 than in PISA 2015, on average
across OECD countries and in 18 of the 51 countries and economies with comparable data.
Disparities in career expectations related to socio-economic status have narrowed over time as
the share of disadvantaged students who expect to work in a high-status career grew by more
than the share of advantaged students with similar career expectations. By contrast, the gap in
expectations related to socio-economic status was wider in 2015 than in 2006 in 14 countries
(Figure 2.9).

Socio-economic disparities in students’ social well-being are small.
Students’ social well-being is measured by examining students’ sense of belonging at school: the
extent to which students feel accepted by and connected to their peers, and part of the school
community. Students from socio-economically advantaged families enjoy a stronger sense of
belonging at school than disadvantaged students (Figure 1.2). However, the disparity between
the two groups of students is not large because most disadvantaged students feel they belong
at school. In PISA 2015, on average across OECD countries, 77% of advantaged students and
69% of disadvantaged students reported that they feel they belong at school (Table 2.6). In most
countries, differences in sense of belonging at school related to socio-economic status disappear
once student performance is taken into account (Table 2.7).

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 33

1
OVERVIEW AND POLICY IMPLICATIONS

Figure 1.2 [1/2] • Equity in student well-being

Countries/economies with values not statistically different from the OECD average
Countries/economies with higher values than the OECD average

Countries/economies with lower values than the OECD average

OECD average
Australia
Austria
Belgium
Canada
Chile
Czech Republic
Denmark
Estonia
Finland
France
Germany
Greece
Hungary
Iceland
Ireland
Israel
Italy
Japan
Korea
Latvia
Luxembourg
Mexico
Netherlands
New Zealand
Norway
Poland
Portugal
Slovak Republic

Spain
Slovenia

Sweden
Switzerland
Turkey
United Kingdom
United States

…index of science
self-ef�cacy1

...career
expectations2

Difference between socio-economically
advantaged and disadvantaged students in…

Socially and
emotionally

resilient
students4…sense of belonging

at school3

%% dif.Index dif.Index dif.
26.27.750.20.60

27.97.555.40.84
m13.250.60.73

26.313.253.00.72
m15.046.30.72

22.83.941.00.49
29.810.258.10.52
m13.651.40.77

29.49.351.30.54
38.67.258.90.63
30.812.955.60.75
36.05.755.50.56
20.32.946.30.51
24.68.557.20.39
30.47.545.90.80
24.88.247.20.75
mm41.80.46

15.64.252.80.46
19.66.149.90.58
25.512.844.00.69
32.63.254.00.47
25.817.454.70.76
21.81.637.20.23
50.25.353.70.53

m13.147.30.74
m8.649.50.63

27.47.256.30.53
16.51.646.60.66
25.77.756.30.60
22.20.851.30.60
19.72.447.30.64
m8.354.40.69

43.24.154.70.56
13.11.542.50.26
15.39.344.80.61
18.38.343.30.65

O
EC

D

1. In PISA 2015, students were asked to rate how they would perform on different science tasks, using a four-point scale
with the answers: “I could do this easily”; “I could do this with a bit of effort”; “I would struggle to do this on my own”;
and “I couldn’t do this”. This index was scaled using the IRT scaling model. The higher the value, the greater the level of
science self-efficacy.
2. In PISA 2015, students were asked “What kind of job do you expect to have when you are about 30 years old?” This was
an open question and responses were coded to four-digit ISCO (International Standard Classification of Occupations) codes,
and then mapped to the ISEI (International Socio-Economic Index of occupational status) index (Ganzeboom and Treiman,
2003). Higher scores in the ISEI index indicate higher occupational status.
3. Refers to the percentage of students who feel they belong at school.
4. Refers to disadvantaged students who are satisfied with their life, feel socially integrated at school and do not suffer from
test anxiety.
5. See notes at the beginning of the chapter.
Note: Values that are statistically significant are indicated in bold.
Source: OECD, PISA 2015 Database, Tables 2.6, 2.8, 2.10 and 3.9a.
1 2 https://doi.org/10.1787/888933830082

https://doi.org/10.1787/888933830082

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY34

1
OVERVIEW AND POLICY IMPLICATIONS

Figure 1.2 [2/2] • Equity in student well-being

Countries/economies with values not statistically different from the OECD average
Countries/economies with higher values than the OECD average

Countries/economies with lower values than the OECD average

…index of science
self-ef�cacy1

...career
expectations2

Difference between socio-economically
advantaged and disadvantaged students in…

Socially and
emotionally

resilient
students4…sense of belonging

at school3

%% dif.Index dif.Index dif.

m-2.351.00.47
m-0.441.90.39
9.56.940.20.55

16.32.148.60.69
17.8-1.051.10.51
m3.633.70.73
9.3-0.639.10.16

10.21.739.40.35
36.50.657.20.67
21.9-3.247.30.50
9.510.237.00.00
m-0.149.70.56
m-10.540.10.51

13.97.441.80.48
m1.746.00.35
m-0.641.40.39
m-0.442.10.37
m3.234.80.43

23.913.752.30.53
18.314.944.10.54
m6.446.50.91
m-8.555.90.48

19.4-5.447.80.30
10.3-12.942.20.16
18.73.439.10.36
m-6.958.30.24

26.91.446.00.67
m10.432.50.80

16.52.150.80.80
23.82.446.00.11
m1.344.00.56

16.80.644.10.25
21.3-0.538.20.41
13.45.847.20.44
m-1.048.40.40

Albania
Algeria
Brazil
B-S-J-G (China)
Bulgaria
CABA (Argentina)
Colombia
Costa Rica
Croatia
Cyprus5

Dominican Republic
FYROM
Georgia
Hong Kong (China)
Indonesia
Jordan
Kosovo
Lebanon
Lithuania
Macao (China)
Malta
Moldova
Montenegro
Peru
Qatar
Romania
Russia
Singapore
Chinese Taipei
Thailand
Trinidad and Tobago
Tunisia
United Arab Emirates
Uruguay
Viet Nam

OECD average 26.27.750.20.60

P
ar
tn
er
s

1. In PISA 2015, students were asked to rate how they would perform on different science tasks, using a four-point scale
with the answers: “I could do this easily”; “I could do this with a bit of effort”; “I would struggle to do this on my own”;
and “I couldn’t do this”. This index was scaled using the IRT scaling model. The higher the value, the greater the level of
science self-efficacy.
2. In PISA 2015, students were asked “What kind of job do you expect to have when you are about 30 years old?” This was
an open question and responses were coded to four-digit ISCO (International Standard Classification of Occupations) codes,
and then mapped to the ISEI (International Socio-Economic Index of occupational status) index (Ganzeboom and Treiman,
2003). Higher scores in the ISEI index indicate higher occupational status.
3. Refers to the percentage of students who feel they belong at school.
4. Refers to disadvantaged students who are satisfied with their life, feel socially integrated at school and do not suffer from
test anxiety.
5. See notes at the beginning of the chapter.
Note: Values that are statistically significant are indicated in bold.
Source: OECD, PISA 2015 Database, Tables 2.6, 2.8, 2.10 and 3.9a.
1 2 https://doi.org/10.1787/888933830082

https://doi.org/10.1787/888933830082

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 35

1
OVERVIEW AND POLICY IMPLICATIONS

Figure 1.3 • Equity in educational attainment

PIAAC average
Australia
Austria
Belgium
Canada
Chile
Czech Republic
Denmark
England
Estonia
Finland
France
Germany
Greece
Ireland
Israel
Italy
Japan
Korea
Netherlands
Northern Ireland
New Zealand
Norway
Poland
Slovak Republic
Slovenia
Spain
Sweden
Turkey
United States
Cyprus3

Lithuania
Russian Federation4

Singapore

21.2 17.6 30.0 41.1 42.9 34.7 11.1
25.4 22.1 24.7 40.9 43.5 36.4 5.9
10.1 8.2 c 28.9 29.4 22.7 7.0
21.7 15.8 24.0 46.9 48.0 35.8 9.0
36.7 32.8 39.1 42.1 51.7 28.2 4.5
13.7 15.0 17.4 38.2 33.4 37.0 13.1
3.6 6.2 c 22.3 25.4 19.6 34.1

27.3 23.2 33.0 36.5 43.5 28.2 5.2
22.9 20.0 23.0 39.0 40.4 33.4 9.3
26.4 26.3 c 41.5 56.7 22.8 4.5
34.1 26.2 35.2 55.4 61.1 38.4 3.6
16.9 11.3 24.2 45.2 41.2 41.3 13.6
14.9 c c 24.4 33.2 20.5 7.9
17.4 13.3 22.2 47.5 40.2 47.4 9.2
21.3 12.1 33.3 44.6 35.6 44.4 8.4
31.5 31.8 30.9 40.1 51.7 29.6 6.8
6.7 4.8 10.2 34.2 22.6 46.1 24.9

23.8 16.6 c 41.3 47.5 26.9 9.1
27.2 11.2 53.1 56.9 35.8 61.8 8.2
22.6 17.7 27.1 41.9 39.1 37.4 5.9
19.1 15.5 18.5 39.1 37.2 36.8 9.8
39.2 39.4 42.3 40.0 46.5 32.3 3.4
25.2 21.7 34.2 34.9 41.7 23.2 5.3

9.1 8.6 c 44.1 53.0 36.9 26.8
6.1 6.2 c 33.4 42.6 24.0 29.2
9.3 5.5 16.5 38.5 40.0 32.6 14.3

24.1 12.6 29.5 39.8 27.4 43.1 7.6
21.3 20.1 24.9 41.3 50.4 25.8 4.4
10.3 8.1 14.2 27.5 17.5 37.0 20.9
15.2 18.6 c 30.9 41.0 24.3 9.6
24.3 17.2 36.0 60.2 52.1 55.6 10.8
12.8 14.1 c 43.8 73.9 10.6 7.2
45.4 42.8 46.0 58.3 64.1 43.6 7.4
35.4 17.9 61.2 57.8 46.8 60.5 18.0

All (26-65
years old)

Older
adults (56-65

years old)

Younger
adults (26-35

years old)

All (26-65
years old)

Older
adults (56-65

years old)

Younger
adults (26-35

years old)

All (26-65
years old)

% % % % % % Odds ratio

In
cr

ea
se

d
lik

el
ih

oo
d

of
co

m
pl

et
in

g
te

rt
ia

ry
 e

du
ca

ti
on

am
on

g
ad

va
nt

ag
ed

2
ad

ul
ts

,
re

la
ti

ve
 t

o
di

sa
dv

an
ta

ge
d

ad
ul

ts

Adults who reported higher
educational attainment than their
parents (upward social mobility)

Disadvantaged1

 adults who completed
tertiary education

O
EC

D
P
ar
tn
er
s

1. Adults with parents who did not complete lower secondary education.
2. Adults with at least one parent who completed tertiary education.
3. See notes at the beginning of the chapter.
4. See note at the beginning of the chapter.
Note: Values that are statistically significant are indicated in bold.
Source: OECD, PIAAC Dataset, Tables 2.18, 2.19, 2.22, 2.23 and 2.24.
1 2 https://doi.org/10.1787/888933830101

https://doi.org/10.1787/888933830101

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY36

1
OVERVIEW AND POLICY IMPLICATIONS

There has been little change over time in the gap in students’ sense of belonging at school
related to socio-economic status. Only in four countries did this gap shrink over PISA cycles
(Bulgaria, Japan, the Netherlands and Portugal); in six countries the gap widened (Australia,
Brazil, New Zealand, Singapore, the Slovak Republic and Sweden) (Figure 2.7).

Social and emotional resilience has been shown to reinforce
academic resilience.
Student resilience is considered not only in terms of academic performance, as in previous PISA
reports, but also in terms of social and emotional well-being. Student well-being is positively
related to academic performance. Both dimensions are mutually reinforcing parts of a successful
school experience.

Some 26% of disadvantaged students across OECD countries are “socially and emotionally
resilient”, meaning that they are satisfied with their life, feel socially integrated at school and
do not suffer from test anxiety. In Croatia, the Czech Republic, Finland, France, Germany,
Iceland, Latvia, the Netherlands and Switzerland, the share of socially and emotionally resilient
students is among the largest (30% or more) found across all countries; but in other European
countries, including Bulgaria, Italy, Montenegro, Portugal and the United Kingdom, the share is

Figure 1.4 • Educational mobility (longitudinal evidence)

Australia
Canada
Denmark
Switzerland
United States

15.1 50.8 29.3 21.1 14.7 25.9 27.3 20.0
9.3 53.2 24.3 17.0 10.8 27.8 13.6 7.1
7.3 44.3 14.3 19.1 11.0 24.0 6.9 0.6
1.3 37.9 11.1 16.5 10.2 8.6 22.2 10.0
9.2 50.8 21.9 29.7 21.7 m m m

B
ot

to
m

 q
ua

rt
er

 o
f

re
ad

in
g

pe
rf

or
m

an
ce

 in
 P

IS
A

 2
00

0

D
if

fe
re

nc
e

be
tw

ee
n

to
p

an
d

bo
tt

om
 q

ua
rt

er
s

of
 r

ea
di

ng
pe

rf
or

m
an

ce
 in

 P
IS

A
 2

00
0

D
is

ad
va

nt
ag

ed
 s

tu
de

nt
s1

D
if

fe
re

nc
e

be
tw

ee
n

ad
va

nt
ag

ed
2

an
d

di
sa

dv
an

ta
ge

d
st

ud
en

ts

D
if

fe
re

nc
e

be
tw

ee
n

ad
va

nt
ag

ed
an

d
di

sa
dv

an
ta

ge
d

st
ud

en
ts

, a
ft

er
ac

co
un

ti
ng

 f
or

 r
ea

di
ng

 p
er

fo
rm

an
ce

In
 s

ch
oo

l w
it

h
lo

w
 p

ee
r

ex
pe

ct
at

io
ns

(%
 o

f a
ll

th
e

ot
he

r
st

ud
en

ts
 in

 t
he

sc
ho

ol
 [e

xc
lu

di
ng

 t
he

 r
es

po
nd

en
t]

ex
pe

ct
in

g
to

 c
om

pl
et

e
un

iv
er

si
ty

 is
lo

w
er

 t
ha

n
co

un
tr

y
av

er
ag

e)

D
if

fe
re

nc
e

be
tw

ee
n

th
os

e
w

ho
 h

ad
at

te
nd

ed
 s

ch
oo

ls
 w

it
h

lo
w

 a
nd

sc
ho

ol
s

w
it

h
hi

gh
 p

ee
r

ex
pe

ct
at

io
ns

D
if

fe
re

nc
e

at
 a

ge
 2

5
be

tw
ee

n
th

os
e

w
ho

 h
ad

 a
tt

en
de

d
sc

ho
ol

s
w

it
h

hi
gh

pe
er

 e
xp

ec
ta

ti
on

s
an

d
th

os
e

w
ho

 h
ad

at
te

nd
ed

 s
ch

oo
ls

 w
it

h
lo

w
 p

ee
r

ex
pe

ct
at

io
ns

, a
ft

er
 a

cc
ou

nt
in

g
fo

r
st

ud
en

t
an

d
sc

ho
ol

 r
ea

di
ng

pe
rf

or
m

an
ce

% % dif. % % dif. % dif. % % dif. % dif.

University completed by age 25

1. Disadvantaged students are those without a tertiary-educated parent.
2. Advantaged students are those with a tertiary-educated parent.
Note: Values that are statistically significant are indicated in bold.
Sources: See Tables 5.3, 5.4 and 5.30 of this report.
OECD, PISA 2000 and 2003 databases.
For Australia: Longitudinal Surveys of Australian Youth (LSAY).
For Canada: Youth in Transition Survey (YITS).
For Denmark: OECD, PISA Database and PIAAC Dataset.
For Switzerland: Transitions from Education to Employment (TREE1)1.
For the United States: Educational Longitudinal Study of 2002 (ELS).
1 2 https://doi.org/10.1787/888933830120

https://doi.org/10.1787/888933830120

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 37

1
OVERVIEW AND POLICY IMPLICATIONS

comparatively small (less than 20%). In top-performing Asian countries and economies, such
as B-S-J-G (China), Hong Kong (China), Japan, Macao (China) and Chinese Taipei, the share
is also small (20% or less), but the Latin American countries of Brazil, Colombia, Costa Rica,
the Dominican Republic, Peru and Uruguay, and also Turkey, have the smallest proportions of
socially and emotionally resilient students overall (less than 15%) (Figure 1.2).

Disadvantaged students who are socially and emotionally resilient also tend to do better
academically. This implies that helping disadvantaged students develop positive attitudes and
behaviours towards themselves and their education can also benefit these students’ academic
development. Academic resilience can also promote social and emotional resilience, creating a
cycle of positive reinforcement.

A positive relationship between national resilience (disadvantaged students who perform as well
as the top performers in their own countries), and social and emotional resilience is significant in
30 out of the 48 countries and economies for which data is available. In Belgium and Bulgaria,
nationally resilient students are almost three times more likely than disadvantaged students who
are not nationally resilient to also be socially and emotionally resilient (Figure 3.11).

Figure 1.5 • School-to-work transitions (longitudinal evidence)

Australia
Canada
Denmark
Switzerland
United States

14.2 33.9 22.2 15.3 10.2 20.1 20.4 14.2
18.2 24.0 26.6 7.2 3.7 25.4 11.4 7.2
21.7 47.3 30.5 20.2 11.0 26.5 39.5 32.5
12.7 23.5 16.7 12.6 10.1 19.5 10.0 4.8
30.0 25.2 35.5 16.5 12.5 m m m

B
ot

to
m

 q
ua

rt
er

 o
f

pe
rf

or
m

an
ce

in
 P

IS
A

 2
00

0

D
if

fe
re

nc
e

be
tw

ee
n

to
p

an
d

bo
tt

om
 q

ua
rt

er
s

of
 p

er
fo

rm
an

ce
in

 P
IS

A
 2

00
0

D
is

ad
va

nt
ag

ed
 s

tu
de

nt
s2

D
if

fe
re

nc
e

be
tw

ee
n

ad
va

nt
ag

ed
3

an
d

di
sa

dv
an

ta
ge

d
st

ud
en

ts

D
if

fe
re

nc
e

be
tw

ee
n

ad
va

nt
ag

ed
an

d
di

sa
dv

an
ta

ge
d

st
ud

en
ts

, a
ft

er
ac

co
un

ti
ng

 f
or

 r
ea

di
ng

 p
er

fo
rm

an
ce

H
ad

 n
ot

 e
xp

ec
te

d
to

 w
or

k
in

 a
sk

ill
ed

 jo
b

at
 a

ge
 1

5

D
if

fe
re

nc
e

be
tw

ee
n

th
os

e
w

ho
ha

d
an

d
th

os
e

w
ho

 h
ad

 n
ot

 e
xp

ec
te

d
to

 w
or

k
in

 a
 s

ki
lle

d
jo

b
w

he
n

th
ey

w
er

e
15

 y
ea

rs
 o

ld

D
if

fe
re

nc
e

be
tw

ee
n

th
os

e
w

ho
 h

ad
an

d
th

os
e

w
ho

 h
ad

 n
ot

 e
xp

ec
te

d
to

w
or

k
in

 a
 s

ki
lle

d
jo

b
w

he
n

th
ey

w
er

e
15

 y
ea

rs
 o

ld
, a

ft
er

 a
cc

ou
nt

in
g

fo
r

re
ad

in
g

pe
rf

or
m

an
ce

% % dif. % % dif. % dif. % % dif. % dif.

Employed in a skilled1 job at age 25

1. A skilled job means a job requiring tertiary education.
2. Disadvantaged students are those without a tertiary-educated parent.
3. Advantaged students are those with a tertiary-educated parent.
Note: Values that are statistically significant are indicated in bold.
Sources: See Tables 5.10, 5.19 and 5.20 of this report.
OECD, PISA 2000 and 2003 databases.
For Australia: Longitudinal Surveys of Australian Youth (LSAY).
For Canada: Youth in Transition Survey (YITS).
For Denmark: OECD, PISA Database and PIAAC Dataset.
For Switzerland: Transitions from Education to Employment (TREE1).
For the United States: Educational Longitudinal Study of 2002 (ELS).
1 2 https://doi.org/10.1787/888933830139

https://doi.org/10.1787/888933830139

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY38

1
OVERVIEW AND POLICY IMPLICATIONS

Similarly, the positive relationship between core-skills resilience (disadvantaged students who
score at proficiency Level 3 or above in science, reading and mathematics), and social and
emotional resilience is significant in 28 countries and economies. In Brazil and Mexico, core-
skills resilient students are almost three times more likely than disadvantaged students who are
not core-skills resilient to be socially and emotionally resilient as well (Figure 3.11).

Disadvantaged students face a variety of barriers to learning.
Family background and early environments are strongly linked to student learning and
performance. Research shows that students from low-income and single-parent households
tend to have significantly lower performance during both primary and secondary schooling
(Barajas, 2011[32]; Ferguson, Bovaird and Mueller, 2007[33]). This gap can still be observed in
university completion rates at the age of 25 (Figure 5.12). Specifically, students from low-income
and single-parent households are between 7 and 17 percentage points less likely to complete
university (Tables 5.26 and 5.33). While this does not suggest a causal relationship, it highlights
the potential effects that limited resources at home can have on education opportunities and
attainment.

Less household wealth often translates into fewer educational resources, such as books, games
and interactive learning materials in the home. In addition, families with limited income may
not have access to early education if it is not publicly funded; and children from these families
are shown to benefit the most from such opportunities. Single parents have to shoulder double
the responsibilities as parents in a two-parent household, which may limit their time to engage
and interact with their children.

These results emphasise the importance of identifying the specific inequities faced by
disadvantaged children, both during early stages of development and outside the classroom
during compulsory schooling. Not only do these factors contribute to academic performance and
educational attainment, they are also likely to shape students’ expectations, attitudes, and beliefs
regarding education and opportunity.

Many disadvantaged students are concentrated in lower-quality schools.
There is a strong link between schools’ socio-economic profile and students’ performance:
students who attend more socio-economically advantaged schools perform better in PISA. Hence,
disadvantaged students attending disadvantaged schools are, a priori, doubly disadvantaged as
they strive for academic achievement (Figure 1.1).

Countries that participated in the 2015 PISA assessment differ in the degree to which their
school systems segregate disadvantaged students into certain schools. On average across OECD
countries, 48% of disadvantaged students attended disadvantaged schools in PISA 2015; and
there has been no significant change in the average level of segregation of disadvantaged students
in most PISA-participating education systems.

On average across OECD countries, disadvantaged students attending advantaged schools
score 78 points higher than those attending disadvantaged schools. Disadvantaged students
attending schools with an average socio-economic profile (schools that are neither advantaged
nor disadvantaged) score 36 points higher than those attending disadvantaged schools.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 39

1
OVERVIEW AND POLICY IMPLICATIONS

A school’s socio-economic profile is most strongly related to performance in Belgium, B-S-J-G (China),
Bulgaria, CABA (Argentina), France, Hungary, the Slovak Republic, Slovenia and the Netherlands,
where disadvantaged students attending advantaged schools score more than 130 points higher
in science than those in disadvantaged schools. By contrast, in Albania, Finland, Iceland, Macao
(China), Norway and Poland, there is no significant difference in the performance of disadvantaged
students related to whether they attend advantaged or disadvantaged schools (Figure 1.1).

Several factors explain this relationship between a school’s socio-economic profile and the
performance of disadvantaged students. The academic level of peers in the school, the
availability of science-specific resources and science competitions, the disciplinary climate,
class size, student truancy, and the various pedagogical strategies used are all potential mediating
factors between school socio-economic profile and the performance of disadvantaged students
(Figures 4.5 and 4.6). In other words, the aforementioned are school characteristics that tend to
be related to performance, and the more positive of these characteristics tend to be found more
commonly in socio-economically advantaged schools. For example, clustering disadvantaged
students in certain schools can affect performance because teachers may adapt their academic
standards to the average level of their classes, resulting in less stimulating and demanding
learning environments in schools with larger shares of disadvantaged students. Teachers might
also be more attracted to schools with fewer disciplinary problems and more resources, which is
more often the case in advantaged schools.

WHAT THE RESULTS IMPLY FOR POLICY

Policies and practices aimed at providing more equal education opportunities for all children
can be implemented at the classroom, school and education-system levels. Such policies may
have more success if they are implemented as early as possible, and if they dismantle the
extensive barriers to learning that disadvantaged students face, focus on students’ attitudes, and
social and emotional well-being, and are coupled with education and social programmes that
improve students’ environments outside of school. This section offers a series of general policy
recommendations, based on the results from this report, that countries can use to identify the
most appropriate tools for improving equity in education and social mobility in their own specific
contexts.

Support disadvantaged children, adolescents and young adults
in their education
Findings in this report show that disparities in performance related to socio-economic status
develop early and widen throughout students’ lives. They also show that in different countries
inequity increases more markedly during specific life stages (childhood, adolescence or young
adulthood) than in others. For example, in England, Korea, New Zealand and the United States,
inequity is comparatively large during childhood (as measured by TIMSS, when students are
10 years old), whereas in Australia, Canada and Greece inequities are smaller at this stage.
But in the latter three countries, and also in the Czech Republic, Ireland, the Netherlands and
the United States, inequity grows significantly during adolescence; and in Australia, Canada,
England, the Netherlands and Norway, inequity increases significantly during early adulthood
(as measured by the Survey of Adult Skills among 25-29 year-olds) (Figure 2.6). Therefore,

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY40

1
OVERVIEW AND POLICY IMPLICATIONS

each country needs to understand at what age inequity begins to affect individuals and how it
deepens over a lifetime. This might require developing age-appropriate national assessments and
conducting longitudinal studies. Countries need to consider creating and reinforcing policies
and programmes that support disadvantaged students at the stages in which inequity is most
prevalent, and during the periods immediately before these inequities arise. Such policies can
help prevent inequities from developing and limit those that may have already taken root.

Provide quality early-education programmes to disadvantaged children
A finding common across countries is that inequity in education is already observed by age 10;
this leads to the second policy implication of the report: the importance of early intervention.
Early childhood education and care are critical vehicles for providing more equitable learning
environments early on. Studies in the United States show that disadvantaged children benefit
most from a wide range of means-tested and universal early childhood education programmes –
including Head Start, state preschool programmes and demonstration programmes, such as the
Perry Preschool Program and the Carolina Abecedarian Project – and society earns higher returns
from targeted investments (Heckman, 2016[34]). Such studies have investigated the short- and
long-term effects of providing high-quality early childhood education and care to impoverished,
at-risk children, often while coupling these interventions with health, nutrition and parent-
involvement services. By conducting a series of follow-up interviews with people who had
attended such programmes through adolescence and adulthood (up to ages 35-40), researchers
were able to compare various life outcomes across treatment and control groups. Studies reveal
that these programmes offer substantial lifelong benefits, including higher educational attainment
and career achievement, reduced criminal activity, better health, and stronger family and personal
relationships (Schweinhart et al., 2005[35]; Conti, Heckman and Pinto, 2015[36]).

In addition, quality early childhood education helps children acquire essential social and
emotional skills. Yet in many countries, poor and minority families are less likely to enrol their
children in such programmes. Countries should promote greater access to these programmes,
particularly among disadvantaged families. In some countries, a first step is to fund the
development of more quality early childhood education and care establishments in order to
meet demand. If enrolment fees are required, policies that subsidise or reduce the costs for poor
families may lead to considerable gains in attendance. In addition, sufficient resources must be
allocated to improve the quality of these programmes, by assuring that teachers are qualified and
well-trained, and that the environment is conducive to learning for all students.

Set ambitious goals and monitor the progress of disadvantaged students
Countries could set progressive benchmarking points to monitor their progress in equity in
education. For example, when it comes to improving the academic performance of disadvantaged
students, countries might want to distinguish between benchmarks based on national criteria,
such as reaching a certain share of disadvantaged students who achieve excellence by national
standards (i.e. national resilience), and benchmarks based on international or absolute criteria,
such as reaching a certain share of disadvantaged students who achieve proficiency Level 3 in
PISA in science, reading and mathematics (i.e. core-skills resilience). All countries might want
to define ambitious national goals, such as ensuring that 20% of disadvantaged students are
nationally resilient (the current share of national resilience is between 7% and 14% in most

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 41

1
OVERVIEW AND POLICY IMPLICATIONS

OECD members and partner countries [Figure 1.1]). If 25% of disadvantaged students scored
among the top quarter of all students in a country, it would be as if performance was unrelated
to socio-economic background (complete equity).

Top-performing and low-performing countries start from very different points. Top-performing
countries might want to set a goal of ensuring that 75% of disadvantaged students are core-skills
resilient; the current OECD average is 25% (Figure 1.1). In the lowest-performing countries, a
small minority of students reaches proficiency Level 3 in reading, mathematics and science;
therefore, ensuring that 25% of disadvantaged students are core-skills resilient (the current OECD
standard) can be defined as a long-term goal for these countries, to be achieved as the education
system improves its overall quality.

Develop teachers’ capacity to detect student needs and manage
diverse classrooms
Changing practices inside the classroom can help reduce cognitive and socio-emotional gaps
related to socio-economic status. By providing schools with services such as specialised teacher
support and training, teachers may be better equipped with the skills to identify and address
learning difficulties, develop more customised and effective teaching methods, and foster self-
esteem and positive attitudes among disadvantaged students. Often, programmes that conduct
more frequent assessments and monitor individual performance help teachers identify struggling
students and track student progress more effectively. These activities should be coupled with
greater enthusiasm for personalised learning and the use of technologies that facilitate it.

In addition, schools that provide guidance and career counselling to students may be able to
complement efforts in the classroom, and help students assess their progress and think strategically
about goals and aspirations. While advantaged students tend to enjoy the benefits of stronger
support networks and mentorship outside of the classroom, thus requiring less from their school
environments, this is often not the case for disadvantaged students. When schools and teachers
understand the barriers that disadvantaged students face, and allocate resources to initiatives that
have been proven successful, they can help students overcome these obstacles.

By contrast, the risks of managing student heterogeneity by implementing rigid stratification
policies are well-documented (Dupriez, Dumay and Vause, 2008[37]). Tracking has been shown
to increase inequality in education, particularly within systems that track students into different
schools at early ages (Hanushek and Wossmann, 2006[38]; Van de Werfhorst and Mijs, 2010[39]).
Grade repetition tends to stigmatise repeaters, undermining their self-esteem and sense of
belonging at school, and reinforcing their disengagement from the learning process (Jimerson,
2001[40]; Jimerson, Anderson and Whipple, 2002[41]).

Socio-economically disadvantaged and minority students tend to perform worse during initial
years of school due to differences in early education, family and home environments; in some
cases, these students are also learning in a non-native language. As a result, they tend to repeat
grades more often and to be sorted into education programmes that provide them with fewer
learning opportunities and less-demanding content. Though managing classrooms with students
of different levels and backgrounds may require the adoption of new tools and teaching practices,
such settings prove to be the most beneficial for disadvantaged students.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY42

1
OVERVIEW AND POLICY IMPLICATIONS

Target additional resources towards disadvantaged students and schools
More often than not, disadvantaged students are clustered in schools where a lack of financial,
material and human resources hinders student learning. Schools with more disadvantaged
students tend to receive more teachers (quantity) but not necessarily more experienced and skilled
teachers (quality) (OECD, 2018[42]). Achievement may suffer if a student’s classmates include a
large proportion of low-achieving peers (Hanushek et al., 2003[43]; Lavy, Silva and Weinhardt,
2012[44]; Burke and Sass, 2013[45] ; Sacerdote, 2011[46]). For these reasons, when students from
disadvantaged families attend disadvantaged schools, they face a double disadvantage that puts
them at serious risk of not performing academically at adequate levels. Education systems must
acknowledge this issue and provide special support for these students and their schools.

It is essential that disadvantaged students in all schools have the resources they needed to
succeed. This means that funding must be targeted in a way that equalises opportunities for
learning and achievement. Schools with larger shares of disadvantaged students therefore will
require additional investments in human and material resources, such as improvements to school
infrastructure, teacher training and support, language-development programmes for minority
students, tutoring and homework-assistance services, extracurricular activities, and customised
instructional programmes to address the learning challenges particular to disadvantaged and
minority students. Equally important, schools with large shares of disadvantaged students must
ensure that the supply of available resources is sufficient to meet the demand of all students.
Disadvantaged students, even those in more advantaged schools, must be informed of and
encouraged to use these services.

In countries where there is a higher concentration of disadvantaged students in certain schools,
targeting resources to disadvantaged schools can be an effective strategy. In countries where
disadvantaged students are less concentrated, targeting individual students and their families
can be more effective.

Reduce the concentration of disadvantaged students in particular schools
Another way to address double disadvantage is to reduce the number of students suffering from
it by reducing the concentration of disadvantaged students in particular schools.

Residential segregation may explain why large groups of disadvantaged students are found in the
same schools. However, policies used to assign students to schools can provide opportunities to
improve the level of social diversity in schools. This can happen by reshaping school catchment
areas or school districts to include neighbourhoods with different social characteristics. However,
these policies may, in turn, reinforce residential segregation in the long run. Black and Machin
(2011[47]) review a broad range of evidence that parents may pay significantly more for housing
in areas where the perceived quality of schooling is higher. Trying to achieve more diverse
school enrolment in some districts may eventually lead to greater stratification between schools
by outcome and ability, as more educated and wealthy parents may choose to relocate in order
to have access to schools with the most favourable socio-economic status (Epple and Romano,
2003[48]).

Providing more opportunities for school choice is another mechanism that may alter the social
mix in schools (Musset, 2012[49]). In theory, school choice may benefit disadvantaged students

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 43

1
OVERVIEW AND POLICY IMPLICATIONS

by allowing them to leave low-performing schools when school assignment is mainly residence-
based. However, most empirical evidence in countries as diverse as Chile, New Zealand, Sweden,
the United Kingdom and the United States suggests that reforms introducing greater school choice
also tend to increase academic and socio-economic sorting because more advantaged, highly
educated families are more likely to make better-informed choices (Levin, 1998[50]; Burgess and
Briggs, 2010[51]; Ladd and Fiske, 2001[52]; Söderström and Uusitalo, 2010[53]; Schneider, Elacqua
and Buckley, 2006[54]; Mizala and Torche, 2012[55]).

Yet the sorting effect of school choice may be either mitigated or intensified, depending on the
design of the policy (Epple, Romano and Urquiola, 2017[56]). As the OECD suggests (2017[57]),
school choice can be regulated in order to promote social diversity in schools. This could be
accomplished, for instance, by improving disadvantaged families’ access to information about
schools, and also by restricting the possibilities for schools to skim off the best students through
selective admissions criteria. Local authorities may also control enrolments in order to mitigate
imbalances in schools’ social composition.

Some countries provide good examples of policies and tools aimed at creating more socio-
economic diversity in schools. As reviewed in two OECD reports (OECD, 2017[58]; Santiago et al.,
2017[59]), Chile introduced a series of recent reforms with the aim of reducing social segregation
in schools and ensuring that school choice is not contingent on families’ ability to pay, student
achievement or other potentially discriminatory factors. The reforms regulate student admissions
by forbidding the use of economic, social, ethnic, religious or academic criteria; eliminating shared
funding (financiamiento compartido, the existence of tuition fees in parallel with public subsidies in
a single school); providing greater public resources to the Preferential School Subsidy (Subvención
Escolar Preferencial); making it impossible for schools to receive public funding to make a profit;
and forbidding the expulsion of students for academic, political, ideological or other reasons.

Foster student well-being
The findings reveal that student expectations are a key factor in their future success. There are
significant disparities in expectations for future education and careers between 15-year-old
advantaged and disadvantaged students, and these gaps help to explain differences in educational
and occupational attainment among young adults, independent of performance in PISA. Similar
relationships are observed for a range of socio-emotional outcomes, including student self-
efficacy, sense of belonging at school, and attitudes towards schooling. Therefore, policies aimed
at promoting equity in education and educational mobility need to be multi-pronged. They
need to ensure that students are given adequate educational resources that are allocated fairly
at the school level, and also supply teachers with the tools to help nurture positive attitudes and
aspirations among students from disadvantaged backgrounds.

While more attention has been devoted to research regarding student well-being in recent years,
this is not necessarily the case for classroom pedagogy. Because student well-being is less evident
and harder to measure, it can often be overlooked. Teachers may more easily interpret poor
performance as a lack of effort, and fail to investigate further. This is much more likely to occur in
schools with large shares of disadvantaged students, where less-experienced teachers face greater
time and resource constraints, and where students tend to perform worse and have less positive

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY44

1
OVERVIEW AND POLICY IMPLICATIONS

attitudes towards schooling. Yet teachers’ understanding of student perceptions, favourable
relationships between teachers and students, and better classroom dynamics have been shown
to improve academic performance, discipline and cognitive engagement (willingness and ability
to take on and learn the tasks at hand) among disadvantaged students (Whitehead, 2006[60];
Archambault, Janosz and Chouinard, 2012[61]).

Just as formative assessments can be important for monitoring students’ academic progress
(OECD, 2013[62]), teachers should have tools in place for observing and promoting student
well-being. Research shows that teachers can foster a stronger sense of belonging for all students
with activities that ask students to identify similarities among one another, to consider reasons
why some students may feel that they do not belong in a particular class or school setting, or to
reflect on times where they may have felt they did not belong and how those feelings changed
over time (O’Reilly et al., 2017[63]).

The same study suggests that teachers may also take part in counteracting negative self-perceptions
through class exercises that affirm values. For example, asking students to consider their values
and explain why these values are important to them may be particularly effective when students
are going through periods of transition.

Another way teachers can support student well-being is by helping students think deeply and see the
relevance of what they are learning. Encouraging students to consider how new topics could apply
directly to their lives, and reflect on how this information could help others, are ways that may help
students to find more value in and develop greater motivation for learning (O’Reilly et al., 2017[63]).

Students are more likely to be resilient when they are taught that intellectual abilities are qualities
that can be developed, rather than qualities that are fixed (Yeager and Dweck, 2012[64]). Teachers
should thus emphasise the importance of persistence, effort and learning strategies as a way to
advance. A series of studies revealed that teachers’ praise of students’ intellect led students to view
their intelligence as being fixed and thus respond with less resilience following academic setbacks.
By comparison, when teachers praise process and effort, student performance improves and
students respond positively to more challenging tasks in the future (Mueller and Dweck, 1998[65]).

The process through which negative feedback is delivered can have similar effects. Parents and
teachers may try to comfort students who perform poorly by suggesting that the subject is simply
not their strength and encouraging them to focus on their successes in other domains. This form
of feedback can create low confidence, low expectations and poor resilience in students (Yeager
and Dweck, 2012[64]). A better way to provide feedback is by helping students see that they need
better strategies to improve (Good, Rattan and Dweck, 2012[66]). Again, this method focuses more
on the process than on ability and can put students in a mindset that improves their resilience
to challenges.

Conducting such activities in class, in addition to developing awareness of individual students’
backgrounds can help teachers anticipate and understand students’ behaviour and perspectives.
Using this approach, teachers may be able to more quickly identify students facing particular
social and emotional challenges, and can engage student counselling services and family
members for additional support.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 45

1
OVERVIEW AND POLICY IMPLICATIONS

Create a climate that favours learning and well-being
While teachers can help promote well-being in their classrooms, all school actors – staff and
students – should work together to prioritise well-being in schools. Schools can give students more
opportunities to engage in such efforts by encouraging students to voice their opinions on the
subject, offering leadership roles through student organisations and governments, and allowing
for more student-led approaches to learning and decision making. The school community can
collaborate to implement targeted programmes and interventions, develop supportive policies,
and design strategic approaches to address specific behaviours, including bullying and violence,
and other anti-social behaviours, and psychological states, including low self-esteem, depression
and grief. A growing number of both private and public organisations are developing extensive
school frameworks that encourage schools and teachers to foster well-being and mental health
(Stirling and Emery, 2016[67]; NSW Department of Education and Communities, 2015[68]).

Some schools are experimenting with various forms of peer-mentoring programmes, where
student mentors are matched with their peers in order to provide an additional source of guidance
and support. Several studies indicate positive self-reported outcomes for supported students,
including a greater sense of happiness or well-being, improved self-esteem and confidence,
and better social skills and school behaviour (Coleman, Sykes and Groom, 2017[69]). In some
cases, peer mentors also report positive effects from participating in the programme, including
(self-reported) improvements in skills, self-confidence and relationships. Studies have also
shown that projects can benefit the school environment overall by fostering valuable student
relationships. Students and schools benefit most from peer-mentoring programmes that are well-
run, and that have a clear focus, strong leadership and school-wide support. The most effective
programmes also have high-quality student mentors who are enthusiastic and committed, and
have strong communication and interpersonal skills (Coleman, Sykes and Groom, 2017[69]).

Encourage parent-teacher communication and parental engagement
For in-class methods to succeed, schools and teachers need to improve communication with
parents in the most disadvantaged homes and help develop home environments that are more
conducive to learning. Teachers can use various forms of communication to keep parents up
to date on student progress and to collaboratively address any difficulties the student might be
having at school. Parent-teacher communication can also provide a platform for discussing with
parents the various ways they can become more involved in their child’s studies.

Parental engagement has been shown to boost achievement among disadvantaged children,
improve student health and well-being, and even increase representation of minorities and
female students in certain subjects, such as science, technology, engineering and mathematics
(STEM) (Liu and Wang, 2008[70]; Parker, 2013[71]). Messages encouraging parental involvement
from teachers and school communities have proven to significantly influence parents’ behaviour
(Avvisati et al., 2014[72]; Kohl et al., 2000[73]). Such communication not only helps parents
understand that participation in their child’s education is welcome, valuable and expected, but
may be particularly significant for parents whose role is otherwise passive and whose sense of
self-efficacy in helping their child succeed at school is relatively weak (Hoover-Dempsey and
Sandler, 1997[74]; Hoover-Dempsey et al., 2005[75]). Parents from disadvantaged families often
face greater obstacles (such as time constraints, lack of information, language barriers, etc.) to

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY46

1
OVERVIEW AND POLICY IMPLICATIONS

becoming more involved in their child’s learning. It is thus essential that schools take a proactive
approach in encouraging parents, especially disadvantaged parents, to be part of their child’s
education and express positive attitudes towards learning at home.

Teacher-parent communication may also be a way to provide information regarding available
extracurricular activities. Disadvantaged and minority students are much less likely to
participate in after-school programmes, yet research shows that these types of activities can
improve students’ academic performance and boost social skills (Chanfreau et al., 2016[76]).
With the known benefits of participating in activities, including sports, music, language,
tutoring and the arts, schools should promote school-based clubs as an affordable alternative
for poorer children, and ensure that this information is shared with students’ families to
encourage participation.

Note

1. The Swiss panel study TREE (Transitions from Education to Employment) is a social science data infrastructure
mainly funded by the Swiss National Science Foundation (SNF) and located at the University of Bern.

References

Archambault, I., M. Janosz and R. Chouinard (2012), “Teacher Beliefs as Predictors of Adolescents’
Cognitive Engagement and Achievement in Mathematics”, The Journal of Educational Research,
Vol. 105/5, pp. 319-328, http://dx.doi.org/10.1080/00220671.2011.629694.

[61]

Avvisati, F. et al. (2014), “Getting Parents Involved: A Field Experiment in Deprived Schools”, The
Review of Economic Studies, Vol. 81/1, pp. 57-83, http://dx.doi.org/10.1093/restud/rdt027.

[72]

Bar Haim, E. and Y. Shavit (2013), “Expansion and inequality of educational opportunity:
A comparative study”, Research in Social Stratification and Mobility, Vol. 31, pp. 22-31,
http://dx.doi.org/10.1016/J.RSSM.2012.10.001.

[27]

Barajas, M. (2011), “Academic Achievement of Children in Single Parent Homes: A Critical Review”,
The Hilltop Review, Vol. 5/1, pp. 13-21, http://scholarworks.wmich.edu/hilltopreview (accessed on
25 June 2018).

[32]

Barro, R. and J. Lee (2013), “A new data set of educational attainment in the world, 1950–2010”, Journal
of Development Economics, Vol. 104, pp. 184-198, http://dx.doi.org/10.1016/J.JDEVECO.2012.10.001.

[22]

Bartik, T. and B. Hershbein (2018), “Degrees of Poverty: The Relationship between Family Income
Background and the Returns to Education”, Upjohn Institute Working Paper, No. 18, W.E. Upjohn
Institute for Employment Research, http://dx.doi.org/10.17848/wp18-284.

[15]

Black, S. and S. Machin (2011), “Housing Valuations of School Performance”, Handbook of the
Economics of Education, Vol. 3, pp. 485-519, http://dx.doi.org/10.1016/B978-0-444-53429-3.00010-7.

[47]

Blanden, J. (2013), “Cross-country rankings in intergenerational mobility: a comparison of
approaches from economics and sociology”, Journal of Economic Surveys, Vol. 27/1, pp. 38-73,
http://dx.doi.org/10.1111/j.1467-6419.2011.00690.x.

[9]

http://dx.doi.org/10.1016/J.RSSM.2012.10.001
http://dx.doi.org/10.1111/j.1467-6419.2011.00690.x
http://dx.doi.org/10.1080/00220671.2011.629694
http://dx.doi.org/10.1093/restud/rdt027
http://scholarworks.wmich.edu/hilltopreview
http://dx.doi.org/10.1016/J.JDEVECO.2012.10.001
http://dx.doi.org/10.17848/wp18-284
http://dx.doi.org/10.1016/B978-0-444-53429-3.00010-7

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 47

1
OVERVIEW AND POLICY IMPLICATIONS

Bourdieu, P. (2018), “Cultural reproduction and social reproduction”, in Knowledge, Education, and
Cultural Change: Papers in the Sociology of Education, Routledge, London.

[19]

Bowles, S. and H. Gintis (2002), “Schooling in Capitalist America Revisited”, Sociology of Education,
Vol. 75/1, pp. 1-18, http://dx.doi.org/10.2307/3090251.

[20]

Brueckner, M., E. Dabla-Norris and M. Gradstein (2014), “National Income and Its Distribution”, IMF
Working Paper, Vol. 14/101, http://www.imf.org/external/pubs/ft/wp/2014/wp14101.pdf (accessed on
01 June 2018).

[21]

Burgess, S. and A. Briggs (2010), “School assignment, school choice and social mobility”, Economics
of Education Review, Vol. 29/4, pp. 639-649, http://dx.doi.org/10.1016/J.ECONEDUREV.2009.10.011.

[51]

Burke, M. and T. Sass (2013), “Classroom Peer Effects and Student Achievement”, Journal of Labor
Economics, Vol. 31/1, pp. 51-82, http://dx.doi.org/10.1086/666653.

[45]

Chanfreau, J. et al. (2016), “Out of school activities during primary school and KS2 attainment”,
Working paper 2016/1, Centre for Longitudinal Studies, UCL Institute of Education, London,
http://www.natcen.ac.uk/media/1135440/CLS-WP-2016-Out-of-school-activities-during-primary-
school-and-KS2-attainment.pdf (accessed on 11 June 2018).

[76]

Coleman, N., W. Sykes and C. Groom (2017), Peer support and children and young people’s
mental health, UK Government Department for Education, https://assets.publishing.service.gov.uk/
government/uploads/system/uploads/attachment_data/file/603107/Children_and_young_people_s_
mental_health_peer_support.pdf (accessed on 22 June 2018).

[69]

Conti, G., J. Heckman and R. Pinto (2015), “The Effects of Two Influential Early Childhood
Interventions on Health and Healthy Behaviors”, Working Paper No. 21454, National Bureau of
Economic Research, Cambridge, MA, http://dx.doi.org/10.3386/w21454.

[36]

Corak, M. (2013), “Income Inequality, Equality of Opportunity, and Intergenerational Mobility”,
Journal of Economic Perspectives, Vol. 27/3, pp. 79-102, http://dx.doi.org/10.1257/jep.27.3.79.

[8]

Dupriez, V., X. Dumay and A. Vause (2008), “How Do School Systems Manage Pupils’ Heterogeneity?”,
Comparative Education Review, Vol. 52/2, pp. 245-273, http://dx.doi.org/10.1086/528764.

[37]

Epple, D. and R. Romano (2003), “Neighborhood Schools, Choice, and the Distribution of Educational
Benefits”, The Economics of School Choice, National Bureau of Economic Research, Cambridge, MA,
https://ideas.repec.org/h/nbr/nberch/10090.html (accessed on 21 May 2018), pp. 227-286.

[48]

Epple, D., R. Romano and M. Urquiola (2017), “School Vouchers: A Survey of the Economics Literature”,
Journal of Economic Literature, Vol. 55/2, pp. 441-492, http://dx.doi.org/10.1257/jel.20150679.

[56]

Ferguson, H., S. Bovaird and M. Mueller (2007), “The impact of poverty on educational outcomes for
children.”, Paediatrics & child health, Vol. 12/8, pp. 701-6,
http://www.ncbi.nlm.nih.gov/pubmed/19030450 (accessed on 25 June 2018).

[33]

Ganzeboom, H. and D. Treiman (2003), “Three Internationally Standardised Measures for Comparative
Research on Occupational Status”, in Advances in Cross-National Comparison, Springer US, Boston,
MA, http://dx.doi.org/10.1007/978-1-4419-9186-7_9.

[31]

Gerber, T. and S. Cheung (2008), “Horizontal Stratification in Postsecondary Education: Forms,
Explanations, and Implications”, Annual Review of Sociology, Vol. 34/1, pp. 299-318,
http://dx.doi.org/10.1146/annurev.soc.34.040507.134604.

[28]

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/603107/Children_and_young_people_s_mental_health_peer_support.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/603107/Children_and_young_people_s_mental_health_peer_support.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/603107/Children_and_young_people_s_mental_health_peer_support.pdf
http://dx.doi.org/10.1257/jel.20150679
http://dx.doi.org/10.1146/annurev.soc.34.040507.134604
http://dx.doi.org/10.2307/3090251
http://www.imf.org/external/pubs/ft/wp/2014/wp14101.pdf
http://dx.doi.org/10.1016/J.ECONEDUREV.2009.10.011
http://dx.doi.org/10.1086/666653
http://www.natcen.ac.uk/media/1135440/CLS-WP-2016-Out-of-school-activities-during-primary-school-and-KS2-attainment.pdf
http://www.natcen.ac.uk/media/1135440/CLS-WP-2016-Out-of-school-activities-during-primary-school-and-KS2-attainment.pdf
http://www.natcen.ac.uk/media/1135440/CLS-WP-2016-Out-of-school-activities-during-primary-school-and-KS2-attainment.pdf
http://dx.doi.org/10.3386/w21454
http://dx.doi.org/10.1257/jep.27.3.79
http://dx.doi.org/10.1086/528764
https://ideas.repec.org/h/nbr/nberch/10090.html
http://www.ncbi.nlm.nih.gov/pubmed/19030450
http://dx.doi.org/10.1007/978-1-4419-9186-7_9

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY48

1
OVERVIEW AND POLICY IMPLICATIONS

Good, C., A. Rattan and C. Dweck (2012), “Why do women opt out? Sense of belonging and women’s
representation in mathematics”, Journal of Personality and Social Psychology, Vol. 102/4, pp. 700-717,
http://dx.doi.org/10.1037/a0026659.

[66]

Hanushek, E. et al. (2003), “Does peer ability affect student achievement?”, Journal of Applied Economics,
Vol. 18/5, pp. 527-544, http://dx.doi.org/10.1002/jae.741.

[43]

Hanushek, E. and L. Wossmann (2006), “Does Educational Tracking Affect Performance and Inequality?
Differences-in-Differences Evidence Across Countries”, The Economic Journal, Vol. 116/510,
pp. C63-C76, http://dx.doi.org/10.1111/j.1468-0297.2006.01076.x.

[38]

Heckman, J. (2016), Early Childhood Education: Quality and Access Pay off, University of Chicago,
Chicago, http://www.heckmanequation.org (accessed on 22 May 2018).

[34]

Hoover-Dempsey, K. and H. Sandler (1997), “Why Do Parents Become Involved in Their Children’s
Education?”, Review of Educational Research, Vol. 67/1, pp. 3-42,
http://dx.doi.org/10.3102/00346543067001003.

[74]

Hoover-Dempsey, K. et al. (2005), “Why Do Parents Become Involved? Research Findings
and Implications”, The Elementary School Journal, Vol. 106/2, pp. 105-130,
http://dx.doi.org/10.1086/499194.

[75]

Hout, M. (2012), “Social and Economic Returns to College Education in the United States”, Annual
Review of Sociology, Vol. 38/1, pp. 379-400, http://dx.doi.org/10.1146/annurev.soc.012809.102503.

[17]

Hout, M. and T. DiPrete (2006), “What we have learned: RC28’s contributions to knowledge about
social stratification”, Research in Social Stratification and Mobility, Vol. 24/1, pp. 1-20,
http://dx.doi.org/10.1016/J.RSSM.2005.10.001.

[16]

Jimerson, S. (2001), “Meta-analysis of grade retention research: Implications for practice in the 21st
century”, School Psychology Review, Vol. 30/3, pp. 420-437, https://search.proquest.com/openview/8
3f3300ef82a658dae4bbf41d346dcbc/1?pq-origsite=gscholar&cbl=48217 (accessed on 17 May 2018).

[40]

Jimerson, S., G. Anderson and A. Whipple (2002), “Winning the battle and losing the war: Examining
the relation between grade retention and dropping out of high school”, Psychology in the Schools,
Vol. 39/4, pp. 441-457, http://dx.doi.org/10.1002/pits.10046.

[41]

Kearney, M. and P. Levine (2016), “Income Inequality, Social Mobility, and the Decision to Drop Out of
High School”, in Brookings Papers on Economic Activity, The Brookings Institution,
https://www.brookings.edu/wp-content/uploads/2016/03/kearneytextspring16bpea.pdf (accessed on
01 June 2018).

[14]

Kohl, G. et al. (2000), “Parent Involvement in School Conceptualizing Multiple Dimensions and
Their Relations with Family and Demographic Risk Factors”, Journal of School Psychology, Vol. 38/6,
pp. 501-523, http://dx.doi.org/10.1016/S0022-4405(00)00050-9.

[73]

Ladd, H. and E. Fiske (2001), “The uneven playing field of school choice: Evidence from New Zealand”,
Journal of Policy Analysis and Management, Vol. 20/1, pp. 43-64,
http://dx.doi.org/10.1002/1520-6688(200124)20:1<43::AID-PAM1003>3.0.CO;2-4.

[52]

Lavy, V., O. Silva and F. Weinhardt (2012), “The Good, the Bad, and the Average: Evidence
on Ability Peer Effects in Schools”, Journal of Labor Economics, Vol. 30/2, pp. 367-414,
http://dx.doi.org/10.1086/663592.

[44]

Lee, J. and H. Lee (2018), “Human Capital and Income Inequality”, Working Paper No. 810, Asian
Development Bank Institute, https://www.adb.org/sites/default/files/publication/401466/adbi-wp810.pdf
(accessed on 01 June 2018).

[13]

http://dx.doi.org/10.1002/jae.741
http://dx.doi.org/10.3102/00346543067001003
http://dx.doi.org/10.1086/499194
http://dx.doi.org/10.1016/J.RSSM.2005.10.001
https://search.proquest.com/openview/83f3300ef82a658dae4bbf41d346dcbc/1%3Fpq-origsite%3Dgscholar%26cbl%3D48217
https://search.proquest.com/openview/83f3300ef82a658dae4bbf41d346dcbc/1%3Fpq-origsite%3Dgscholar%26cbl%3D48217
https://www.brookings.edu/wp-content/uploads/2016/03/kearneytextspring16bpea.pdf
http://dx.doi.org/10.1002/1520-6688%28200124%2920:1%3C43::AID-PAM1003%3E3.0.CO%3B2-4
http://dx.doi.org/10.1086/663592
https://www.adb.org/sites/default/files/publication/401466/adbi-wp810.pdf
http://dx.doi.org/10.1037/a0026659
http://dx.doi.org/10.1111/j.1468-0297.2006.01076.x
http://www.heckmanequation.org
http://dx.doi.org/10.1146/annurev.soc.012809.102503
http://dx.doi.org/10.1002/pits.10046
http://dx.doi.org/10.1016/S0022-4405(00)00050-9

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 49

1
OVERVIEW AND POLICY IMPLICATIONS

Levin, H. (1998), “Educational vouchers: Effectiveness, choice, and costs”, Journal of Policy Analysis and
Management, Vol. 17/3, pp. 373-392,
http://dx.doi.org/10.1002/(SICI)1520-6688(199822)17:3<373::AID-PAM1>3.0.CO;2-D.

[50]

Liu, W. and C. Wang (2008), “Home Environment and Classroom Climate: An Investigation of their
Relation to Students’ Academic Self-Concept in a Streamed Setting”, Current Psychology, Vol. 27,
pp. 242-256, http://dx.doi.org/10.1007/s12144-008-9037-7.

[70]

Mann, H. (1957), The Republic and the School: Horace Mann on the Education of Free Men, Teachers
College, Columbia University.

[2]

Mizala, A. and F. Torche (2012), “Bringing the schools back in: the stratification of educational
achievement in the Chilean voucher system”, International Journal of Educational Development,
Vol. 32/1, pp. 132-144, http://dx.doi.org/10.1016/J.IJEDUDEV.2010.09.004.

[55]

Mueller, C. and C. Dweck (1998), “Praise for Intelligence Can Undermine Children’s Motivation
and Performance”, Journal of Personality and Social Psychology, Vol. 75/1, pp. 33-52,
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.477.4297&rep=rep1&type=pdf
(accessed on 22 May 2018).

[65]

Musset, P. (2012), “School Choice and Equity: Current Policies in OECD Countries and a Literature
Review”, OECD Education Working Papers, No. 66, OECD Publishing, Paris,
http://dx.doi.org/ 10.1787/5k9fq23507vc-en.

[49]

NSW Department of Education and Communities (2015), The Well Being Framework for Schools,
NSW Department of Education and Communities, Sydney,
https://www.det.nsw.edu.au/wellbeing/about/16531_Wellbeing-Framework-for-schools_Acessible.pdf
(accessed on 22 May 2018).

[68]

OECD (2018), Effective Teacher Policies: Insights from PISA, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264301603-en.

[42]

OECD (2017), Education at a Glance 2017: OECD Indicators, OECD Publishing, Paris,
http://dx.doi.org/10.1787/eag-2017-en.

[18]

OECD (2017), Education in Chile, Reviews of National Policies for Education, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264284425-en.

[58]

OECD (2017), School choice and school vouchers: An OECD perspective, OECD, Paris,
http://www.oecd.org/education/School-choice-and-school-vouchers-an-OECD-perspective.pdf.

[57]

OECD (2017), “Where did equity in education improve over the past decade?”, PISA in Focus, No. 68,
OECD Publishing, Paris, http://dx.doi.org/10.1787/33602e45-en.

[25]

OECD (2016), Technical Report of the Survey of Adult Skills (PIAAC), OECD, Paris,
http://www.oecd.org/skills/piaac/PIAAC_Technical_Report_2nd_Edition_Full_Report.pdf (accessed on
16 January 2018).

[1]

OECD (2016), Income Inequality Update: Income Inequality Remains High In The Face Of Weak
Recovery, http://www.oecd.org/social/OECD2016-Income-Inequality-Update.pdf.

[7]

OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, PISA, OECD
Publishing, Paris, http://dx.doi.org/10.1787/9789264266490-en.

[30]

OECD (2015), In It Together: Why Less Inequality Benefits All, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264235120-en.

[5]

http://dx.doi.org/10.1002/%28SICI%291520-6688%28199822%2917:3%3C373::AID-PAM1%3E3.0.CO%3B2-D
https://www.det.nsw.edu.au/wellbeing/about/16531_Wellbeing-Framework-for-schools_Acessible.pdf
http://dx.doi.org/10.1787/9789264301603-en
http://dx.doi.org/10.1787/eag-2017-en
http://www.oecd.org/education/School-choice-and-school-vouchers-an-OECD-perspective.pdf
http://dx.doi.org/10.1787/9789264235120-en
http://dx.doi.org/10.1007/s12144-008-9037-7
http://dx.doi.org/10.1016/J.IJEDUDEV.2010.09.004
http://dx.doi.org/10.1787/9789264284425-en
http://dx.doi.org/10.1787/33602e45-en
http://www.oecd.org/skills/piaac/PIAAC_Technical_Report_2nd_Edition_Full_Report.pdf
http://www.oecd.org/social/OECD2016-Income-Inequality-Update.pdf
http://dx.doi.org/10.1787/9789264266490-en
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.477.4297&rep=rep1&type=pdf
http://dx.doi.org/ 10.1787/5k9fq23507vc-en

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY50

1
OVERVIEW AND POLICY IMPLICATIONS

OECD (2013), Synergies for Better Learning: An International Perspective on Evaluation and
Assessment, OECD Reviews of Evaluation and Assessment in Education, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264190658-en.

[62]

OECD (2011), Divided We Stand: Why Inequality Keeps Rising, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264119536-en.

[6]

O’Reilly, F. et al. (2017), Behavioural Insights for Education: A practical guide for parents, teachers and
school leaders, Pearson, London, http://38r8om2xjhhl25mw24492dir.wpengine.netdna-cdn.com/
wp-content/uploads/2017/06/BI-for-Education-A-Practical-Guide-for-Parents-Teachers-and-School-
Leaders.pdf (accessed on 22 May 2018).

[63]

Parker, A. (2013), “Family matters: familial support and science identity formation for African American
female STEM majors”, ProQuest LLC, https://eric.ed.gov/?id=ED560384 (accessed on 22 May 2018).

[71]

Pfeffer, F. (2008), “Persistent Inequality in Educational Attainment and its Institutional Context”,
European Sociological Review, Vol. 24/5, pp. 543-565, http://dx.doi.org/10.1093/esr/jcn026.

[23]

Raftery, A. and M. Hout (1993), “Maximally Maintained Inequality: Expansion, Reform, and
Opportunity in Irish Education, 1921-75”, Sociology of Education, Vol. 66/1, p. 41,
http://dx.doi.org/10.2307/2112784.

[26]

Sacerdote, B. (2011), Peer Effects in Education: How Might They Work, How Big Are They and How
Much Do We Know Thus Far?, http://dx.doi.org/10.1016/B978-0-444-53429-3.00004-1.

[46]

Santiago, P. et al. (2017), OECD Reviews of School Resources: Chile 2017, OECD Reviews of School
Resources, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264285637-en.

[59]

Schneider, M., G. Elacqua and J. Buckley (2006), “School choice in Chile: Is it class or the classroom?”,
Journal of Policy Analysis and Management, Vol. 25/3, pp. 577-601,
http://dx.doi.org/10.1002/pam.20192.

[54]

Schweinhart, L. et al. (2005), The High/Scope Perry Preschool Study Through Age 40: Summary,
Conclusions, and Frequently Asked Questions, High/Scope® Educational Research Foundation,
Ypsilanti, http://nieer.org/wp-content/uploads/2014/09/specialsummary_rev2011_02_2.pdf (accessed
on 22 May 2018).

[35]

Söderström, M. and R. Uusitalo (2010), “School Choice and Segregation: Evidence from an Admission
Reform”, Scandinavian Journal of Economics, Vol. 112/1, pp. 55-76,
http://dx.doi.org/10.1111/j.1467-9442.2009.01594.x.

[53]

Solon, G. (2002), “Cross-Country Differences in Intergenerational Earnings Mobility”, Journal of
Economic Perspectives, Vol. 16/3, pp. 59-66, http://dx.doi.org/10.1257/089533002760278712.

[10]

Stirling, S. and H. Emery (2016), A Whole School Framework for Emotional Well-being and Mental
Health, National Children’s Bureau, London, https://www.ncb.org.uk/sites/default/files/field/
attachment/NCB%20School%20Well%20Being%20Framework%20Leaders%20Resources%20
FINAL.pdf (accessed on 22 May 2018).

[67]

Torche, F. (2015), “Analyses of Intergenerational Mobility”, The ANNALS of the American Academy
of Political and Social Science, Vol. 657/1, pp. 37-62, http://dx.doi.org/10.1177/0002716214547476.

[11]

Torche, F. (2014), “Intergenerational Mobility and Inequality: The Latin American Case”, Annual
Review of Sociology, Vol. 40/1, pp. 619-642, http://dx.doi.org/10.1146/annurev-soc-071811-145521.

[12]

http://dx.doi.org/10.1787/9789264119536-en
http://38r8om2xjhhl25mw24492dir.wpengine.netdna-cdn.com/wp-content/uploads/2017/06/BI-for-Education-A-Practical-Guide-for-Parents-Teachers-and-School-Leaders.pdf
http://38r8om2xjhhl25mw24492dir.wpengine.netdna-cdn.com/wp-content/uploads/2017/06/BI-for-Education-A-Practical-Guide-for-Parents-Teachers-and-School-Leaders.pdf
http://38r8om2xjhhl25mw24492dir.wpengine.netdna-cdn.com/wp-content/uploads/2017/06/BI-for-Education-A-Practical-Guide-for-Parents-Teachers-and-School-Leaders.pdf
http://dx.doi.org/10.2307/2112784
http://dx.doi.org/10.1002/pam.20192
http://dx.doi.org/10.1111/j.1467-9442.2009.01594.x
https://www.ncb.org.uk/sites/default/files/field/attachment/NCB%2520School%2520Well%2520Being%2520Framework%2520Leaders%2520Resources%2520FINAL.pdf
https://www.ncb.org.uk/sites/default/files/field/attachment/NCB%2520School%2520Well%2520Being%2520Framework%2520Leaders%2520Resources%2520FINAL.pdf
https://www.ncb.org.uk/sites/default/files/field/attachment/NCB%2520School%2520Well%2520Being%2520Framework%2520Leaders%2520Resources%2520FINAL.pdf
http://dx.doi.org/10.1787/9789264190658-en
https://eric.ed.gov/?id=ED560384
http://dx.doi.org/10.1093/esr/jcn026
http://dx.doi.org/10.1016/B978-0-444-53429-3.00004-1
http://dx.doi.org/10.1787/9789264285637-en
http://nieer.org/wp-content/uploads/2014/09/specialsummary_rev2011_02_2.pdf
http://dx.doi.org/10.1257/089533002760278712
http://dx.doi.org/10.1177/0002716214547476
http://dx.doi.org/10.1146/annurev-soc-071811-145521

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 51

1
OVERVIEW AND POLICY IMPLICATIONS

UNESCO (2015), Incheon Declaration. Education 2030: Towards Inclusive and Equitable Quality
Education and Lifelong Learning for All, http://unesdoc.unesco.org/images/0023/002338/233813m.pdf
(accessed on 05 April 2018).

[4]

UNESCO (2000), World education report 2000. The right to education: Towards education for all
throughout life, UNESCO Publishing, Paris, http://unesdoc.unesco.org/images/0011/001197/119720e.pdf
(accessed on 30 January 2018).

[3]

UNICEF (2015), The Investment Case for Education and Equity, Unicef, New York,
https://www.unicef.org/publications/files/Investment_Case_for_Education_and_Equity_FINAL.pdf
(accessed on 05 April 2018).

[29]

Van de Werfhorst, H. and J. Mijs (2010), “Achievement Inequality and the Institutional Structure of
Educational Systems: A Comparative Perspective”, Annual Review of Sociology, Vol. 36/1, pp. 407-428,
http://dx.doi.org/10.1146/annurev.soc.012809.102538.

[39]

Whitehead, U. (2006), “African-American Students’ Perceptions of Teacher Attitudes On Academic
Achievement and Discipline Sanctions”, Aquila Dissertation Archive, Vol. 954,
https://aquila.usm.edu/theses_dissertations/954 (accessed on 22 May 2018).

[60]

World Bank (2018), World Development Report 2018: Learning to Realize Education’s Promise,
http://www.worldbank.org/en/publication/wdr2018 (accessed on 22 June 2018).

[24]

Yeager, D. and C. Dweck (2012), “Mindsets That Promote Resilience: When Students Believe That
Personal Characteristics Can Be Developed”, Educational Psychologist, Vol. 47/4, pp. 302-314,
http://dx.doi.org/10.1080/00461520.2012.722805.

[64]

http://unesdoc.unesco.org/images/0023/002338/233813m.pdf
http://unesdoc.unesco.org/images/0011/001197/119720e.pdf
https://www.unicef.org/publications/files/Investment_Case_for_Education_and_Equity_FINAL.pdf
https://aquila.usm.edu/theses_dissertations/954
http://www.worldbank.org/en/publication/wdr2018
http://dx.doi.org/10.1080/00461520.2012.722805
http://dx.doi.org/10.1146/annurev.soc.012809.102538

How is equity in education changing?
2

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 53

This chapter examines trends in equity in education. It focuses on three
areas: cognitive achievement, socio-emotional well-being and educational
attainment. The chapter discusses disparities in student performance
related to socio-economic status and how those differences evolve over
time. It also explores students’ sense of belonging at school, their beliefs
about their own academic abilities, and their expectations for their future.
The chapter considers how educational attainment in countries has
changed over recent decades and what that means for social (educational)
mobility across generations.

Notes regarding Cyprus

Note by Turkey: The information in this document with reference to “Cyprus” relates to the southern part of the Island.
There is no single authority representing both Turkish and Greek Cypriot people on the Island. Turkey recognises the
Turkish Republic of Northern Cyprus (TRNC). Until a lasting and equitable solution is found within the context of the
United Nations, Turkey shall preserve its position concerning the “Cyprus issue”.

Note by all the European Union Member States of the OECD and the European Union: The Republic of Cyprus is
recognized by all members of the United Nations with the exception of Turkey. The information in this document relates
to the area under the effective control of the Government of the Republic of Cyprus.

A note regarding the Russian Federation concerning Survey of Adult Skills (PIAAC) data

Readers should note that the sample for the Russian Federation does not include the population of the Moscow municipal
area. The data published, therefore, do not represent the entire resident population aged 16-65 in Russia but rather the
population of Russia excluding the population residing in the Moscow municipal area.

More detailed information regarding the data from the Russian Federation as well as that of other countries can be found
in the Technical Report of the Survey of Adult Skills (OECD, 2016[1]).

A note regarding Israel

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use of
such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements in
the West Bank under the terms of international law.

A note regarding Lithuania

Lithuania was not an OECD member at the time of preparation of this publication. Accordingly, Lithuania is shown as a
partner country and is not included in the OECD average.

This document, as well as any data and map included herein, are without prejudice to the status of or sovereignty over
any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY54

2
HOW IS EQUITY IN EDUCATION CHANGING?

What the data tell us

• Equity in science, reading and mathematics performance has improved across PISA
cycles, on average across OECD countries. In seven countries (Chile, Denmark,
Germany, Mexico, Montenegro, Slovenia and the United States) equity in achievement
improved in all three core subjects; but in 14 countries equity did not improve in any
subject.

• Differences in achievement related to socio-economic status grow over students’ lives.
On average across 11 OECD countries with comparable data, the magnitude of the
achievement gap during childhood is about two-thirds as large as the gap observed during
adolescence. Inequalities also grow, although less markedly, between adolescence and
early adulthood.

• Disparities related to socio-economic status in students’ psychological well-being, as
measured by students’ science self-efficacy and career expectations, are large even
when comparing students with the same cognitive achievement. Disparities in social
well-being, as measured by students’ sense of belonging at school, are smaller and tend
to disappear once performance differences are taken into account.

• On average across countries that participated in the Survey of Adult Skills (PIAAC),
41% of adults completed a higher level of education than their parents did (upward
educational mobility), 48% attained the same highest level of education as their parents
(no mobility), and 11% attained a lower level of education than their parents (downward
mobility).

• The probability of completing tertiary education among adults with low-educated
parents was 18% among older adults (those born in the mid-1940s and 1950s) and 24%
among younger adults (those born in the mid-1970s and 1980s). For adults with highly
educated parents, the probability of completing tertiary education was 61% among
older adults and 69% among younger adults.

EQUITY IN EDUCATION: A FRAMEWORK

Equity in education is examined in this report by looking at socio-economic disparities in students’
education outcomes. Equity is greater when the relationship between students’ outcomes and
socio-economic status is weaker. This does not mean that all students have equal outcomes;
indeed, some degree of inequality in education outcomes is to be expected in any school system.
Equity means that whatever inequality exists between students in a school system, it is not related
to students’ socio-economic status (Willms, 2006[2]; Downey and Condron, 2016[3]; Roemer and
Trannoy, 2015[4]).

The terms “equity” and “equality” are often confused but they do not mean the same thing. Equity
in education is synonymous with equality of education opportunities, thus inequity implies a lack
of fairness. Inequality is not necessarily unfair, as differences in student outcomes might be due
to differences in students’ efforts, interests, talents or even luck. However, as this report shows, in

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 55

2
HOW IS EQUITY IN EDUCATION CHANGING?

practice, a large part of the inequality in students’ outcomes is indeed related to socio-economic
status, and is thus an equity issue that calls for better education policies and practices. Policies
that improve equity in education are those that level the playing field among students of different
socio-economic status, so that all students get a fair chance to succeed in school and in their
future life.

This report considers socio-economic disparities in three kinds of education outcomes: cognitive
achievement, social and emotional well-being, and educational attainment.

Students’ cognitive achievement (also referred to as “performance”) is measured by PISA scores
in science, reading and mathematics. Students participate in PISA when they are 15 years old.
However, in certain sections of the report, cognitive achievement is also considered at earlier
and later ages. This is important because social inequities in performance develop early and
continue to grow during later stages of life. Data from international studies other than PISA –
notably the Trends in International Mathematics and Science Study (TIMSS), for data on 4th-grade
students, and the Survey of Adult Skills, a product of the OECD Programme for the International
Assessment of Adult Competencies (PIAAC), for data on adults aged 25 to 29 – are used in
these analyses. Analyses explore how equity in performance has evolved over time in PISA-
participating countries; how disparities in performance between advantaged and disadvantaged
students develop and widen through students’ lives; what factors make it more likely for
disadvantaged students to perform as well as the best students in their own countries and attain
good levels of performance in core subjects; and how a school’s socio-economic profile relates
to the performance of disadvantaged students.

Students’ social and emotional outcomes (also referred to as “well-being”) are measured using
PISA data. PISA’s student questionnaires collect information on variables such as students’ self-
efficacy, career expectations, and sense of belonging and social integration at school. Analyses
explore how equity in students’ well-being has evolved over time, and the extent to which
disadvantaged students are socially and emotionally resilient. The report looks at students’
well-being because socio-economically disadvantaged students not only tend to perform
worse, academically, than advantaged students, but they are also less likely to enjoy a sense of
belonging at school and to feel confident when faced with challenging evaluations and tasks
(OECD, 2017[5]).

Disparities in a third kind of outcome, educational attainment, are also considered in the report.
While cognitive achievement and well-being matter in themselves, they are also important
because they influence student outcomes in post-secondary education and the labour market.
Data from PISA are insufficient to determine educational attainment because the assessment
measures proficiency among 15-year-old students, and many people continue their education
well beyond this age. Differences between countries in average years of schooling completed
are examined using data compiled by R. J. Barro and J. W. Lee (Barro and Lee, 2013[6]). The
analyses also look at the highest level of education completed by adults in different countries,
and whether or not this level is higher than the level attained by their parents (i.e. upward
educational mobility). The analyses also consider whether differences in the attainment of tertiary
education are related to differences in socio-economic status. These analyses are based on
data from PIAAC, which surveys adults aged 26 to 65. The report also explores cross-national

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY56

2
HOW IS EQUITY IN EDUCATION CHANGING?

differences in social mobility based on student-level longitudinal data in five countries. It looks
at disparities in the probability of earning a university degree and obtaining a skilled job by the
age of 25, accounting for students’ academic performance at 15.

Students’ socio-economic status is measured using the PISA index of economic, social and
cultural status (ESCS; Box 2.1). But in some cases, socio-economic status is measured by parents’
education or by the number of books at home.

Box 2.1 How PISA measures socio-economic status

Socio-economic status is a broad concept that summarises many different aspects of a
student, school or school system. In PISA, a student’s socio-economic status is typically
measured by the PISA index of economic, social and cultural status (ESCS).

ESCS is a composite score built by the indicators of three components via principal
component analysis:

• Parents’ highest level of education (PARED index1)

• Parents’ highest occupational status (HISEI index1)

• Home possessions (HOMEPOS index1), a proxy measure for family wealth that includes
the following items:

• availability of country-specific household items, such as a subscription to a daily
newspaper, an MP3 player, high-speed Internet connection or other

• the number of books at home

• other educational resources available in the home, such as a computer that can be
used for school work or specific educational software.

Information about PARED, HISEI and HOMEPOS for each student was collected through
the student questionnaire, a survey that students answered after completing the PISA
cognitive assessment.

The rationale for using these three components is that socio-economic status is usually
regarded as being based on education, occupational status and income. As no direct
income measure is available from the PISA data, the availability of household items is used
as a proxy for family wealth.

The ESCS is constructed to be internationally comparable. The values of the ESCS scale are
standardised to have a mean of zero and a standard deviation of one for the population of
students in OECD countries, with each country given equal weight (for a more technical
description of how the index is computed, please see PISA 2015 Technical Report [OECD,
2017[7]]).

The ESCS index makes it possible to draw comparisons between students and schools
with different socio-economic profiles. The higher the value of ESCS, the higher the socio-
economic status.

...

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 57

2
HOW IS EQUITY IN EDUCATION CHANGING?

HOW IS EQUITY IN EDUCATION CHANGING?

Has equity in education increased, decreased or remained stable over the past few decades?
This chapter examines the evolution of socio-economic inequalities in education. It contains
three sections, each describing equity in a different education outcome: cognitive achievement,
socio-emotional well-being and educational attainment. These outcomes are examined using the
measures shown in Figure 2.1.

Trends in cognitive achievement are examined in the first section. Education matters in the labour
market, and in other domains of life, partly because it leads to the acquisition of more, and
more advanced, knowledge and cognitive skills. Socio-economic gaps in cognitive achievement
are evident among 15-year-old students, as PISA results show, but the size of these gaps differs

For the purposes of this report, ESCS is used in the analysis to distinguish among students
who are:

• socio-economically advantaged: those who are among the 25% of students with the
highest values on the ESCS index in their country or economy

• socio-economically disadvantaged: those whose values on the ESCS index are among
the bottom 25% within their country or economy

• socio-economically average: those whose values on the ESCS index are in the
middle 50% within their country or economy.

Following the same logic, schools are classified as socio-economically advantaged,
disadvantaged or average within each country or economy based on their students’ mean
values on the ESCS index.

An index of economic, cultural and social status has been used since the first PISA
assessment (PISA 2000). However, the components of ESCS and the scaling model have
changed over cycles, meaning that values on the ESCS index are not directly comparable
across cycles. In order to allow for trend analyses, in PISA 2015, the ESCS was computed
for the current cycle and also recomputed for earlier cycles using a similar methodology
(see PISA 2015 Technical Report [OECD, 2017[7]]).

This measure of socio-economic status captures multiple relevant dimensions of an
individual’s economic and social position relative to others in society, and can be easily
compared within and between countries for various PISA cycles. In addition, with the
rescaling of ESCS from previous cycles in 2015, valid comparisons can be made across
time. However, differences in results between PISA analyses and national research for
specific countries may still be observed for a number of reasons, including discrepancies
in sampling, weighting, measurement, variable construction and estimation methods.

1. Please refer to the PISA 2015 Technical Report (OECD, 2017) for detailed information on these
components.

Source: OECD (2017), PISA 2015 Technical Report, OECD Publishing, Paris.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY58

2
HOW IS EQUITY IN EDUCATION CHANGING?

greatly among countries and, as shown here, they are not fixed over time. Furthermore, socio-
economic inequalities in student achievement are observed much earlier than age 15, and
they continue to evolve throughout later stages of students’ lives. The emergence and evolution
of achievement gaps is examined in this chapter by comparing disparities during childhood,
adolescence and young adulthood, using data from the Trends in International Mathematics and
Science Study (TIMSS), the OECD Programme for International Student Assessment (PISA) and the
OECD Programme for the International Assessment of Adult Competencies (PIAAC).

Student well-being is a more recent focus of research in international studies of education. A quality
educational experience also involves the acquisition of social and emotional competencies.
PISA conducted a review of student well-being in 2015 (OECD, 2017[7]), but earlier PISA cycles
included indicators of some aspects of well-being, particularly students’ psychological and social
health, thus allowing for an analysis of trends in equity in these outcomes. The fourth section of
the chapter examines disparities related to socio-economic status in sense of belonging at school,
students’ self-efficacy and career expectations.

Equity in educational attainment is the focus of the fifth section of the chapter. The expansion of
access to primary, secondary and tertiary education that has occurred around the world since
the middle of the 20th century suggests that more education opportunities are available today
than were available in the past. But are these new opportunities allocated more equitably among
students from different backgrounds? The literature is inconclusive about this, with some studies
finding “persistent inequality” over time (Shavit and Blossfeld, 1993[8]; Pfeffer, 2008[9]), while
other studies find signs of equalisation in educational attainment (Breen et al., 2009[10]; Dorius,
2013[11]). This chapter examines whether there has been a change over time in the extent to which
students from wealthier countries and socio-economically advantaged families are more likely
than students from developing countries and disadvantaged families to progress in school and
attain higher academic degrees.

Figure 2.1 • Equity in education outcomes

Educational
attainment

Years of schooling

Completion of upper secondary
and tertiary education

Cognitive
achievement

Performance in PISA

Performance in childhood,
adolescence and adulthood

Student
socio-economic

background

Sense of belonging at school

Socio-emotional
well-being Science self-ef�cacy

Career expectations

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 59

2
HOW IS EQUITY IN EDUCATION CHANGING?

Findings in this chapter show that, on average across OECD countries, equity in education is
increasing in some dimensions but not in others. Socio-economic disparities in science, reading
and mathematics achievement have declined over PISA cycles, albeit by small margins, on
average across OECD countries. In terms of students’ psychological well-being, inequities in
students’ science self-efficacy are large and have remained so over the years, but inequities
in students’ career expectations have narrowed. Inequities in students’ sense of belonging at
school are small and have not changed much over the PISA cycles. Finally, large socio-economic
differences in educational attainment, for example, in the completion of tertiary degrees, have
not narrowed over the past few decades, despite the expansion of education observed during
this period.

Average trends do not necessarily reflect the reality of individual countries. Providing a detailed
explanation for the trends observed in different countries and economies goes beyond the scope
of this report. A number of different factors are surely at play, such as changes in education
policy and practice (particularly those aimed at compensating for differences in students’
socio-economic status) or broader changes in society, such as trends in income inequality
and immigration, among others. Additional information on five countries (Australia, Canada,
Denmark, Switzerland and the United States) for which longitudinal data exist is provided in
Chapter 5. Further research is needed in order to contextualise these findings and develop
possible explanations for the trends observed.

TRENDS IN EQUITY IN COGNITIVE ACHIEVEMENT

In all countries and economies that participated in PISA 2015, and in the three core cognitive
domains assessed in PISA (science, reading and mathematics), students of higher socio-economic
status scored better than students of lower socio-economic status. However, in some countries
and economies student performance can be predicted solely by students’ socio-economic status
more accurately than in other countries. There are also large differences among countries in the
size of the gap in achievement between advantaged and disadvantaged students. Furthermore,
the size of this gap varies over the course of students’ lives, as students complete the transitions
from childhood (primary school) to adolescence (secondary school) to young adulthood (tertiary
education and the labour market). Last but not least, levels of equity in student achievement have
changed over the past 15 years in many countries that participated in PISA. In other words, the
influence of socio-economic background on student achievement, although strong everywhere, is
far from deterministic and fixed. There is much that teachers and educators, school communities,
policy makers, families and students themselves can do to compensate for and overcome the
inequity in education opportunities that socio-economically disadvantaged students often face
(see Chapter 1 on policy implications).

Socio-economic disparities in student achievement
Science was the main domain of assessment in PISA 2015 and in PISA 2006. Over this period,
equity in science achievement, as measured by the strength of the socio-economic gradient
(see Box 2.2), improves slightly. In 2006, on average across OECD countries, 14.4% of the
variation in students’ science performance was explained by students’ socio-economic status,
whereas in PISA 2015, 12.9% was – a small, but statistically significant, change of 1.4 percentage
points in the direction of greater equity.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY60

2
HOW IS EQUITY IN EDUCATION CHANGING?

Figure 2.2 • Change between 2006 and 2015 in equity in science performance
Percentage of variation in science performance explained by students’

socio-economic status
20152006

0510152025

Indonesia
Korea

Colombia
Czech Republic

Qatar
Finland

Japan
Sweden

Spain
Chinese Taipei

Israel
Canada

Hungary
Tunisia
Austria
Croatia

Macao (China)
Australia
Norway

Latvia
Ireland

Italy
Switzerland

Belgium
Russia

Estonia
Poland

Portugal
OECD average

Hong Kong (China)
Romania
Uruguay

Jordan
Luxembourg

France
New Zealand

Greece
Lithuania

Iceland
Montenegro

United Kingdom
Denmark

Slovak Republic
Netherlands

Slovenia
Germany

Brazil
Mexico

United States
Turkey

Bulgaria
Chile

Thailand

%

Greater equity

Notes: Socio-economic status is measured by the PISA index of economic, social and cultural status of students.
Statistically significant differences between 2006 and 2015 are shown in dark blue.
Countries and economies are ranked in descending order of difference between 2006 and 2015 in the percentage of
variation in science performance explained by students’ socio-economic status.
Source: OECD, PISA 2006 and PISA 2015 Databases, Table 2.2.
1 2 https://doi.org/10.1787/888933830158

https://doi.org/10.1787/888933830158

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 61

2
HOW IS EQUITY IN EDUCATION CHANGING?

Box 2.2 The socio-economic gradient: Measuring socio-economic
inequalities in cognitive achievement

A common measure used in PISA reports to examine the level of equity of education
systems is the so-called “socio-economic gradient”. The socio-economic gradient captures
the average association between students’ scores in PISA assessments and students’
socio-economic status, as measured by the PISA index of economic, social and cultural
status, or ESCS (Box 2.1 describes how the ESCS index is computed). This gradient can be
represented graphically, as in Figure 2.3, as the straight line that best fits the heterogeneous
combinations of scores and socio-economic status among students.

The socio-economic gradient provides two key pieces of information: the slope and the
strength of the relationship between student achievement and the ESCS index.

Figure 2.3 • Students’ socio-economic status and average performance
across OECD countries

200

300

400

500

600

700

800

900

Sc
ie

nc
e

sc
or

e

PISA index of economic, social and cultural status

-4 -3 -2 -1 0 1 2 3 4

Below
1b

1b

1a

2

3

4

5

6

Socio-economic gradient line for the
OECD area as a whole Pro�ciency

levels

Note: Each dot represents an OECD student picked at random out of ten OECD students.
Source: OECD, PISA 2015 Database.
1 2 https://doi.org/10.1787/888933830177

...

https://doi.org/10.1787/888933830177

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY62

2
HOW IS EQUITY IN EDUCATION CHANGING?

Between 2006 and 2015, equity in science performance improved in 11 countries and
economies that participated in both PISA cycles: Brazil, Bulgaria, Chile, Denmark, Germany,
Iceland, Mexico, Montenegro, Slovenia, Thailand and the United States. In nine of these
countries, no drop in mean science performance or in the percentage of top-performing
students was observed during the period. This shows that equity in student achievement
can be improved without damaging the quality of the system or penalising more advanced
students. However, this is not always the case. In Iceland, the mean science score dropped by
18 points during the period while in Slovenia the share of top performers in science shrank by
2.3 percentage points.

The slope of the gradient line indicates how many score points in a PISA assessment
are associated with a one-unit increase in the ESCS index. On average across OECD
countries in PISA 2015, one point in the ESCS index was associated with 38 score points
in the science assessment – more or less equivalent to one year of school instruction (see
Box I.2.1 in OECD, 2016[12]). The slope of the gradient was much steeper than average –
meaning that the extent of inequality attributable to socio-economic status was greater – in
the Czech Republic and France, where the score difference was greater than 50 points.
Countries and economies where the slope of the gradient was flatter than average –
meaning that there was greater equity – include Algeria, Hong Kong (China), Kosovo,
Macao (China), Mexico and Tunisia, where the difference associated with socio-economic
status was less than 20 score points (Table 2.1).

The strength of the socio-economic gradient is the percentage of variation in student
performance accounted for by students’ socio-economic status (a.k.a. coefficient
of determination or “R squared”). This measure describes the extent to which student
performance can be predicted based solely on the family’s socio-economic status. If a
larger percentage of the variation in performance is related to students’ socio-economic
status, it means that students’ success in school depends more on family factors and other
“accidents of birth” over which students have no control, and less on students’ own actions,
talents and effort.

On average across OECD countries in 2015, students’ socio-economic status accounted for
13% of the variation in science performance (Table 2.2) (OECD, 2016[12]). In the countries
with the least equity in student achievement, socio-economic status accounted for about
20% of the variation in science scores; in Ciudad Autónoma de Buenos Aires (Argentina)
(hereafter “CABA [Argentina]”), 26% of the variation was related to socio-economic status.
In the countries and economies with greater equity, socio-economic status accounted for
about 5% of the variation in student performance. In Macao (China), socio-economic
status accounted for 2% of the variation, and in Algeria it accounted for only 1% of the
variation.

Source: OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, http://
dx.doi.org/10.1787/9789264266490-en.

http://dx.doi.org/10.1787/9789264266490-en
http://dx.doi.org/10.1787/9789264266490-en

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 63

2
HOW IS EQUITY IN EDUCATION CHANGING?

Only in Qatar did equity in science performance worsen during the period. No changes were
observed in 40 countries and economies that participated in the two PISA cycles.

Equity in reading achievement has also improved. The percentage of variance in reading scores
accounted for by differences in students’ socio-economic status decreased by 2.4 percentage points
between 2000 and 2015, on average across OECD countries with comparable data1 (see
Figure 2.4). In PISA 2000, 14.3% of the variation in student performance was related to socio-
economic status. Between 2000 and 2009, the two cycles when reading was the main domain
of assessment in PISA, the level of equity in reading remained about the same. But in PISA 2015,
11.9% of the variation in reading scores was accounted for by differences in students’ socio-
economic status, less than in 2009 and 2000.

Between 2000 and 2015, equity in reading performance improved in 11 out of 35 countries
and economies with comparable data. The largest improvements were observed in Germany
and the United States, where the relationship between socio-economic status and reading
performance weakened by 10 percentage points or more. In Chile, Germany and Israel, equity
in reading performance and the average level of reading performance improved during this
period; in Australia equity improved while average reading performance declined. Inversely,
in Belgium the influence of socio-economic status on performance strengthened during this
period.

Equity in mathematics achievement also improved over PISA cycles, as shown in Figure 2.5.
Between 2003 and 2012, the two PISA cycles in which mathematics was the main domain
assessed, the percentage of variation in mathematics performance accounted for by socio-
economic status decreased by 2.2 percentage points (it was 16.9% in 2003 and 14.7% in 2012),
on average across OECD countries with comparable data. This average trend towards equity
in mathematics performance continued in PISA 2015, when differences in students’ socio-
economic status accounted for only 13.1% of the variation in mathematics scores, on average
across OECD countries with comparable data.

Between 2003 and 2015, 15 out of 38 countries with comparable data improved equity in
mathematics performance. In Turkey, the improvement in equity in mathematics performance
was the largest (a change of 14.7 percentage points); in Germany too the change was large
(10 percentage points). In some countries (e.g. Italy, Mexico), improvements in equity were
accompanied by improvements in mathematics performance, while in others (e.g. Belgium,
the Netherlands, New Zealand, the Slovak Republic) performance declined as equity
improved. By contrast, equity worsened in Indonesia, where the variation accounted for by
socio-economic status increased by 9.8 percentage points between 2003 and 2015 – from
6.3% to 16.1%.

In seven countries – Chile, Denmark, Germany, Mexico, Montenegro, Slovenia and the
United States – equity in achievement improved over PISA cycles in all three domains (science,
reading and mathematics).

In 14 countries and economies – Estonia, Finland, France, Hong Kong (China), Hungary, Ireland,
Japan, Lithuania, Luxembourg, Macao (China), Romania, Spain, Sweden and Tunisia – equity did
not improve over PISA cycles in any of the cognitive domains assessed.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY64

2
HOW IS EQUITY IN EDUCATION CHANGING?

Figure 2.4 • Change between 2000 and 2015 in equity in reading performance
Percentage of variation in reading performance explained by students’ socio-economic status

2009 20152000

%

Greater equity

051015202530

Peru
Belgium

Indonesia
Finland
Ireland

Singapore
Romania

Slovak Republic
Greece

Korea
Moldova

Malta
Italy

Austria
Sweden

Macao (China)
Thailand

France
Georgia

Japan
Tunisia

Qatar
Latvia
Spain

Costa Rica
Jordan

Trinidad and Tobago
Croatia
Estonia

Chinese Taipei
Luxembourg

Iceland
New Zealand

Lithuania
Poland

Colombia
Portugal

Russia
OECD average

Norway
Netherlands

Canada
Montenegro

Hong Kong (China)
Czech Republic

Bulgaria
Hungary
Australia
Uruguay
Slovenia

United Kingdom
Brazil

Denmark
Switzerland

Israel
FYROM

United Arab Emirates
Turkey

Chile
Mexico

Germany
United States

Notes: Socio-economic status is measured by the PISA index of economic, social and cultural status of students.
Statistically significant differences between 2000 and 2009 are shown in grey.
Statistically significant differences between 2000 and 2015 are shown in dark blue.
For countries/economies that did not participate in 2000, statistically significant differences between 2009 and 2015 are
shown in dark blue.
Countries and economies are ranked in descending order of difference between 2000 and 2015 (or between 2009 and
2015 if 2000 is missing) in the percentage of variation in reading performance explained by students’ socio-economic status.
Source: OECD, PISA 2000, PISA 2009 and PISA 2015 Databases, Table 2.4.
1 2 https://doi.org/10.1787/888933830196

https://doi.org/10.1787/888933830196

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 65

2
HOW IS EQUITY IN EDUCATION CHANGING?

Figure 2.5 • Change between 2003 and 2015 in equity in mathematics
performance

Percentage of variation in mathematics performance explained by students’
socio-economic status

2012 20152003

%

Greater equity

051015202530

Indonesia
Spain

Estonia
Macao (China)

Czech Republic
Finland

Latvia
Singapore

Jordan
Croatia

Uruguay
Iceland

Luxembourg
France
Korea
Japan
Qatar

Sweden
Hong Kong (China)

Viet Nam
Canada
Norway
Austria

Brazil
Ireland

Australia
Lithuania

United Kingdom
Colombia
Romania

Tunisia
Italy

OECD average
New Zealand

Thailand
Hungary
Portugal

Poland
United Arab Emirates

Peru
Chile

Costa Rica
Greece

Slovenia
Russia
Israel

Chinese Taipei
Bulgaria

Switzerland
Denmark

Belgium
United States
Montenegro

Slovak Republic
Mexico

Netherlands
Germany

Turkey

Notes: Socio-economic status is measured by the PISA index of economic, social and cultural status of students.
Statistically significant differences between 2003 and 2012 are shown in grey.
Statistically significant differences between 2003 and 2015 are shown in dark blue.
For countries that did not participate in 2003, statistically significant differences between 2012 and 2015 are shown in dark blue.
Countries and economies are ranked in descending order of difference between 2003 and 2015 (or between 2012 and 2015
if 2003 is missing) in the percentage of variation in mathematics performance explained by students’ socio-economic status.
Source: OECD, PISA 2003, PISA 2012 and PISA 2015 Databases, Table 2.3.
1 2 https://doi.org/10.1787/888933830215

https://doi.org/10.1787/888933830215

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY66

2
HOW IS EQUITY IN EDUCATION CHANGING?

Genesis and growth of the achievement gap during students’ lives
When do socio-economic inequalities in student performance first appear, and how do they
evolve over students’ lives?

Fifteen-year-old students’ performance, as measured by PISA, is the result of a combination and
accumulation of multiple factors and experiences. Differences in PISA scores are influenced
mainly by characteristics of students and their families, by the learning environment in schools,
and by the policies and institutional characteristics of school systems.

What happens at early stages of students’ lives affects what happens at later stages, as research
on life learning has extensively shown (DiPrete and Eirich, 2006[13]; Entwisle, Alexander and
Olson, 2005[14]). Whereas the previous section focused on differences in performance over
time (for different cohorts), this section focuses on the evolution over students’ lives (for a
single cohort). This is done by comparing the size of the socio-economic gap in cognitive
achievement for the proxy of a single cohort of students, born in or around 1985, that took part
in three different international studies: the Trends in International Mathematics and Science
Study (TIMSS) in 1995, when these students were in grade 4 of primary school and were around
10 years old; PISA 2000, when these students were around 15 years old and in secondary
school; and the Programme for the International Assessment of Adult Competencies (PIAAC),
when members of this cohort were young adults between the ages of 25 and 29 (the PIAAC
data collection occurred between 2011 and 2015).2 Although the same individual students
were not necessarily sampled in each of the three studies, the data compiled through these
studies is representative of this birth cohort at the level of the population for the countries that
took part in these three studies.3

Data to conduct this analysis is available for 12 countries, all of them OECD countries.
Cognitive achievement and socio-economic background are the two variables of interest in
the analysis. To measure cognitive achievement, TIMSS and PISA provide scores (plausible
values) for their mathematics assessments and PIAAC provides scores (plausible values) for
its numeracy assessment. The scores of these studies are not directly comparable because
each study uses its own scoring scale. To allow for comparability among the studies, the
scores of each study were transformed into standardised scores using the means and standard
deviations for each country in each study. The number of books present in the student’s or
respondent’s home was used to measure socio-economic status – a measure common to all
three studies (none of the other components of socio-economic status [see Box 2.1 for details]
is available in the three studies). In the Survey of Adult Skills (PIAAC), adult respondents were
asked to estimate the number of books that were available in their home when they were
16 years old.

Results can be found in Figure 2.6. The figure presents the difference in mathematics achievement
between individuals who had more and individuals who had fewer than 100 books in their home
(i.e. the socio-economic gap). For each country in the analysis, the figure shows the socio-
economic gap (in standardised scores) when students were about 10 years old (as measured in
TIMSS 1995),4 when students were around 15 years old (as measured in PISA 2000) and when
students were 25-29 years old (as measured in PIAAC).

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 67

2
HOW IS EQUITY IN EDUCATION CHANGING?

The size of the socio-economic gap in mathematics achievement is already large by the time
students are in primary school, and it grows substantially in later years. On average across
the 12 OECD countries with comparable data, the standardised gap in mathematics scores
associated with having more books at home was 0.41 around the age of 10. It increased to 0.58

Figure 2.6 • Socio-economic disparities in mathematics performance over
students’ lifetime

Difference in mathematics achievement between individuals who had more
and those who had fewer than 100 books in their home

0.00 0.10 0.20 0.30 0.40 0.50 0.60 0.70 0.80 0.90 1.00

Canada

Greece

Australia

Average(12 countries)

Netherlands

Ireland

Austria

Norway

Czech Republic

United States

England

Korea

New Zealand

Standardised gap

15-year-olds (PISA 2000) 25-29 year-olds (PIAAC)10-year-olds (TIMSS 1995)

Notes: The standardised gap refers to the difference in the mean scores of individuals with more than 100 books in the home
and individuals with fewer than 100 books, divided by the pooled standard deviation.
Statistically significant differences between 15-year-olds (PISA) and 10-year-olds (TIMSS) are shown by the dark blue triangles.
Statistically significant differences between 25-29 year-olds (PIAAC) and 10-year-olds (TIMSS) are shown by the black
diamonds.
There are no statistically significant differences between 25-29 year-olds (PIAAC) and 15-year-olds (PISA).
Only countries with available data are included.
Countries are ranked in ascending order of the gap in TIMSS.
Source: IEA, TIMSS 1995 dataset. OECD, PISA 2000 database and PIAAC dataset (Rounds 1 and 2), Table 2.5.
1 2 https://doi.org/10.1787/888933830234

https://doi.org/10.1787/888933830234

68

2
HOW IS EQUITY IN EDUCATION CHANGING?

age 15, and then it grew further to reach 0.64 between the ages of 25 and 29. The socioeconomic
gap grew by a larger margin between TIMSS and PISA (the average difference between the two
assessments is 0.16 standardised score point), than between PISA and PIAAC (average difference
is 0.06 point). In other words, more than two-thirds of the achievement gap observed at age 15,
and about two thirds of the achievement gap observed among 25-29 year-olds was already seen
among 10-year-olds.

The socio-economic gap in mathematics performance among 10-year-olds (as measured
by TIMSS; the blue bars in Figure 2.6) was largest in England, Korea, New Zealand and the
United States (standardised gap greater than 0.5 point); it was smallest (less than 0.3 point) in
Canada and Greece.

By the time this cohort of students reached age 15 and was assessed by PISA, the achievement
gap had grown, relative to that observed in the TIMSS assessment, in 7 out of the 12 countries
under study. The standardised gap in mathematics achievement among 15-year-old
students (as measured by PISA; the white diamonds in Figure 2.6) grew the most (more than
0.2 point) in Canada, the Czech Republic, Greece and the Netherlands; and it grew an average
amount in Australia, Ireland and the United States.

When the cohort members were young adults (aged 25-29), inequity in mathematics achievement
among them had become even greater. The standardised socio-economic gap in numeracy, as
measured by PIAAC, grew, relative to the gap observed in TIMSS, in five out of the 12 countries.
Growth in the gap was largest (greater than 0.3 point) in Canada, England and the Netherlands,
and smallest (less than 0.3 point) in Australia and Norway.

In Austria, the Czech Republic, Greece, Ireland, Korea, New Zealand and the United States,
changes are observed that suggest larger inequities in mathematics achievement at later periods
of students’ lives (with the exception of a seemingly narrower gap among young adults in Korea).
However, in these countries, none of the differences is statistically significant, thus it is unclear
whether the observed changes are real or are the result of measurement errors.

These results provide evidence for at least three conclusions with implications for policy makers
and educators. First, the fact that socio-economic differences in performance are so prominent
early on, when students are only 10 years old, underscores the impact of family background, early
childhood education, and primary schools in the genesis of the large socio-economic inequalities
in achievement that PISA finds among adolescents and PIAAC finds among young adults.

Second, in most countries, inequalities in achievement grow by a much larger margin between
primary and secondary school than between secondary school and young adulthood. This
underscores the importance of policies and practices that affect students’ performance during
adolescence. OECD and PISA reports examining the policies and practices used in successful schools
offer suggestions about what can be done to address the inequalities that seem to become more
entrenched during primary and secondary school (OECD, 2016[15]; OECD, 2012[16]). For example,
targeting professional resources, such as qualified teachers, in schools that have large proportions of
low-performing and socio-economically disadvantaged students, or limiting stratification practices,
such as early tracking, ability grouping or grade repetition in favour of more inclusive approaches
to address classroom heterogeneity, could improve equity in student performance.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 69

2
HOW IS EQUITY IN EDUCATION CHANGING?

Third, a number of countries have unique profiles that are not adequately captured by the average
patterns. In-depth research into these cases might provide further insights into the mechanisms
through which inequality in achievement emerges and develops. Evidence acquired through this
research could inform the design of effective policies. These unique patterns are found in Korea,
for example, where inequalities in achievement narrow considerably between adolescence and
early adulthood. They are also found in Canada, where performance inequalities in childhood are
smaller than those observed in other countries, and in England, where inequality in performance
grows markedly between adolescence and adulthood.

TRENDS IN EQUITY IN STUDENTS’ WELL-BEING

Students’ well-being, as defined and measured in PISA, has four main dimensions: social,
psychological, physical and cognitive (OECD, 2017[7]). A large part of PISA information about
students’ well-being was collected for the first time in 2015, during the most recent cycle of
PISA. Because the purpose of this chapter is to understand trends in inequalities in students’ well-
being related to socio-economic status, only a handful of measures for which there are data from
more than one PISA cycle are included here. This section focuses on two dimensions: students’
psychological and social well-being.

Students’ social well-being refers to the quality of students’ social lives. It includes students’
relationships with their family, their peers and their teachers, and how they perceive their social
life in school (Pollard and Lee, 2003[17]). In this section, students’ social well-being is examined
by looking at students’ sense of belonging at school.

Students’ psychological well-being refers to students’ views about life, their engagement at
school, and the goals and ambitions they have for their future. In this section, two measures of
students’ psychological well-being are considered: science self-efficacy and career expectations.

Sense of belonging at school
Students’ sense of belonging at school is the extent to which students feel accepted by and
connected to their peers, and part of the school community. A sense of belonging gives students
feelings of security, identity and community which, in turn, support academic, psychological
and social development. A lack of connectedness can adversely affect students’ perceptions
of themselves, their satisfaction with life, and their willingness to learn and put effort into their
studies (Baumeister and Leary, 1995[18]; Ma, 2003[19]).

In 2015, as in 2012 and 2003, PISA measured sense of belonging directly by asking students to
report whether they “strongly agree”, “agree”, “disagree” or “strongly disagree” that they feel
they belong at school. On average across 28 OECD countries with comparable data, the share of
students who reported that they feel they belong at school was 81% in PISA 2003 and PISA 2012,
but 73% in PISA 2015 – a significant drop (Table 2.6). In Australia, Brazil, Hungary, Italy, Mexico,
the Russian Federation (hereafter “Russia”), the Slovak Republic, Thailand and Uruguay, the share
of students who reported that they feel they belong at school dropped by 15 percentage points
or more between 2003 and 2015. By contrast, in Indonesia, the share of students who reported
feeling a sense of belonging at school increased by about 24 percentage points during the same
period; in Belgium, Hong Kong (China), Korea, the Netherlands and Spain, the share also grew,
but by smaller margins.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY70

2
HOW IS EQUITY IN EDUCATION CHANGING?

Students from socio-economically advantaged families enjoy a stronger sense of belonging
at school than disadvantaged students. However, the disparity is not large because most
disadvantaged students feel they belong at school. In PISA 2015, on average across OECD
countries, 77% of advantaged students reported that they feel they belong at school, whereas
some 69% of disadvantaged students so reported. Thus, the socio-economic gap in sense of
belonging at school was 8 percentage points, on average across OECD countries (Table 2.6).

In most countries, there has been little change over time in the socio-economic gap in students’
sense of belonging, as shown in Figure 2.7. On average across OECD countries, in PISA 2003 the
socio-economic gap in students’ sense of belonging at school was 7 percentage points (76% of
disadvantaged students and 83% of advantaged students reported feeling a relatively strong sense
of belonging at school), roughly the same gap observed in PISA 2015. Between 2012 and 2015,
the socio-economic gap in the sense of belonging at school widened by 2 percentage points, on
average across OECD countries.

In Bulgaria, Japan, the Netherlands and Portugal, the socio-economic gap in sense of belonging
at school narrowed over PISA cycles, while in Australia, Brazil, New Zealand, Singapore, the
Slovak Republic and Sweden the gap widened.

Interestingly, in most countries, socio-economic differences in sense of belonging at school
disappear once student performance is taken into account (Table 2.7). This suggests that
disadvantaged students who score higher enjoy a similarly strong sense of belonging at school as
their more advantaged peers. It also shows that these differences in sense of belonging at school
are relatively small.

Science self-efficacy
Self-efficacy describes the strength of students’ belief that they can perform tasks similar to
those tested in cognitive assessments. A student with a high level of self-efficacy believes that,
through her or his own actions, she or he can achieve goals or produce desired effects. Self-
efficacy is thus a powerful incentive to act and to persevere in the face of difficulties (Bandura,
1997[20]).

In 2006 and 2015, PISA measured students’ self-efficacy in science by asking students to answer
the following question: “How easy do you think it would be for you to perform the following
tasks on your own?” Tasks included: “Explain why earthquakes occur more frequently in some
areas than in others”; “Describe the role of antibiotics in the treatment of disease”; “Identify
the science question associated with the disposal of garbage”; “Predict how changes to an
environment will affect the survival of certain species”; “Interpret the scientific information
provided on the labelling of food items”; “Discuss how new evidence can lead you to change your
understanding about the possibility of life on Mars”; and “Identify the better of two explanations
for the formation of acid rain”. Students were not asked to solve any of these tasks; rather, they
were asked to report whether: “[I] could do this easily”; “[I] could do this with a bit of effort”;
“[I] would struggle to do this on my own”; or “[I] couldn’t do this”. Students’ responses to these
questions were used to build the index of science self-efficacy, a single measure of students’
overall level of self-efficacy in science.5

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 71

2
HOW IS EQUITY IN EDUCATION CHANGING?

Figure 2.7 • Change between 2003 and 2015 in sense of belonging at school,
by socio-economic status

Difference between the percentage of socio-economically advantaged
and disadvantaged students who feel they belong at school

2012 20152003

20032015

Greater equity

-15-10-50510152025
% dif.

Percentage of disadvantaged
students who feel they

belong at school in:
Singapore 70 m

Brazil 73 94
Sweden 66 81

Australia 65 84
Slovak Republic 66 84

New Zealand 66 81
Hungary 71 88
Mexico 75 93
Finland 78 86
Ireland 69 84

Chile 75 m
Italy 64 85

Montenegro 56 m
Belgium 56 51
Canada 65 74

Macao (China) 52 53
Estonia 73 m

Uruguay 75 89
Colombia 75 m

Croatia 82 m
Germany 72 84

Iceland 75 85
Austria 72 84

Costa Rica 74 m
OECD average 69 76

Qatar 68 m
Turkey 61 75

Denmark 64 63
Switzerland 68 78

United Kingdom 64 m
Norway 71 79

Jordan 85 m
Greece 81 88

Viet Nam 80 m
Spain 86 83

Czech Republic 65 69
Slovenia 73 m

United Arab Emirates 74 m
Latvia 77 88

France 36 37
Poland 58 69

Luxembourg 57 60
Chinese Taipei 88 m

Romania 56 m
Peru 77 m

Tunisia 57 52
Russia 73 87

Lithuania 48 m
Hong Kong (China) 67 61

United States 71 m
Korea 73 66

Thailand 77 88
Netherlands 78 73

Bulgaria 69 m
Portugal 81 86

Indonesia 91 61
Japan 78 69

Notes: Socio-economic status is measured by the PISA index of economic, social and cultural status of students.
Statistically significant differences between 2003 and 2015 (or 2012 and 2015 for countries not included in 2003) are shown
in dark blue.
Statistically significant differences between 2003 and 2012 are shown in grey.
The percentage of socio-economically disadvantaged students who feel they belong at school in PISA 2003 and PISA 2015
is shown next to the country/economy name.
Countries and economies are ranked in descending order of the difference between 2003 and 2015 (or between 2012 and
2015 if 2003 is missing) in the gap between advantaged and disadvantaged students.
Source: OECD, PISA 2003, PISA 2012 and PISA 2015 Databases, Table 2.6.
1 2 https://doi.org/10.1787/888933830253

https://doi.org/10.1787/888933830253

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY72

2
HOW IS EQUITY IN EDUCATION CHANGING?

Socio-economic disparities in self-efficacy are large and widespread across countries. The level
of science self-efficacy, as measured by the index of science self-efficacy, was higher among
advantaged students than among disadvantaged students in each of the 52 countries and
economies that participated in both PISA 2006 and PISA 2015 (see Figure 2.8).

In fact, in every country and economy that participated in PISA 2015, students from advantaged
families reported higher levels of self-efficacy, even after science performance is taken into
account (Table 2.9). In other words, even when comparing students whose science knowledge
and skills are demonstrably similar, advantaged students are more confident in their ability to
solve science problems than disadvantaged students.

Socio-economic disparities in science self-efficacy have remained relatively stable over PISA
cycles. On average across OECD countries, the difference between advantaged and disadvantaged
students in the index of science self-efficacy did not change between 2006 and 2015.

However, changes are observed in certain countries. In 15 countries (Bulgaria, Chile, Colombia,
Germany, Hungary, Indonesia, Mexico, Montenegro, Poland, Qatar, Romania, Switzerland,
Thailand, Turkey and the United Kingdom), equity in self-efficacy improved between 2006 and
2015, meaning that the socio-economic gap in the index of science self-efficacy narrowed.

Equity in science self-efficacy deteriorated in four countries and economies: Belgium, Croatia,
Estonia and Chinese Taipei. In these education systems, the socio-economic gap in science self-
efficacy widened between 2006 and 2015.

Career expectations
Students with more ambitious education and career expectations tend to put more effort into their
studies and school experience. Moreover, defining career plans during adolescence motivates
students into pursuing their goals (Marks, 2010[21]; Saha and Sikora, 2008[22]). Some studies also
suggest that adolescents have become more ambitious in recent decades (Goyette, 2008[23];
Reynolds et al., 2006[24]).

In the PISA 2015 student questionnaire, as in the PISA 2006 questionnaire, students were asked:
“What kind of job do you expect to have when you are about 30 years old?” This was an open
question, meaning that no response categories were provided and students were able to answer
freely using their own words. Responses were coded to four-digit ISCO (International Standard
Classification of Occupations) codes and then mapped to the ISEI (International Socio-Economic
Index of occupational status) index (Ganzeboom and Treiman, 2003[25]). Higher scores in the ISEI
index indicate higher occupational status.

In every country and economy that participated in PISA 2015, socio-economically advantaged
students expected to be employed in occupations of higher social status than disadvantaged
students (a difference of 50.2 points in the ISEI index, on average across OECD countries).
In all OECD countries except Israel, socio-economic differences in career expectations were
significant, even after accounting for students’ performance in science (Table 2.11).

The socio-economic gap in career expectations was marginally larger in PISA 2006 than in
PISA 2015, as shown in Figure 2.9. This narrowing of the gap over the past decade reflects
a greater increase among disadvantaged students than among advantaged students in OECD
countries in expecting to work in a high-status career, although more students in both socio-
economic groups expected a high-status career in 2015 than did in 2006.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 73

2
HOW IS EQUITY IN EDUCATION CHANGING?

Figure 2.8 • Change between 2006 and 2015 in science self-efficacy,
by socio-economic status

Difference between socio-economically advantaged and disadvantaged students
in the index of science self-efficacy

20152006

20062015

Mean index of
disadvantaged

students in:

Greater equity

Index difference

0.00.10.20.30.40.50.60.70.80.9

Estonia -0.28 -0.13
Croatia -0.21 -0.17
Russia -0.30 -0.38
Korea -0.33 -0.58

Belgium -0.45 -0.36
Chinese Taipei -0.21 -0.24

Israel -0.11 -0.20
Czech Republic -0.17 -0.10
Slovak Republic -0.41 -0.20

Austria -0.59 -0.57
France -0.48 -0.43
Japan -0.73 -0.86

Macao (China) -0.29 -0.40
Italy -0.09 -0.44

Portugal -0.04 -0.13
Luxembourg -0.37 -0.48

Finland -0.33 -0.29
Netherlands -0.33 -0.19

Canada 0.00 -0.16
Denmark -0.30 -0.42

Latvia -0.21 -0.31
Sweden -0.25 -0.43
Norway -0.12 -0.25

OECD average -0.25 -0.34
New Zealand -0.37 -0.40

Slovenia -0.22 -0.48
Iceland -0.13 -0.37

Spain -0.46 -0.41
Brazil -0.05 -0.35

Uruguay -0.17 -0.22
Australia -0.27 -0.30

Ireland -0.32 -0.39
Jordan 0.37 -0.03
Greece -0.30 -0.44

Hong Kong (China) -0.29 -0.29
United States -0.05 -0.13

Lithuania 0.02 -0.42
Tunisia -0.20 -0.29
Poland -0.11 -0.18

Switzerland -0.43 -0.53
Qatar 0.21 -0.34

Hungary -0.24 -0.40
Indonesia -0.67 -1.03

Chile -0.34 -0.30
United Kingdom -0.01 -0.26

Germany -0.27 -0.37
Mexico 0.17 -0.15

Romania -0.31 -0.61
Thailand 0.10 -0.20
Bulgaria 0.12 -0.58

Turkey 0.26 -0.32
Colombia -0.08 -0.17

Montenegro 0.17 -0.51

Notes: Socio-economic status is measured by the PISA index of economic, social and cultural status of students.
Statistically significant differences between 2006 and 2015 are shown in dark blue.
The average value in the index of science self-efficacy for socio-economically disadvantaged students in PISA 2006 and PISA
2015 is shown next to the country/economy name.
Countries and economies are ranked in descending order of difference between 2006 and 2015 in the gap between
advantaged and disadvantaged students.
Source: OECD, PISA 2006 and PISA 2015 Databases, Table 2.8.
1 2 https://doi.org/10.1787/888933830272

https://doi.org/10.1787/888933830272

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY74

2
HOW IS EQUITY IN EDUCATION CHANGING?

Figure 2.9 • Change between 2006 and 2015 in career expectations,
by socio-economic status

Difference between socio-economically advantaged and disadvantaged students
in the International Socio-Economic Index of occupational status (ISEI)

20152006

20062015

Mean ISEI index
of disadvantaged

students in:

Greater equity

Index difference

30354045505560

Jordan 70 74
Turkey 69 73
Tunisia 72 74
Korea 63 66

Luxembourg 62 62
France 60 59

Colombia 71 74
Chinese Taipei 60 62
Macao (China) 65 64

Greece 66 67
Israel 70 70

Slovenia 62 64
Uruguay 67 70

Italy 62 64
Finland 58 54

Czech Republic 57 54
Netherlands 59 58

Romania 60 60
Portugal 66 67
Croatia 59 58

Lithuania 64 63
Latvia 62 60
Japan 58 55

Poland 57 62
Austria 60 54

Germany 58 55
Slovak Republic 59 59

Thailand 64 66
Hungary 57 55
Bulgaria 66 68
Mexico 72 72

OECD average 63 62
Sweden 61 57

Spain 67 65
Montenegro 65 60

Brazil 73 70
Switzerland 58 53

Indonesia 62 64
Australia 64 61
Belgium 62 60

Russia 67 66
Canada 68 66

United States 68 68
Chile 70 69

Hong Kong (China) 67 62
Denmark 65 58

Estonia 64 60
New Zealand 65 62

Ireland 66 63
Norway 64 60

United Kingdom 67 60
Iceland 66 64

Notes: Socio-economic status is measured by the PISA index of economic, social and cultural status of students.
Statistically significant differences between 2006 and 2015 are shown in dark blue.
The average value in the ISEI index for socio-economically disadvantaged students in PISA 2006 and PISA 2015 is shown
next to the country/economy name. Higher ISEI values indicate higher occupational status.
Countries and economies are ranked in descending order of the difference between 2006 and 2015 in the gap between
advantaged and disadvantaged students.
Source: OECD, PISA 2006 and PISA 2015 Databases, Table 2.10.
1 2 https://doi.org/10.1787/888933830291

https://doi.org/10.1787/888933830291

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 75

2
HOW IS EQUITY IN EDUCATION CHANGING?

In addition to the average trends across OECD countries, different trends are observed between
countries. The socio-economic gap in career expectations narrowed between 2006 and 2015 in
18 of the 51 countries and economies with comparable data. By contrast, the gap widened in
14 countries.

TRENDS IN EQUITY IN EDUCATIONAL ATTAINMENT

The analyses of trends in disparities in educational attainment related to socio-economic
status tell two larger stories. The first is a story of expansion in access to education. During the
past century, the average level of education increased steadily in countries all over the world,
including both wealthier and developing countries. This has allowed a large share of individuals
born in recent decades to attain higher levels of education than those attained by their parents,
i.e. to experience upward educational mobility.

The second story, however, is one of inequities in attainment that persist over time despite the
expansion of access to education. Even among younger cohorts, socio-economically advantaged
people have greater chances of completing higher levels of education than disadvantaged people.

In other words, absolute levels of educational attainment have increased over time on average
across populations and among different socio-economic groups. However, differences between
people in high- and low-income countries, and between advantaged and disadvantaged people,
in the likelihood of attaining higher levels of education have remained significant over time.

Box 2.3 Measuring trends in educational attainment

Data from PISA are insufficient to determine educational attainment because the
assessment measures proficiency among 15-year-old students, and many people continue
their education well beyond this age. Consequently, two additional sources of data are
used to examine educational attainment in this chapter.

A standard way to measure attainment is to count the total number of years of schooling
completed by an individual. Educational attainment is here understood as each progression
to the next grade. Aggregating data on years of schooling at the national level allows for
comparisons between countries. The most complete international dataset of historical
trends in average years of schooling is the one compiled by R. J. Barro and J. W. Lee
(Barro and Lee, 2013[6]). This dataset is used in this section to examine trends in equity in
educational attainment among countries.

In addition to being a continuous sequence of grades, schooling is organised in longer
periods of time that group several grades and are certified with a diploma (e.g. primary,
secondary, tertiary degrees). Measuring attainment by looking at the highest level of
education an individual completed is important for two reasons: because it implies the
skills students have acquired, and because the degrees earned at those levels are a pre-
requisite for further education and entry into certain occupations and professions (Bills,
2003[26]). The Survey of Adult Skills (PIAAC) (OECD, 2016[1]) collects data on educational

...

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY76

2
HOW IS EQUITY IN EDUCATION CHANGING?

Equity among countries in average years of schooling
Average educational attainment has been increasing in countries in every region of the world
and among people of all income levels for decades. However, the pace of growth has not been
the same everywhere. Wealthier regions have generally seen faster increases in attainment
than poorer regions, and thus gaps in average education levels among countries have persisted
over time.

Figure 2.10 shows the evolution over the 20th century in the average years of schooling completed
by adults (age 25 or over) in 128 countries. Countries are grouped according to their level of
per-capita income (World Bank, 2017[27]). All OECD countries are included in the high-income
group, except Mexico and Turkey, which are part of the upper-middle-income group. Partner
countries and economies that have participated in PISA are included either in the high-income,
the upper-middle-income or the lower-middle-income group.6 Low-income economies include
20 countries that have not participated in PISA.

Up to the first decades of the 20th century, individuals attended school for only a few years.
Adults born during the 1900s in high-income countries completed an average of about five years
of schooling; in all other countries the average was less than three years. Towards the end of the
century, adults in high-income countries completed an average of 12 years of schooling, those
in upper-middle-income countries completed about 10 years, adults in lower-middle-income
countries completed about 8 years, and those in low-income countries completed about 5 years
of schooling, on average.

Even though educational expansion was a worldwide phenomenon over the past century,
growth was faster in wealthier countries. As a result, the absolute gap in educational attainment
between people living in the richest and those in the poorest countries increased. Earlier in the
20th century, individuals born in high-income countries had completed around four more years
of school, on average, than those born in low-income countries. This gap widened slowly but
steadily over time, so that for the generation born in the 1980s the gap had almost doubled.

Less of a difference is observed between high-income and upper-middle-income countries. The
gap of about two years of schooling between these two groups of countries has remained more
or less stable throughout the period.

attainment in this way for survey respondents and respondents’ parents. PIAAC data is
used in this section to analyse trends in equity in educational attainment within countries.

Source: Barro, R. and J. Lee (2013), “A new data set of educational attainment in the world, 1950–
2010”, Journal of Development Economics, http://dx.doi.org/10.1016/J.JDEVECO.2012.10.001.

Bills, D. (2003), “Credentials, Signals, and Screens: Explaining the Relationship Between Schooling and
Job Assignment”, Review of Educational Research, http://dx.doi.org/10.3102/00346543073004441.

OECD (2016), Technical Report of the Survey of Adult Skills (PIAAC), OECD, Paris
http://www.oecd.org/skills/piaac/PIAAC_Technical_Report_2nd_Edition_Full_Report.pdf.

http://dx.doi.org/10.1016/J.JDEVECO.2012.10.001
http://dx.doi.org/10.3102/00346543073004441
http://www.oecd.org/skills/piaac/PIAAC_Technical_Report_2nd_Edition_Full_Report.pdf

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 77

2
HOW IS EQUITY IN EDUCATION CHANGING?

Equity in the attainment of upper secondary and tertiary education
As discussed above, average levels of educational attainment rose worldwide during the past
few decades, but more so in OECD countries than in developing countries. This means that
there are more education opportunities today than in the past. But what has happened within
countries? Have these opportunities been distributed more equitably across socio-economic
groups in more recent decades? Has the expansion of access to education translated into
greater equity in education opportunities? For example, are adults from different socio-
economic backgrounds acquiring more, the same amount, or less education than their
parents? Has the share of adults benefiting from upward educational mobility changed over
the past decades?

In order to answer these questions, the analyses that follow use data from the Survey of Adult
Skills (PIAAC). Survey respondents were between 26 and 65 years old at the time of the

Figure 2.10 • Total years of schooling, by wealth of countries
Years of schooling completed by 25-74 year-olds, by year of birth

0

2

4

6

8

10

12

14

19
01

-1
90

5

19
06

-1
91

0

19
11

-1
91

5

19
16

-1
92

0

19
21

-1
92

5

19
26

-1
93

0

19
31

-1
93

5

19
36

-1
94

0

19
41

-1
94

5

19
46

-1
95

0

19
51

-1
95

5

19
56

-1
96

0

19
61

-1
96

5

19
66

-1
97

0

19
71

-1
97

5

19
76

-1
98

0

19
81

-1
98

5

Y
ea

rs
 o

f s
ch

oo
lin

g

High-income economies

Lower-middle-income economies

Upper-middle-income economies

Low-income economies

Year of birth

Notes: Low-income economies are defined as those with a GNI per capita of USD 1 005 or less in 2016; lower-middle-
income economies are those with a GNI per capita between USD 1 006 and USD 3 955; upper-middle-income economies
are those with a GNI per capita between USD 3 956 and USD 12 235; high-income economies are those with a GNI per
capita of USD 12 236 or more (World Bank, 2017[27]).
Sources: Based on Barro-Lee educational attainment dataset (February 2016); and World Bank Country and Lending Groups
(reviewed on October 2017). See Table 2.12 for national data.
1 2 https://doi.org/10.1787/888933830310

https://doi.org/10.1787/888933830310

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY78

2
HOW IS EQUITY IN EDUCATION CHANGING?

interview.7 Some 33 countries participated in the survey between 2008 and 2016. Countries
participating in PIAAC include OECD countries (except Hungary, Iceland, Luxembourg,
Mexico, Portugal and Switzerland), and four partner countries (Cyprus,8 Lithuania, Russia9
and Singapore).

In the analyses based on PIAAC data, socio-economic background is measured by parents’
education. Adults from a socio-economically disadvantaged background are those whose
parents completed less than upper secondary education; adults from a mid-level socio-economic
background are those with at least one parent who had completed upper secondary education;
and adults from an advantaged background are those with at least one parent who had completed
tertiary education. Equity is the greatest when adults’ educational “destinations” (i.e. their
highest level of education) cannot be predicted based on their educational “origins” (i.e. their
parents’ education). By contrast, there is less equity in attainment when educational origins and
destinations are more strongly related.

Educational mobility across generations
As shown in Figure 2.11, three types of educational mobility can be distinguished: individuals
who attained higher levels of education than their parents (that is, who experienced upward
educational mobility), lower levels of education than their parents (downward educational
mobility), or the same level of education as their parents (no educational mobility).

Figure 2.11 • Highest level of education completed, by parents’ education
Percentage of adults 26 years or older, PIAAC average (33 countries)

100

Parents’
education

Less than upper
secondary

17 19

Tertiary

Respondents’ education

Less than upper
secondary

Upper secondary Tertiary Total

45

Upper secondary 4 17 13 34

9

22

Total 22 42 37

1 6 14

No mobilityUpward mobility Downward mobility

Notes: Respondent’s education is the highest level of education completed by the person responding to the Survey of Adult
Skills (PIAAC).
Parents’ education is the highest level of education completed by either the father or the mother of the respondent.
Tertiary education includes ISCED levels 5 (short-cycle tertiary education), 6 (bachelor’s or equivalent level), 7 (master’s or
equivalent) and 8 (doctoral or equivalent).
Source: OECD, PIAAC dataset. See Table 2.17 for national data.
1 2 https://doi.org/10.1787/888933830329

https://doi.org/10.1787/888933830329

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 79

2
HOW IS EQUITY IN EDUCATION CHANGING?

On average across PIAAC-participating countries, 41% of adults achieved upward educational
mobility. Individuals who attained higher levels of education than their parents can be
categorised into three groups (the cells coloured in dark blue in Figure 2.11): respondents
who completed upper secondary education and neither of whose parent had completed
upper secondary school (19%); respondents who completed tertiary education and at least
one of whose parent had completed upper secondary education (13%); or respondents who
completed tertiary education and neither of whose parent had completed upper secondary
education (9%). The latter group, although the smallest, is the most remarkable because it
involves moving from the most disadvantaged educational origins (parents with less than upper
secondary education) to the most advantaged educational destination (completing tertiary
education).

However, the most frequently observed pattern of educational mobility is not upward mobility
but no mobility: almost half of the respondents (48%; the white cells in Figure 2.11) attained the
same highest level of education as their parents. This group includes adults with less than upper
secondary education whose parents also did not complete upper secondary education (17%);
adults who completed upper secondary education and have at least one parent who attained that
level of education (17%); and adults who completed a tertiary degree and at least one of whose
parents had also attained a tertiary degree (14%).

The share of respondents contending with downward educational mobility is considerably
smaller (11%). The largest group is composed of adults with tertiary-educated parents who
completed only upper secondary education themselves (6%), and adults who did not complete
upper secondary education even though at least one of their parents had (4%). Rare are the adults
with highly educated parents who did not complete upper secondary education.

Levels of educational mobility vary across countries, as shown in Figure 2.12. In Finland, Korea,
Russia and Singapore, more than one in two adults experienced upward educational mobility,
according to PIAAC data. By contrast, in Austria, the Czech Republic, Germany and Turkey, fewer
than one in three adults did so. Shares of downwardly mobile adults are larger (17% or more) in
Germany, Lithuania, Norway and Sweden, and smaller (less than 5%) in Italy, Korea, Singapore
and Turkey.

The share of upwardly mobile adults is larger than the share of downwardly mobile adults in all
PIAAC-participating countries, even in those where upward educational mobility is comparatively
rare and where downward mobility is comparatively common. This reflects the expansion in
access to education across generations, or “educational upgrading”, made evident by looking at
populations’ average years of schooling.

In Figure 2.11 above, the levels of education of PIAAC respondents and those of their parents are
presented in the “Total” cells coloured in grey. Education levels are higher among respondents
than among their parents: 22% of respondents attained less than upper secondary education as
their highest level of attainment compared to 45% of parents who did so. Completion of upper
secondary and tertiary education is far more frequent among respondents than among their
parents.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY80

2
HOW IS EQUITY IN EDUCATION CHANGING?

Has educational mobility changed over time? A way to answer this question using PIAAC data is to
compare educational mobility rates across respondents from different age cohorts (Figure 2.13).
The oldest PIAAC respondents, those who were between 56 and 65 years old at the time of data
collection (which occurred between 2011 and 2015, depending on the country10), were born
during the late 1940s and throughout the 1950s, and typically entered primary school during the

Figure 2.12 • Educational mobility, by country
Percentage of adults 26 years or older who reported lower, the same

or higher educational attainment than/as their parents

No mobility Upward mobilityDownward mobility

0 10 20 30 40 50 60 70 80 90 100

Czech Republic
Germany

Turkey
Austria

United States
Slovak Republic

Italy
Norway

Denmark
Chile

Slovenia
England

Northern Ireland
Spain

New Zealand
Israel

Australia

PIAAC average
Japan

Sweden
Estonia

Netherlands
Canada

Lithuania
Poland
Ireland
France

Belgium
Greece
Finland

Korea
Singapore

Russian Federation
Cyprus1

%

1. See notes at the beginning of this chapter.
Countries and economies are ranked in descending order of the percentage of respondents who experienced upward
educational mobility.
Source: OECD, PIAAC dataset, Table 2.18.
1 2 https://doi.org/10.1787/888933830348

https://doi.org/10.1787/888933830348

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 81

2
HOW IS EQUITY IN EDUCATION CHANGING?

1950s and early 1960s. Those who continued studying completed tertiary education during the
1970s. At the other extreme, the youngest PIAAC respondents in the analysis, those who were
around 26 years old at the time of the survey, were born between the second half of the 1970s
and the end of the 1980s, and attended and completed tertiary education in the 2000s. Thus,
Figures 2.13 to 2.17, about trends in equity in attainment, cover a period of several decades, and
adults who were born and completed their education in the immediate aftermath of World War II
to the present.

There has been considerable variation over the past few decades in the rates of upward
educational mobility, as shown in Figure 2.14. On average across PIAAC-participating countries,
the percentage of upwardly mobile adults was higher among older respondents (43% in oldest
Cohort 1, 45% in Cohort 2) than among younger respondents (41% in Cohort 3, 35% in youngest
Cohort 4). Upward educational mobility reached a peak in previous decades, among individuals
born between the 1950s and 1960s (Cohorts 1 and 2), before a sharp decline began among
individuals born in the 1970s and 1980s. If these average trends continue at the same pace,
students who are completing their education today will be less likely to be upwardly mobile
than the youngest adult respondents in PIAAC. This means that less than a third of the members
of current and future generations would be expected to attain an educational level higher than
that of their parents.11

Declining upward educational mobility is observed in 21 countries (see Figure 2.14). These
are countries where the percentage of upwardly mobile adults was higher among the oldest
cohort than among the youngest cohort in the study. In 11 of these countries (Canada, Denmark,
Estonia, Israel, Lithuania, New Zealand, Norway, Poland, the Slovak Republic, Sweden and the
United States) the share of upwardly mobile adults shrank gradually with each new cohort. In
seven other countries (Austria, Belgium, England, Finland, Japan, Slovenia and Russia), as on

Figure 2.13 • Educational careers across age cohorts

Cohort Age Year of birth
Entered
primary

Completed
upper secondary

Completed
tertiary

1 56-65 1946-59 1950s-early 60s Late 1960s-early 70s 1970s

2 46-55 1956-69 1960s-early 70s Late 1970s-early 80s 1980s

3 36-45 1966-79 1970s-early 80s Late 1980s-early 90s 1990s

4 26-35 1976-89 1980s-early 90s Late 1990s-early 2000s 2000s

Note: Respondents younger than 26 at the time of data collection are not included in the analysis. A first round of data
collection in 25 countries occurred between August 2011 and March 2012. A second round of data collection in eight
countries occurred between August 2014 and January 2015.
Source: OECD, PIAAC dataset.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY82

2
HOW IS EQUITY IN EDUCATION CHANGING?

average for all PIAAC-participating countries, an increase in upward mobility between the first
and the second cohorts was followed by a stronger decline among younger cohorts.

By contrast, in seven countries the share of upwardly mobile adults increased over time. In Italy,
Singapore, Spain and Turkey, each successive cohort was generally more upwardly mobile than
the preceding cohort. In Greece, Ireland and Korea, upward mobility increased over the first two
or three cohorts then stabilised or declined slightly in the last cohort, but the trend for the period
is positive.

Figure 2.14 • Change in upward educational mobility across age cohorts
Percentage of 26-65 year-olds who attained a higher level of education

than their parents did, by cohort
Cohort 2 (age 46-55)

Cohort 4 (age 26-35)

Cohort 1 (age 56-65)

Cohort 3 (age 36-45)

0 10 20 30 40 50 60 70 80

Turkey¹
Italy¹

Czech Republic¹
Spain¹

Austria¹
Germany¹

Chile
Ireland¹
Korea¹

Northern Ireland
Netherlands

Slovenia¹
Greece¹

England¹
United States¹

France
Norway¹

Slovak Republic¹
PIAAC average¹

Australia¹
Denmark¹

New Zealand¹
Singapore¹

Japan¹
Belgium¹
Sweden¹

Israel¹
Canada¹
Cyprus²
Poland¹
Estonia¹
Finland¹

Russian Federation¹
Lithuania¹

%

1. The difference between the oldest and youngest cohorts is statistically significant.
2. See notes at the beginning of this chapter.
Countries and economies are ranked in ascending order of the percentage of 56-65 year-olds (Cohort 1) who attained a
higher level of education than their parents had.
Source: OECD, PIAAC dataset, Table 2.19.
1 2 https://doi.org/10.1787/888933830367

https://doi.org/10.1787/888933830367

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 83

2
HOW IS EQUITY IN EDUCATION CHANGING?

Why do trends in upward educational mobility vary over time and across countries? The key
explanatory factor is the timing of educational expansion. As discussed above, upward mobility
occurs when an adult attains an education level higher than that of her or his parents. In this
analysis, tertiary education is the highest education level under consideration; thus, individuals
with tertiary-educated parents cannot experience upward educational mobility. This is partly an
artefact of the way education categories were defined in this analysis; but it also reflects the real
organisation of the education system and the fact that even the best-performing students do not
continue studying indefinitely. Therefore, as a result of what could be called a “ceiling effect”,
countries in which upper secondary and tertiary education expanded earlier would be expected
to have smaller or declining rates of upward mobility. By contrast, countries with lower levels of
educational attainment among older cohorts will have more room to upgrade their populations’
education level.

Take, for example, the seven countries with a positive trend in upward mobility mentioned in
the paragraph above. These are countries where the massification of upper secondary education
occurred more recently. In Greece, Ireland, Italy, Korea, Spain and Turkey, more than one in two
adults born between the mid-1940s and late 1950s (members of Cohort 1, the oldest under study)
attained only less than upper secondary education; in Italy and Turkey as few as about one in
four did (Table 2.14). By comparison, in Germany and the United States, two countries that led
the way in providing schooling for the masses, only about 10% of adults born in the mid-1940s
to late 1950s completed their education before entering upper secondary school.

Another source of cross-national variation in upward mobility trends during the past few decades
is the timing of the expansion of tertiary education. In Korea and Singapore, two countries where
upward mobility has increased over time, the growth over recent decades in the percentage
of tertiary-educated adults was the largest among all countries participating in PIAAC. Among
adults born between 1946 and 1959 (members of Cohort 1), 21% in Singapore and 15% in Korea
completed tertiary education; among those born between 1976 and 1989 (members of Cohort 4),
74% in Singapore and 64% in Korea completed that level of education. By contrast, on average
across countries participating in PIAAC, the difference in the share of tertiary-educated adults
between the youngest cohort (45%) and the oldest cohort (26%) was 19 percentage points, less
than half of the increase in the share of tertiary-educated adults in the two Asian countries (see
Table 2.14).

Similarly, in Greece, Italy, Korea, Singapore, Spain and Turkey, parents’ education was very low
among adults born between 1946 and 1959 (members of Cohort 1). More than three in four of
these parents had completed less than upper secondary education; in Italy (92%) and Turkey
(98%), more than nine in ten respondents had parents who had not completed upper secondary
education (Table 2.16). This relative delay in securing access to and completing upper secondary
education meant that a large part of the population in these countries was eligible to experience
upward mobility in the following decades.

In countries where there is a decline in upward educational mobility, access to and attainment
of upper secondary education expanded earlier. In Canada, Estonia, Germany, Israel, Lithuania,
Poland, Russia and the United States, upper secondary schooling was nearly universal by the
middle of the 20th century (i.e. at least 80% of respondents in these countries had completed

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY84

2
HOW IS EQUITY IN EDUCATION CHANGING?

upper secondary school or attained higher levels of education; see Table 2.14). Similarly, parents’
educational attainment was higher in these countries, among the oldest cohort, than on average
in PIAAC-participating countries (Table 2.16).

Disparities in completing tertiary education related to parents’ education
Analyses of educational mobility across generations can capture how much educational
attainment has changed between one generation and the next (also known as “absolute”
mobility), but it cannot determine whether all socio-economic groups are affected in the same
way (a.k.a. “relative” mobility). For example, socio-economically disadvantaged adults who
are upwardly mobile compared with their parents might, or might not, attain similar levels of
educational attainment as advantaged adults.

Research suggests that inequity in attainment might persist despite educational expansion
because individuals who are more socio-economically advantaged progress through the levels
of education faster than or as fast as individuals from disadvantaged groups, thus retaining their
relative advantage (Raftery and Hout, 1993[28]; Breen and Jonsson, 2000[29]). In this hypothesis,
disadvantaged groups could gain access only once advantaged groups reached a level of
“saturation” (access for all of their group members).

Yet, some countries might be more efficient than others in promoting access for disadvantaged
students (Breen et al., 2009[10]). Furthermore, universal access is by definition a source of equity
(and also of equality) in education opportunities. The universalisation of primary and secondary
education is a reality in most OECD countries, but universal tertiary education is not. Also,
“horizontal” disparities in the quality of education can persist in those levels of education
that have become universal (Lucas, 2001[30]; Marteleto et al., 2012[31]; Gerber and Cheung,
2008[32]). Thus, compensating for the early effects of family background on students’ academic
performance and behaviours that influence attainment remains the fundamental equity challenge
(Erikson et al., 2005[33]).

In all 33 countries that participated in the Survey of Adult Skills (PIAAC), adults with more-
educated parents have considerably greater chances of completing tertiary education than adults
with less-educated parents (Figure 2.15). On average across PIAAC-participating countries,
adults with at least one tertiary-educated parent were 11 times more likely to complete tertiary
education than adults whose parents had not completed upper secondary school.

Relative disparities in attaining tertiary education are even more pronounced, in ascending order
of magnitude, in Singapore, Turkey, Italy, Poland, the Slovak Republic and the Czech Republic. In
these countries, adults with tertiary-educated parents were between 18 and 34 times more likely
to complete tertiary education than adults with low-educated parents. Disparities are smaller, but
still statistically significant, in Canada, Estonia, Finland, New Zealand and Sweden, where the
odds of completing tertiary education were between three and five times greater among adults
with highly educated parents than among adults with low-educated parents.

Adults with at least one parent who had completed upper secondary education were also more
likely to complete tertiary education than those from families where neither parent had completed
upper secondary school. On average across PIAAC-participating countries, adults with at least

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 85

2
HOW IS EQUITY IN EDUCATION CHANGING?

one parent who had completed upper secondary education were three times more likely to
complete tertiary education than adults with low-educated parents. In the Czech Republic, these
adults were six times more likely to complete tertiary education; in Italy, they were seven times
more likely, and in Turkey they were eight times more likely than adults with low-educated
parents to complete tertiary education.

Figure 2.15 • Likelihood of attaining tertiary education, by parents’ education
Increased likelihood of completing tertiary education among adults

26 years or older whose parents had attained a high or middle level of education,
relative to adults with low-educated parents

1 2 4 8 16

Czech Republic
Slovak Republic

Poland
Italy

Turkey
Singapore

Slovenia
France

Chile
PIAAC average

Cyprus¹
Northern Ireland

United States
England
Greece

Japan
Belgium
Ireland
Korea

Germany
Spain

Russian Federation
Lithuania

Austria
Israel

Australia
Netherlands

Norway
Denmark

Estonia
Canada
Sweden
Finland

New Zealand

Odds ratio

34
29
27
25
21
18

High (at least one parent had completed tertiary)

Middle (at least one parent had completed upper secondary)

Level of parents’ education:

11 times more
likely to complete
tertiary education

than adults with low-
educated parents

1. See notes at the beginning of this chapter.
Note: All odds ratios are statistically significant.
Countries and economies are ranked in descending order of the increased likelihood of completing tertiary education among
adults whose parents are highly educated, relative to adults with low-educated parents (neither parent completed upper
secondary education).
Source: OECD, PIAAC dataset, Table 2.24.
1 2 https://doi.org/10.1787/888933830386

https://doi.org/10.1787/888933830386

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY86

2
HOW IS EQUITY IN EDUCATION CHANGING?

However, this does not mean that opportunities to attend and complete tertiary education did
not improve over time for people from disadvantaged families. Education opportunities expanded
for all socio-economic groups, on average across PIAAC-participating countries; but people
with more-educated parents were more likely to seize those opportunities. To illustrate this
point, Figure 2.16 presents the predicted probability of completing tertiary education among
individuals with highly, middle- and low-educated parents among members of different age
cohorts.12

On average across PIAAC-participating countries, the probability of completing tertiary education
among adults with highly educated parents evolved from about 61% among the oldest cohort
to 69% among the youngest cohort (Figure 2.16). Among adults with low-educated parents, the
probability of attaining tertiary education was 18% among members of the oldest cohort, and
24% among those in the youngest cohort (an increase of 6 percentage points).

Because gains were larger among those with highly educated parents, the gap in tertiary
attainment between adults with highly educated parents and those with low-educated parents
grew over time. In the oldest cohort, the gap was 43 percentage-points wide, while in the
youngest cohort, the gap was 45 percentage-points wide. Even if this difference is not very large,
it suggests inequity in tertiary attainment increased moderately (or remained stable) over time.

Figure 2.16 • Trends in likelihood of completing tertiary education,
by parents’ education

Predicted probability of completing tertiary education among adults
26 years or older, PIAAC average (33 countries)

0.8

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

Pr
ob

ab
ili

ty

Cohort 1
(age: 56-65)

Cohort 2
(age: 46-55)

Cohort 3
(age: 36-45)

Cohort 4
(age: 26-35)

43% pts 45% pts

High (at least one parent had completed tertiary)
Middle (at least one parent had completed upper secondary)
Low (neither parent had completed upper secondary)

Level of parents’ education:

Note: Predicted probabilities are estimated based on a multivariate logistic regression with completing tertiary education as
the outcome and parents’ education and age-cohort as predictors.
Source: OECD, PIAAC dataset, Table 2.26.
1 2 https://doi.org/10.1787/888933830405

https://doi.org/10.1787/888933830405

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 87

2
HOW IS EQUITY IN EDUCATION CHANGING?

Adults whose parents had attained a middle level of education showed significant gains. Among
adults with at least one parent who had completed upper secondary education, the predicted
probability of completing tertiary education was 34% among the oldest cohort, and 43% among
the youngest cohort, an increase of 9 percentage points over time (Figure 2.16). This suggests
that the disparity between adults with middle-educated parents and those with highly educated
parents remained stable during the past few decades, while the disparity between those with
middle-educated parents and those with low-educated parents widened, on average across
PIAAC-participating countries.

Some countries deviate from these average trends, however. Inequity in attainment of tertiary
education (predicted values) increased more markedly in Chile, the Czech Republic, Ireland,
Italy, Poland, Slovenia, Spain and Turkey (Table 2.26). In these countries the gap between those
respondents with highly educated parents and those with low-educated parents widened by six
percentage points or more between the oldest and youngest cohorts.

The largest decline in equity was observed in the Czech Republic. The difference in the predicted
probability of completing tertiary education between adults with highly educated parents and
those with low-educated parents increased by 11 percentage points. As shown in Figure 2.17, this
widening of the gap was mainly due to recent gains among young adults with highly educated
parents, and also to the lack of gains among adults with low-educated parents over the period.
In the Czech Republic, only 14% of older adults completed tertiary education, but almost 30%
of younger adults did (Table 2.21). This expansion mostly involved those with highly educated
parents who already had a much higher likelihood of completing tertiary education than the rest
of the Czech population.

Italy and Chile provide two additional examples of how access to tertiary education can become
more inequitable over time. In these countries inequity did not increase only among the youngest
cohort, as in the Czech Republic, but started growing in older cohorts.

In Italy, the predicted probability of completing tertiary education improved over time among
people of high and middle socio-economic status, and not as much among disadvantaged
individuals (Figure 2.17). The average educational attainment in Italy is low by OECD
standards: only 14% of Italian adults had earned a tertiary degree by the time of PIAAC data
collection (Table 2.20). In previous decades, this share was even smaller: less than one in
ten 56-65 year-olds in Italy completed tertiary education (Table 2.21). Younger Italians, those
aged between 26 and 45 at the time of the survey, benefited from greater access to higher
education.

In Chile, tertiary attainment rates improved with each successive cohort across all socio-economic
groups, but the larger gains were observed among the middle and high socio-economic strata
(Figure 2.17). Some 29% of adults in Chile held a tertiary degree at the time of PIAAC data
collection – a larger share than in Italy and the Czech Republic (Table 2.20). A recent OECD
review of education in Chile identified strengthening equity in access to higher education as one
the main challenges for education policy in that country (OECD, 2017[34]).

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY88

2
HOW IS EQUITY IN EDUCATION CHANGING?

Fi
gu

re
 2

.1
7

[1
/2

] •
 N

at
io

n
al

 t
re

n
d

s
in

 l
ik

el
ih

o
o

d
 o

f
co

m
p

le
ti

n
g

 t
er

ti
ar

y
ed

u
ca

ti
o

n
,

b
y

p
ar

en
ts

’
ed

u
ca

ti
o

n
Pr

ed
ic

te
d

 p
ro

b
ab

ili
ty

 o
f c

o
m

p
le

ti
ng

 t
er

ti
ar

y
ed

uc
at

io
n,

 s
el

ec
te

d
 c

o
un

tr
ie

s

0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

0.
9

1.
0

0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

0.
9

1.
0

0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

0.
9

1.
0

Probability

14
%

56
 to

65
 y

ea
rs

18
%

46
 to

55
 y

ea
rs

19
%

36
 to

45
 y

ea
rs

29
%

26
 to

35
 y

ea
rs

8% 56
 to

65
 y

ea
rs

9% 46
 to

55
 y

ea
rs

13
%

36
 to

45
 y

ea
rs

24
%

26
 to

35
 y

ea
rs

18
%

56
 to

65
 y

ea
rs

23
%

46
 to

55
 y

ea
rs

29
%

36
 to

45
 y

ea
rs

40
%

26
 to

35
 y

ea
rs

Pe
rc

en
ta

ge
of

 a
du

lts
co

m
pl

et
in

g
te

rt
ia

ry
ed

uc
at

io
n

Probability

Probability

C
ze

ch
 R

ep
ub

lic

Se
le

ct
ed

 c
ou

nt
ri

es
 w

he
re

 e
qu

it
y

ha
s

de
cl

in
ed

 o
ve

r
tim

e

It
al

y

H
ig

h
(a

t l
ea

st
 o

ne
 p

ar
en

t h
ad

 a
tta

in
ed

 te
rt

ia
ry

)
M

id
dl

e
(a

t l
ea

st
 o

ne
 p

ar
en

t h
ad

 a
tta

in
ed

 u
pp

er
 s

ec
on

da
ry

)
Lo

w
 (n

ei
th

er
 p

ar
en

t h
ad

 a
tta

in
ed

 u
pp

er
 s

ec
on

da
ry

)

Le
ve

l o
f p

ar
en

ts
’ e

du
ca

ti
on

:

C
hi

le

47
%

 p
ts

49
%

 p
ts

54
%

 p
ts

57
%

 p
ts

52
%

 p
ts

60
%

 p
ts

N
o

te
: T

he
 d

iff
er

en
ce

 in
 th

e
pr

ob
ab

ili
ty

 o
f c

om
pl

et
in

g
te

rt
ia

ry
 e

du
ca

tio
n

be
tw

ee
n

ad
ul

ts
 2

6
ye

ar
s

or
 o

ld
er

 w
ith

 h
ig

hl
y

ed
uc

at
ed

 p
ar

en
ts

 a
nd

 a
du

lts
 2

6
ye

ar
s

or
 o

ld
er

 w
ith

 lo
w

-
ed

uc
at

ed
 p

ar
en

ts
 is

 s
ho

w
n

in
 th

e
te

xt
 b

ox
 fo

r
th

e
ol

de
st

 a
nd

 th
e

yo
un

ge
st

 c
oh

or
ts

.
Pr

ed
ic

te
d

pr
ob

ab
ili

tie
s

ar
e

es
tim

at
ed

 b
as

ed
 o

n
a

m
ul

tiv
ar

ia
te

 l
og

is
tic

 r
eg

re
ss

io
n

w
ith

 c
om

pl
et

in
g

te
rt

ia
ry

 e
du

ca
tio

n
as

 t
he

 o
ut

co
m

e
an

d
pa

re
nt

s’
 e

du
ca

tio
n

an
d

ag
e

co
ho

rt
 a

s
pr

ed
ic

to
rs

.
So

ur
ce

: O
EC

D
, P

IA
A

C
 d

at
as

et
, T

ab
le

s
2.

21
 a

nd
 2

.2
6.

1
 2

 h
tt
ps
:/
/d
oi
.o
rg
/1
0.
17
87
/8
88
93
38
30
42
4

https://doi.org/10.1787/888933830424
https://doi.org/10.1787/888933830424
https://doi.org/10.1787/888933830424
https://doi.org/10.1787/888933830424
https://doi.org/10.1787/888933830424

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 89

2
HOW IS EQUITY IN EDUCATION CHANGING?

Fi
gu

re
 2

.1
7

[2
/2

] •
 N

at
io

n
al

 t
re

n
d

s
in

 l
ik

el
ih

o
o

d
 o

f
co

m
p

le
ti

n
g

 t
er

ti
ar

y
ed

u
ca

ti
o

n
,

b
y

p
ar

en
ts

’
ed

u
ca

ti
o

n
Pr

ed
ic

te
d

 p
ro

b
ab

ili
ty

 o
f c

o
m

p
le

ti
ng

 t
er

ti
ar

y
ed

uc
at

io
n,

 s
el

ec
te

d
 c

o
un

tr
ie

s

0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

0.
9

1.
0

0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

0.
9

1.
0

Probability

33
%

56
 to

65
 y

ea
rs

34
%

46
 to

55
 y

ea
rs

34
%

36
 to

45
 y

ea
rs

36
%

26
 to

35
 y

ea
rs

21
%

56
 to

65
 y

ea
rs

37
%

46
 to

55
 y

ea
rs

63
%

36
 to

45
 y

ea
rs

74
%

26
 to

35
 y

ea
rs

Probability

G
er

m
an

y
Si

ng
ap

o
re

C
ou

nt
ry

 w
he

re
 e

qu
it

y
ha

s
im

pr
ov

ed
m

ar
ke

dl
y

ov
er

 ti
m

e

H
ig

h
(a

t l
ea

st
 o

ne
 p

ar
en

t h
ad

 a
tta

in
ed

 te
rt

ia
ry

)
M

id
dl

e
(a

t l
ea

st
 o

ne
 p

ar
en

t h
ad

 a
tta

in
ed

 u
pp

er
 s

ec
on

da
ry

)
Lo

w
 (n

ei
th

er
 p

ar
en

t h
ad

 a
tta

in
ed

 u
pp

er
 s

ec
on

da
ry

)

Le
ve

l o
f p

ar
en

ts
’ e

du
ca

ti
on

:

45
%

 p
ts

43
%

 p
ts

55
%

 p
ts

36
%

 p
ts

0

0.
1

0.
2

0.
3

0.
4

0.
5

0.
6

0.
7

0.
8

0.
9

1.
0

38
%

56
 to

65
 y

ea
rs

38
%

46
 to

55
 y

ea
rs

42
%

36
 to

45
 y

ea
rs

44
%

26
 to

35
 y

ea
rs

Probability

50
%

 p
ts

48
%

 p
ts

C
ou

nt
ri

es
 w

he
re

 e
qu

it
y

ha
s

im
pr

ov
ed

 m
od

er
at

el
y

ov
er

 ti
m

e

U
ni

te
d

 S
ta

te
s

Pe
rc

en
ta

ge
of

 a
du

lts
co

m
pl

et
in

g
te

rt
ia

ry
ed

uc
at

io
n

N
o

te
: T

he
 d

iff
er

en
ce

 in
 th

e
pr

ob
ab

ili
ty

 o
f c

om
pl

et
in

g
te

rt
ia

ry
 e

du
ca

tio
n

be
tw

ee
n

ad
ul

ts
 2

6
ye

ar
s

or
 o

ld
er

 w
ith

 h
ig

hl
y

ed
uc

at
ed

 p
ar

en
ts

 a
nd

 a
du

lts
 2

6
ye

ar
s

or
 o

ld
er

 w
ith

 lo
w

-
ed

uc
at

ed
 p

ar
en

ts
 is

 s
ho

w
n

in
 th

e
te

xt
 b

ox
 fo

r
th

e
ol

de
st

 a
nd

 th
e

yo
un

ge
st

 c
oh

or
ts

.
Pr

ed
ic

te
d

pr
ob

ab
ili

tie
s

ar
e

es
tim

at
ed

 b
as

ed
 o

n
a

m
ul

tiv
ar

ia
te

 l
og

is
tic

 r
eg

re
ss

io
n

w
ith

 c
om

pl
et

in
g

te
rt

ia
ry

 e
du

ca
tio

n
as

 t
he

 o
ut

co
m

e
an

d
pa

re
nt

s’
 e

du
ca

tio
n

an
d

ag
e

co
ho

rt
 a

s
pr

ed
ic

to
rs

.
So

ur
ce

: O
EC

D
, P

IA
A

C
 d

at
as

et
, T

ab
le

s
2.

21
 a

nd
 2

.2
6.

1
 2

 h
tt
ps
:/
/d
oi
.o
rg
/1
0.
17
87
/8
88
93
38
30
42
4

https://doi.org/10.1787/888933830424
https://doi.org/10.1787/888933830424
https://doi.org/10.1787/888933830424
https://doi.org/10.1787/888933830424
https://doi.org/10.1787/888933830424

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY90

2
HOW IS EQUITY IN EDUCATION CHANGING?

By contrast, Singapore is the only country where equity in the attainment of tertiary education
improved markedly over time, as show in Figure 2.17. In Singapore, the difference in the likelihood
of completing tertiary education related to parents’ education narrowed by 19 percentage points
between the oldest and youngest cohorts. What is unique about Singapore are the enormous
strides made by adults with low-educated parents. In Singapore, even disadvantaged adults in the
two youngest cohorts were more likely than not to complete tertiary education (i.e. among those
with low-educated parents, the probability of completing tertiary education was 51% for adults
aged 36-45 and 58% for adults aged 26-35) (Figure 2.17). Arguably, this was possible because
the stratum of socio-economically advantaged adults had already reached a “saturation” point
in their access to tertiary education by the 1980s, when 86% of adults with tertiary-educated
parents also completed tertiary education (Table 2.23).

Germany and the United States also show some minor increases in equity in tertiary attainment.
What is interesting about these cases is that the probability of completing tertiary education
decreased for German and American adults regardless of their parents’ level of education.
Greater equity is achieved because the decrease in likelihood is slightly greater for adults with
highly educated parents than for adults with low-educated parents.

Neither Germany nor the United States saw a great expansion in access to tertiary education
in the four decades prior to the Survey of Adult Skills. In Germany, 34% of respondents held
a tertiary degree at the time of data collection (Table 2.20), and no difference in the share of
the population with a tertiary degree is observed between the youngest and oldest cohorts
(Table 2.21). In the United States, 40% of all respondents had completed tertiary education
(Table 2.20), with a small increase between the older and younger respondents (Table 2.21).

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 91

2
HOW IS EQUITY IN EDUCATION CHANGING?

Notes

1. Reading was the main domain of assessment in PISA 2000 and PISA 2009. The analyses in Figure 2.4
consider, first, changes that occurred between PISA 2000 and PISA 2015, because the purpose of the analysis
is to observe trends over the longest possible period of time. For particular countries that did not participate in
PISA 2000, changes occurred between PISA 2009 and PISA 2015 are considered. Similarly, in Figure 2.5
changes between PISA 2003 (when mathematics was the main domain of assessment for the first time) and
PISA 2015 are considered, and data for PISA 2012 is used only for countries that did not participate in
PISA 2003.

2. PIAAC collects data for respondents aged 16 and older. For this analysis, the sample was limited to the
first age group in 5-year intervals (25-29). This means that the PIAAC results reported in this analysis refer
to a wider age group than TIMSS and PISA results, which use a sample of students of roughly similar age.

3. This methodological design is called a “pseudo-cohort” analysis. For a similar analytical approach, see
Borgonovi et al. (2017[35]).

4. TIMSS 1995 tested three separate populations. So-called “Population 1” included students enrolled in two
adjacent grades that contained the largest proportion of 9-year-old students at the time of testing – third- and
fourth-grade students (IEA, 1997[36]). In this analysis, the sample was restricted to students attending grade 4
of primary school, to capture more 10-year-old students. The average age of students in the sample for each
country was the following (in years; standard errors in parenthesis): Australia: 10.25 (0.015); Austria: 10.46
(0.014); Canada: 10.02 (0.011); the Czech Republic: 10.42 (0.011); England: 10.04 (0.011); Greece: 9.61
(0.008); Ireland: 10.34 (0.016); Korea: 10.28 (0.009); the Netherlands: 10.26 (0.015); New Zealand: 9.98
(0.013); Norway 9.87 (0.008); the United States: 10.19 (0.011).

5. See PISA 2015 Technical Report (OECD, 2017[7]) for more details about this index.

6. OECD partners included in the high-income group are the following: Hong Kong (China), Lithuania,
Macao (China), Malta, Qatar, Singapore, Chinese Taipei, Trinidad and Tobago, the United Arab Emirates
and Uruguay. OECD partners included in the upper-middle-income group are the following: Albania,
Algeria, Brazil, Beijing-Shanghai-Jiangsu-Guangdong (China), Bulgaria, Ciudad Autónoma de Buenos Aires
(Argentina), Colombia, Costa Rica, Croatia, the Dominican Republic, the Former Yugoslav Republic of
Macedonia (FYROM), Lebanon, Montenegro, Peru, Romania, Russia and Thailand. OECD partners included
in the lower-middle-income group are the following: Georgia, Indonesia, Jordan, Kosovo, Moldova, Tunisia
and Viet Nam.

7. PIAAC collects data on individuals as young as 16. However, the analysis in this chapter considers only
individuals older than 25 at the moment of the survey to ensure that as many respondents as possible have
reached their highest level of education. This is consistent with previous studies using a similar methodology
(Pfeffer, 2008[9]).

8. See notes at the beginning of this chapter.

9. See the note at the beginning of this chapter.

10. The first round of PIAAC data collection occurred between August 2011 and March 2012 in the following
25 countries: Australia, Austria, Belgium (Flanders), Canada, Cyprus, the Czech Republic, Denmark, England,
Estonia, Finland, France, Germany, Ireland, Italy, Japan, Korea, the Netherlands, Northern Ireland, Norway,
Poland, the Russian Federation, the Slovak Republic, Spain, Sweden and the United States. The second round
of data collection occurred between August 2014 and January 2015 in the following eight countries: Chile,
Greece, Israel, Lithuania, New Zealand, Singapore, Slovenia and Turkey.

11. This analysis is based on a measure of educational attainment that considers three response categories
(with completing tertiary as highest education level). Results may have been different if different levels or

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY92

2
HOW IS EQUITY IN EDUCATION CHANGING?

kinds of tertiary education had been considered in the analysis, or if educational attainment was measured
in terms of years of schooling.

12. Predicted values in Figure 2.16 are based on a regression model that estimates the likelihood of completing
tertiary education by parents’ education, after accounting for individuals’ age cohort (Table 2.25). Having
more highly educated parents increases the likelihood of completing tertiary education in all countries, even
after accounting for age cohort (Table 2.25). Because predicted values are used only for illustration, the
statistical significance of the difference in predicted values was not computed.

References

Bandura, A. (1997), Self-Efficacy: The Exercise of Control, W.H. Freeman. [20]

Barro, R. and J. Lee (2013), “A new data set of educational attainment in the world, 1950–2010”,
Journal of Development Economics, Vol. 104, pp. 184-198,
http://dx.doi.org/10.1016/J.JDEVECO.2012.10.001.

[6]

Baumeister, R. and M. Leary (1995), “The need to belong: Desire for interpersonal attachments as a
fundamental human motivation.”, Psychological Bulletin, Vol. 117/3, pp. 497-529,
http://dx.doi.org/10.1037/0033-2909.117.3.497.

[18]

Bills, D. (2003), “Credentials, Signals, and Screens: Explaining the Relationship Between Schooling
and Job Assignment”, Review of Educational Research, Vol. 73/4, pp. 441-449,
http://dx.doi.org/10.3102/00346543073004441.

[26]

Borgonovi, F. et al. (2017), “Youth in Transition: How Do Some of The Cohorts Participating in PISA
Fare in PIAAC?”, OECD Education Working Papers, No. 155, OECD Publishing, Paris,
http://dx.doi.org/10.1787/51479ec2-en.

[35]

Breen, R. and J. Jonsson (2000), “Analyzing Educational Careers: A Multinomial Transition Model”,
American Sociological Review, Vol. 65/5, p. 754, http://dx.doi.org/10.2307/2657545.

[29]

Breen, R. et al. (2009), “Nonpersistent Inequality in Educational Attainment: Evidence from Eight
European Countries”, American Journal of Sociology, Vol. 114/5, pp. 1475-1521,
http://dx.doi.org/10.1086/595951.

[10]

DiPrete, T. and G. Eirich (2006), “Cumulative Advantage as a Mechanism for Inequality: A Review
of Theoretical and Empirical Developments”, Annual Review of Sociology, Vol. 32/1, pp. 271-297,
http://dx.doi.org/10.1146/annurev.soc.32.061604.123127.

[13]

Dorius, S. (2013), “The Rise and Fall of Worldwide Education Inequality from 1870 to 2010”,
Sociology of Education, Vol. 86/2, pp. 158-173, http://dx.doi.org/10.1177/0038040712456558.

[11]

Downey, D. and D. Condron (2016), “Fifty Years since the Coleman Report”, Sociology of Education,
Vol. 89/3, pp. 207-220, http://dx.doi.org/10.1177/0038040716651676.

[3]

Entwisle, D., K. Alexander and L. Olson (2005), “First Grade and Educational Attainment by Age 22:
A New Story”, American Journal of Sociology, Vol. 110/5, pp. 1458-1502,
http://dx.doi.org/10.1086/428444.

[14]

Erikson, R. et al. (2005), “On class differentials in educational attainment.”, Proceedings of the
National Academy of Sciences of the United States of America, Vol. 102/27, pp. 9730-3,
http://dx.doi.org/10.1073/pnas.0502433102.

[33]

http://dx.doi.org/10.1016/J.JDEVECO.2012.10.001
http://dx.doi.org/10.1037/0033-2909.117.3.497
http://dx.doi.org/10.3102/00346543073004441
http://dx.doi.org/10.1787/51479ec2-en
http://dx.doi.org/10.1086/595951
http://dx.doi.org/10.1086/428444
http://dx.doi.org/10.1073/pnas.0502433102
http://dx.doi.org/10.2307/2657545
http://dx.doi.org/10.1146/annurev.soc.32.061604.123127
http://dx.doi.org/10.1177/0038040712456558
http://dx.doi.org/10.1177/0038040716651676

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 93

2
HOW IS EQUITY IN EDUCATION CHANGING?

Ganzeboom, H. and D. Treiman (2003), “Three Internationally Standardised Measures for
Comparative Research on Occupational Status”, in Advances in Cross-National Comparison,
Springer US, Boston, MA, http://dx.doi.org/10.1007/978-1-4419-9186-7_9.

[25]

Gerber, T. and S. Cheung (2008), “Horizontal Stratification in Postsecondary Education: Forms,
Explanations, and Implications”, Annual Review of Sociology, Vol. 34/1, pp. 299-318,
http://dx.doi.org/10.1146/annurev.soc.34.040507.134604.

[32]

Goyette, K. (2008), “College for some to college for all: Social background, occupational expectations,
and educational expectations over time”, Social Science Research, Vol. 37/2, pp. 461-484,
http://dx.doi.org/10.1016/J.SSRESEARCH.2008.02.002.

[23]

IEA (1997), Mathematics in the Primary School Years: IEA’s Third International Mathematics and
Science Report, International Association for the Evaluation of Educational Achievement, Boston,
https://timssandpirls.bc.edu/timss1995i/MathA.html (accessed on 15 February 2018).

[36]

Lucas, S. (2001), “Effectively Maintained Inequality: Education Transitions, Track Mobility, and Social
Background Effects”, American Journal of Sociology, Vol. 106/6, pp. 1642-1690,
http://dx.doi.org/10.1086/321300.

[30]

Marks, G. (2010), “Meritocracy, modernization and students’ occupational expectations: Cross-
national evidence”, Research in Social Stratification and Mobility, Vol. 28/3, pp. 275-289,
http://dx.doi.org/10.1016/J.RSSM.2010.06.002.

[21]

Marteleto, L. et al. (2012), “Educational Inequalities among Latin American Adolescents: Continuities
and Changes over the 1980s, 1990s and 2000s”, Research in Social Stratification and Mobility,
Vol. 30/3, pp. 352-375, http://dx.doi.org/10.1016/J.RSSM.2011.12.003.

[31]

Ma, X. (2003), “Sense of Belonging to School: Can Schools Make a Difference?”, The Journal of
Educational Research, Vol. 96/6, pp. 340-349, https://doi.org/10.1080/00220670309596617.

[19]

OECD (2017), Education in Chile, Reviews of National Policies for Education, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264284425-en.

[34]

OECD (2017), PISA 2015 Technical Report, OECD, Paris,
http://www.oecd.org/pisa/sitedocument/PISA-2015-technical-report-final.pdf (accessed on
02 August 2018).

[7]

OECD (2017), PISA 2015 Results (Volume III): Students’ Well-Being, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264273856-en.

[5]

OECD (2016), Technical Report of the Survey of Adult Skills (PIAAC), OECD, Paris,
http://www.oecd.org/skills/piaac/PIAAC_Technical_Report_2nd_Edition_Full_Report.pdf
(accessed on 16 January 2018).

[1]

OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, PISA, OECD
Publishing, Paris, http://dx.doi.org/10.1787/9789264266490-en.

[12]

OECD (2016), PISA 2015 Results (Volume II): Policies and Practices for Successful Schools, PISA,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264267510-en.

[15]

OECD (2012), Equity and Quality in Education: Supporting Disadvantaged Students and Schools,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264130852-en.

[16]

Pfeffer, F. (2008), “Persistent Inequality in Educational Attainment and its Institutional Context”,
European Sociological Review, Vol. 24/5, pp. 543-565, http://dx.doi.org/10.1093/esr/jcn026.

[9]

http://dx.doi.org/10.1146/annurev.soc.34.040507.134604
http://dx.doi.org/10.1086/321300
http://dx.doi.org/10.1016/J.RSSM.2010.06.002
http://dx.doi.org/10.1007/978-1-4419-9186-7_9
http://dx.doi.org/10.1016/J.SSRESEARCH.2008.02.002
https://timssandpirls.bc.edu/timss1995i/MathA.html
http://dx.doi.org/10.1016/J.RSSM.2011.12.003
https://doi.org/10.1080/00220670309596617
http://dx.doi.org/10.1787/9789264284425-en
http://www.oecd.org/pisa/sitedocument/PISA-2015-technical-report-final.pdf
http://dx.doi.org/10.1787/9789264273856-en
http://www.oecd.org/skills/piaac/PIAAC_Technical_Report_2nd_Edition_Full_Report.pdf
http://dx.doi.org/10.1787/9789264266490-en
http://dx.doi.org/10.1787/9789264267510-en
http://dx.doi.org/10.1787/9789264130852-en
http://dx.doi.org/10.1093/esr/jcn026

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY94

2
HOW IS EQUITY IN EDUCATION CHANGING?

Pollard, E. and P. Lee (2003), “Child Well-being: A Systematic Review of the Literature”, Social
Indicators Research, Vol. 61/1, pp. 59-78, http://dx.doi.org/10.1023/A:1021284215801.

[17]

Raftery, A. and M. Hout (1993), “Maximally Maintained Inequality: Expansion, Reform, and
Opportunity in Irish Education, 1921-75”, Sociology of Education, Vol. 66/1, p. 41,
http://dx.doi.org/10.2307/2112784.

[28]

Reynolds, J. et al. (2006), “Have Adolescents Become Too Ambitious? High School Seniors’
Educational and Occupational Plans, 1976 to 2000”, Social Problems, Vol. 53/2, pp. 186-206,
http://dx.doi.org/10.1525/sp.2006.53.2.186.

[24]

Roemer, J. and A. Trannoy (2015), “Equality of Opportunity”, Handbook of Income Distribution,
Vol. 2, pp. 217-300, http://dx.doi.org/10.1016/B978-0-444-59428-0.00005-9.

[4]

Saha, L. and J. Sikora (2008), “The Career Aspirations and Expectations of School Students: From
Individual to Global Effects”, Education and Society, Vol. 26/2, pp. 5-22,
http://dx.doi.org/10.7459/es/26.2.02.

[22]

Shavit, Y. and H. Blossfeld (1993), Persistent Inequality: Changing Educational Attainment in Thirteen
Countries, Westview Press, Boulder, CO.

[8]

Willms, J. (2006), “Learning divides: ten policy questions about the performance and equity of
schools and schooling systems”, UIS working paper, No. 5, UNESCO, Montreal, http://unesdoc.
unesco.org/Ulis/cgi-bin/ulis.pl?catno=147066&set=0058C9F12B_0_84&gp=1&lin=1&ll=1
(accessed on 24 July 2018).

[2]

World Bank (2017), World Bank Country and Lending Groups, https://datahelpdesk.worldbank.org/
knowledgebase/articles/906519-world-bank-country-and-lending-groups (accessed on 08 February
2018).

[27]

http://dx.doi.org/10.2307/2112784
http://dx.doi.org/10.1525/sp.2006.53.2.186
http://dx.doi.org/10.7459/es/26.2.02
http://unesdoc.unesco.org/Ulis/cgi-bin/ulis.pl?catno=147066&set=0058C9F12B_0_84&gp=1&lin=1&ll=1
http://unesdoc.unesco.org/Ulis/cgi-bin/ulis.pl?catno=147066&set=0058C9F12B_0_84&gp=1&lin=1&ll=1
https://datahelpdesk.worldbank.org/knowledgebase/articles/906519-world-bank-country-and-lending-groups
https://datahelpdesk.worldbank.org/knowledgebase/articles/906519-world-bank-country-and-lending-groups
http://dx.doi.org/10.1023/A:1021284215801
http://dx.doi.org/10.1016/B978-0-444-59428-0.00005-9

Academic and socio-emotional
resilience among disadvantaged

students

3

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 95

This chapter examines resilience among socio-economically disadvantaged
students. It focuses on two kinds of student resilience: academic and socio-
emotional. In the first part of the chapter, academic resilience is examined
using international, national and “core-skills” perspectives. Student-,
school- and system-level characteristics associated with academic resilience
are considered. The second part of the chapter examines the incidence
of social and emotional resilience across countries, and the relationship
between academic and socio-emotional resilience.

Notes regarding Cyprus

Note by Turkey: The information in this document with reference to “Cyprus” relates to the southern part of the Island.
There is no single authority representing both Turkish and Greek Cypriot people on the Island. Turkey recognises the
Turkish Republic of Northern Cyprus (TRNC). Until a lasting and equitable solution is found within the context of the
United Nations, Turkey shall preserve its position concerning the “Cyprus issue”.

Note by all the European Union Member States of the OECD and the European Union: The Republic of Cyprus is
recognized by all members of the United Nations with the exception of Turkey. The information in this document relates
to the area under the effective control of the Government of the Republic of Cyprus.

A note regarding Israel

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use of
such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements in
the West Bank under the terms of international law.

A note regarding Lithuania

Lithuania was not an OECD member at the time of preparation of this publication. Accordingly, Lithuania is shown as a
partner country and is not included in the OECD average.

This document, as well as any data and map included herein, are without prejudice to the status of or sovereignty over
any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY96

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

What the data tell us

• Some 11% of socio-economically disadvantaged students across OECD countries are
“nationally resilient”, meaning that they score in the top quarter of science performance
in their own countries. National resilience is more prevalent in countries and economies
with greater equity in student achievement. Algeria, Hong Kong (China), Iceland,
Kosovo, Macao (China) and Montenegro have the largest shares of nationally resilient
students; but top-performing countries and economies, like Singapore and Beijing-
Shanghai-Jiangsu-Guangdong (China), have some of the lowest shares of nationally
resilient students.

• On average across OECD countries, 25% of disadvantaged students are “core-skills
resilient”, meaning that they score at proficiency Level 3 or above in science, reading and
mathematics. This type of academic resilience is more frequently observed in countries
with higher average performance. In Hong Kong (China) and Macao (China), more than
half of students are core-skills resilient.

• The share of nationally and core-skills resilient students is greater in schools with a
better disciplinary climate and among students with a stronger motivation to achieve
and who had not skipped classes in the two weeks prior to the PISA test, on average
across OECD countries.

• Some 26% of disadvantaged students and 33% of advantaged students are satisfied with
their life, feel socially integrated at school and do not suffer from test anxiety, on average
across OECD countries. Finland, the Netherlands and Switzerland have the largest
shares of socially and emotionally resilient disadvantaged students.

• Nationally resilient students are 78% more likely to be socially and emotionally resilient
than disadvantaged students who are not nationally resilient, on average across OECD
countries with available data. Core-skills resilient students are 66% more likely to be
socially and emotionally resilient than disadvantaged students who are not core-skills
resilient.

Student resilience – students’ capacity to overcome barriers and adversities that typically
hinder learning processes and outcomes – is a key issue for both equity in education and social
mobility. In PISA, resilient students are socio-economically disadvantaged 15-year-olds who
beat the odds against them and excel in school. Disadvantaged students who perform well at
age 15 tend to continue into higher education and work in skilled jobs later on, as shown in
Chapter 5 of this report. Thus, policies and practices that support disadvantaged and resilient
students can not only help narrow socio-economic gaps in performance, but also enhance
upward social mobility.

While all students face difficulties of one sort or another, socio-economically disadvantaged
students tend to be exposed simultaneously to multiple factors that put their learning at risk
(OECD, 2016[1]). Disadvantaged students not only have parents with lower levels of education,
working in lower-paid and less-prestigious jobs, they are also more likely to have an immigrant

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 97

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

background, speak at home a language that is different from the one spoken at school, live in
rural areas and in single-parent households, had repeated a grade and are enrolled in a vocational
track – all of which are associated, in most countries, with lower academic performance. Socio-
economically disadvantaged students are also more likely to have poorer socio-emotional
outcomes, such as not feeling that they belong at school, and lacking confidence when they face
challenging evaluations and tasks (OECD, 2017[2]).

This chapter is based on two innovations in analysing resilience. First, the chapter considers
student resilience not only in terms of academic performance, as in previous PISA reports, but
also in terms of social and emotional outcomes. This is consistent with the notion that students’
psychological and social well-being is an important education outcome in itself.

Second, the chapter distinguishes between different types of academic resilience to capture
the notion that resilience goes beyond international excellence in a single subject. Resilience
is considered using a national perspective, by comparing disadvantaged students with the
best-performing students in their own countries, and also using a core-skills perspective, by
considering the achievement of good levels of performance in three cognitive domains.

Findings in this chapter show that top-performing countries have larger shares of disadvantaged
students who perform at Level 3 or above in reading, mathematics and science (meaning that
they are “core-skills resilient”); but it is countries with greater equity in education that have
more disadvantaged students who perform as well as the top performers in their own countries
(meaning they are “nationally resilient”).

The chapter also shows that students’ attitudes and behaviours towards school, as well as
the schools they attend, make a difference in their chances of being academically resilient.
For example, disadvantaged students who do not skip school and who attend schools with
a better disciplinary climate are more likely to be resilient. The chapter also shows that
disadvantaged students who are socially and emotionally resilient also tend to do better
academically – meaning that helping disadvantaged students develop positive attitudes
and behaviours towards themselves and their education can also benefit these students’
academic development.

ACADEMIC RESILIENCE

Academic resilience, as defined in PISA, is the capacity of socio-economically disadvantaged
students to achieve higher levels of performance than would be predicted by their family
background. In PISA 2015, on average across OECD countries, the mean science score of
disadvantaged students was 452 points, 41 points lower than the mean score of all students,
and 88 points lower than the mean score of advantaged students (Table 3.1). Although these are
large differences, many disadvantaged students perform better than what these average numbers
would lead one to expect. How much better? And who are these resilient students? Where do
they study? And how do they manage to overcome the odds against them?

Academic resilience in PISA
In previous PISA reports, academic resilience was usually studied from an international
perspective. The level of performance above which socio-economically disadvantaged students

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY98

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

are considered resilient is the top quarter of performance across all countries and economies
participating in PISA, after accounting for students’ socio-economic status.1 Defining resilience
in this way has the virtue of capturing disadvantaged students’ capacity to achieve academic
excellence against the most competitive international standards.

But academic resilience among socio-economically disadvantaged students goes beyond
international excellence. In this chapter, academic resilience among 15-year-olds is examined
using two additional perspectives, as summarised in Figure 3.1. These perspectives capture
different types or dimensions of academic resilience.

Figure 3.1 • Types of academic resilience in PISA

Note: Socio-economically disadvantaged students are students in the bottom quarter of the PISA index of economic, social
and cultural status (ESCS) in their own country.

Types of
academic
resilience

What are these
students able
to achieve?

How do we measure it?

International
Academic excellence

by international
standards

Socio-economically
disadvantaged

students in their
own countries
who score…

...in the top quarter of performance in science
among all students participating in PISA,

after accounting for socio-economic background

National
Academic excellence
by national standards

...in the top quarter of performance in science
among students in their own country

Core-skills
Core knowledge
and skills in key

cognitive domains

...at or above Level 3 in PISA
in science, reading and mathematics

An important dimension of academic resilience that is not captured by international comparisons
is students’ capacity to achieve excellence by national standards. Disadvantaged students
who score in the top quarter of their own country in science are considered to be “nationally
resilient”. Achieving academic excellence by national standards is a positive outcome and a
major indication of student resilience in itself, because in every PISA-participating country and
economy, disadvantaged students perform significantly worse than students in the top quarter of
performance nationally. As shown in Figure 3.2, in every country and economy participating in
PISA 2015, the average difference in science performance between disadvantaged students and
top-performing students in the country/economy is more than 100 points (except Algeria, where
the difference is 97 points); in 43 countries and economies, the average difference is larger than
150 points.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 99

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Figure 3.2 • Socio-economic disadvantage and science performance
Mean science score among socio-economically disadvantaged students

and national top-performers

1. See notes at the beginning of this chapter.
Countries and economies are ranked in ascending order of the mean science score of disadvantaged students.
Source: OECD, PISA 2015 Database, Table 3.1.
1 2 https://doi.org/10.1787/888933830443

350300 400 450 500 550 600 650 700

Dominican Republic
Peru

Lebanon
FYROM
Kosovo
Tunisia

Brazil
Algeria
Jordan

Georgia
Indonesia

Qatar
Colombia

Mexico
Montenegro

Costa Rica
Moldova

Trinidad and Tobago
Bulgaria
Uruguay
Cyprus¹
Turkey

United Arab Emirates
Romania

Chile
Thailand

CABA (Argentina)
Malta

Slovak Republic
Greece

Israel
Hungary

Luxembourg
Lithuania

France
Italy

Croatia
Czech Republic

Austria
Iceland

Belgium
Sweden

OECD average
Spain

Switzerland
United States

Russia
Portugal

B-S-J-G (China)
Latvia

Poland
Norway

New Zealand
Netherlands

Ireland
Germany
Denmark
Australia
Slovenia

United Kingdom
Korea

Chinese Taipei
Canada
Finland

Singapore
Japan

Viet Nam
Estonia

Hong Kong (China)
Macao (China)

Mean score

National top-performers (students in top quarter of science performance in country)
Disadvantaged students (students in bottom quarter of socio-economic status in country)

Pro�ciency
Level 3
in science

Pro�ciency
Level 5
in science

https://doi.org/10.1787/888933830443

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY100

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Performing among the top quarter of students in one’s own country is not only very difficult for
disadvantaged students, it is also an accomplishment that can have a significant positive impact
on future success in education and work. As shown in the longitudinal analyses presented in
Chapter 5, 15-year-old students who perform as well as their best-performing peers in their own
countries are more likely to continue into higher education and obtain better-paid and more
prestigious jobs. For disadvantaged students, this means upwards educational and social mobility.

The measure of national resilience is, however, blind to international differences in student
performance. For this reason, in countries with higher average performance the threshold or
cut-off score for a student to be considered nationally resilient is higher than in countries with
lower average performance. In low-performing countries, national resilience can be the first
objective for a student to achieve before aiming at international resilience.

The third important perspective on academic resilience considered in this chapter is called
“core-skills”. The notion of “core-skills resilience” describes the extent to which disadvantaged
students achieve certain levels of proficiency in not only one but all three core cognitive domains
that PISA assesses. These are the skills students need to participate fully in society (Agasisti et al.,
2018[3]). Socio-economically disadvantaged students who score at Level 3 or above in reading,
mathematics and science are considered to be core-skills resilient.

Students at proficiency Level 3 in reading begin to demonstrate the ability to construct the
meaning of a text and form a detailed understanding from multiple independent pieces of
information. They can work with proportional relationships and engage in basic interpretation
and reasoning when solving mathematics problems; and they can handle unfamiliar topics in
science. This set of skills goes beyond “baseline” levels of proficiency (Level 2). Level 3 is also,
on average across OECD countries, the median proficiency of students in each PISA cognitive
domain. Thus core-skills resilient students are in the top 50% of students participating in PISA.

Note that the core-skills perspective is an “absolute” measure of student resilience, whereas the
national perspective is a “relative” measure. The threshold used in the core-skills definition is
absolute in the sense that disadvantaged students need to perform at a certain given threshold that
is the same for all students. The cut-off point to reach proficiency Level 3 in each subject (484 points
in the science assessment, 480 points in the reading assessment and 482 points in the mathematics
assessment) does not vary across countries. This provides an identical international standard against
which all participating students are evaluated. The national definition uses a relative threshold
because the performance level is assessed with reference to the student’s own country, and not to
the entire pool of students participating in PISA. As a result, nationally resilient students earn higher
scores, on average, in high-performing countries than in low-performing countries.

Combining these three perspectives means understanding academic resilience as a dynamic
capacity that students can develop and strengthen over time as they progress through their
education and, at each point on the way, can consolidate and expand their knowledge and
skills. Not even the most gifted students start their education having the advanced skills typically
observed among PISA’s top-performing students, such as being able to use scientific knowledge
as evidence to develop arguments and make life decisions, understand fully and in detail
complex texts on unfamiliar topics, or use advanced mathematical thinking and reasoning.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 101

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Instead, students’ learning is a process that builds upon previous layers of proficiency, acquired
over time, as a result of the education completed in earlier grades.

In all three perspectives on academic resilience considered in this chapter, as in the index of
social and emotional resilience examined below, socio-economic disadvantage is defined from
a national perspective: disadvantaged students are defined as those in the bottom quarter of
the PISA index of economic, social and cultural status (hereafter, ESCS) in the student’s own
country. In theory, socio-economic disadvantage could also be defined from an international
perspective, for example by considering as disadvantaged the students in the bottom quarter of
ESCS among all PISA-participating countries. This was not the approach taken in this chapter
because a national perspective on socio-economic disadvantage may be more informative for
targeted policies aiming to achieve equity within one country or economy than an international
or absolute perspective.

Two technical reasons also explain this choice. First, the aim of the analysis is to provide relevant
information on student resilience in as many PISA-participating countries and economies as
possible. However, wealthier OECD and partner countries have relatively few students in the
bottom quarter of international ESCS, thus the analysis would have little relevance for them
(Table 3.13).2 Second, because of the small sample size in many OECD and partner countries,
the statistical power of the estimations in these countries would be diminished. This is not
to say that analyses of student resilience using an international definition of socio-economic
disadvantage would not be important or possible in countries with larger numbers of students
who are considered to be disadvantaged from an international perspective. On the contrary, it is
an issue on which future analyses of PISA data might want to focus.

Academic resilience across countries
Socio-economically disadvantaged students can be resilient in one, two or all three of the
ways academic resilience is considered in this chapter, or not at all. On average across OECD
countries in 2015, 10% of disadvantaged students are simultaneously internationally, core-skills
and nationally resilient, 13% are resilient in two ways, and 9% in only one way. However, about
two in three (68%) disadvantaged students are not academically resilient in any of the three ways
considered here, on average across OECD countries (Table 3.2).

Figure 3.3 shows the percentage of disadvantaged students, across the countries and economies
that participated in PISA 2015, who show each of the three types of academic resilience.

The type of academic resilience that varies the most between countries and economies is
international resilience. On average across OECD countries, 29% of disadvantaged students are
internationally resilient. Top-performing countries and economies, such as Beijing-Shanghai-
Jiangsu-Guangdong (China) (hereafter “B-S-J-G [China]”), Estonia, Finland, Hong Kong
(China), Japan, Korea, Macao (China), Singapore, Chinese Taipei and Viet Nam have the largest
proportions (about 40% or more, and as much as 76% in Viet Nam) of internationally resilient
students. By contrast, the Dominican Republic, the Former Yugoslav Republic of Macedonia
(hereafter “FYROM”), Kosovo, Peru and Tunisia have the smallest proportions (less than 5%) of
disadvantaged students who are internationally resilient.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY102

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Figure 3.3 • International, national and core-skills resilient students in PISA 2015
Percentage of socio-economically disadvantaged students who are academically resilient

0 10 20 30 40 50 60 70 80

Dominican Republic
Kosovo

Peru
FYROM
Tunisia

Qatar
Lebanon

Algeria
Georgia

Jordan
United Arab Emirates

Montenegro
Brazil

Costa Rica
Cyprus 4

Indonesia
Romania

Colombia
Trinidad and Tobago

Mexico
Moldova
Bulgaria
Uruguay

Chile
CABA (Argentina)

Israel
Iceland

Slovak Republic
Greece

Thailand
Hungary

Luxembourg
Malta

Turkey
Lithuania

Croatia
Sweden

Czech Republic
Russia

Austria
Norway

Italy
France

Belgium
Denmark

Switzerland
OECD average

Ireland
New Zealand
Netherlands

United States
Australia

Germany
Slovenia

Poland
Latvia

United Kingdom
Portugal
Canada

Spain
Korea

Finland
B-S-J-G (China)
Chinese Taipei

Estonia
Japan

Singapore
Hong Kong (China)

Macao (China)
Viet Nam

%

Internationally resilient¹ Nationally resilient² Core-skills resilient³

1. Internationally resilient students are disadvantaged students who score in the top quarter of performance in science among
all students participating in PISA, after accounting for socio-economic status.
2. Nationally resilient students are disadvantaged students who score in the top quarter of performance in science among
students in their own country.
3. Core-skills resilient students are disadvantaged students who score at or above Level 3 in PISA in science, reading and
mathematics.
4. See notes at the beginning of this chapter.
Countries and economies are ranked in ascending order of the percentage of students who are internationally resilient.
Source: OECD, PISA 2015 Database, Tables 3.3, 3.5 and 3.7.
1 2 https://doi.org/10.1787/888933830462

https://doi.org/10.1787/888933830462

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 103

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

The distribution of core-skills resilience closely resembles that of international resilience (the
country-level correlation coefficient between the two is 0.9). On average across OECD countries,
25% of disadvantaged students reach at least Level 3 in science, reading and mathematics.
Canada, Estonia, Finland, Hong Kong (China), Japan, Macao (China) and Singapore, all of them
top-performing education systems in PISA, have the largest shares of core-skills resilient students
(about 40% or more, and as much as 53% in Hong Kong [China]). Algeria, the Dominican
Republic, FYROM, Indonesia, Jordan, Kosovo, Lebanon, Peru and Tunisia have the smallest
proportion of students (less than 2%) who reach Level 3 in all core subjects.

Core-skills resilient students, and also internationally resilient students, are found more frequently in
better-performing education systems. As shown in Figure 3.4, the share of core-skills resilient students
is strongly related to the education system’s average science performance (R2 = 0.86). The share of
internationally resilient students is also related to the level of performance in science (R2 = 0.76).

Figure 3.4 • Science performance and core-skills resilience

Pe
rc

en
ta

ge
 o

f c
or

e-
sk

ill
s

re
si

lie
nt

 s
tu

de
nt

s

Hong Kong (China)

Macao (China)

Singapore
Estonia

Japan

Canada

Finland

Chinese Taipei
Korea

Netherlands

Ireland
Slovenia

Norway

Poland
Viet Nam

Australia
Switzerland

B-S-J-G (China)
New Zealand

OECD average
Sweden

Spain
Russia

Iceland Austria

Czech Republic
Croatia

LithuaniaMalta
Luxembourg

Israel

Slovak Republic
Greece Hungary

BulgariaTrinidad and Tobago

CABA (Argentina)Montenegro
Turkey

Chile
Qatar Romania

Uruguay
Costa Rica

Brazil
FYROM

Algeria
KosovoDominican

Republic

R² = 0.86

0

10

20

30

40

50

60

300 350 400 450 500 550 600
Average science score

12

3

4

20

56

78
9

10

11
12

1314

15 1617
19

18

21

1. Germany
2. Denmark
3. United Kingdom
4. Belgium
5. Portugal
6. France
7. United States
8. Latvia
9. Italy
10. Cyprus¹
11. United Arab Emirates
12. Moldova
13. Thailand
14. Mexico
15. Georgia
16. Colombia
17. Jordan
18. Indonesia
19. Peru
20. Tunisia
21. Lebanon

1. See notes at the beginning of this chapter.
Notes: The R² value indicates the proportion of the variance in core-skills resilience that is accounted for by differences in
average science scores between education systems. It is a measure of the strength of the relationship between core-skills
resilience and average performance at the country level.
Core-skills resilient students are disadvantaged students who score at or above Level 3 in PISA in science, reading and mathematics.
Source: OECD, PISA 2015 Database, Tables 3.1 and 3.5.
1 2 https://doi.org/10.1787/888933830481

https://doi.org/10.1787/888933830481

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY104

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

The incidence of national resilience varies much less across countries than the other two kinds of
academic resilience. Between 10% and 20% of disadvantaged students in nearly all countries and
economies that participated in PISA 2015 are nationally resilient. On average across OECD countries,
only 11% of disadvantaged students perform as well as the best-performing students in their own
country. In Algeria and Macao (China), some 20% of disadvantaged students are nationally resilient;
in FYROM, Hong Kong (China), Iceland, Kosovo, Montenegro, Thailand and Viet Nam, more than
15% are. The countries and economies with the smallest shares of nationally resilient students are,
in ascending order of magnitude, Ciudad Autónoma de Buenos Aires (Argentina) (hereafter “CABA
[Argentina]”) (5%), Peru, Luxembourg, Hungary, Israel, B-S-J-G (China) and Chile (9%).

What is interesting about national resilience is that, unlike core-skills and international resilience,
national resilience is not more frequently observed in top-performing countries than in developing
or low-performing countries. The share of nationally resilient students is unrelated to average
science performance (R2 = 0.01). This is to say that, on average, top-performing countries are not
better than low-performing countries in helping their socio-economically disadvantaged students
perform as well as their top-performing students.

For example, disadvantaged students in Canada, Japan and Singapore earn higher scores than
disadvantaged students in Kosovo, Thailand and Tunisia; but the efforts by the former top-performing
countries have not resulted in better outcomes than in the latter low-performing countries in terms
of their disadvantaged students performing as well as their top-performing students.

National resilience is instead explained by a different factor: the level of equity in student
achievement, as measured by the strength of the socio-economic gradient (see Box 2.1).
Figure 3.5 shows that about 75% of the variation in national resilience between countries and
economies can be accounted for by cross-national differences in equity in science performance.
Equity accounts for less than 1% of differences across countries in core-skills resilience and in
international resilience. In other words, in countries that find ways to make student performance
less dependent on students’ socio-economic status, and more on students’ own efforts and
talents, there are more disadvantaged students who perform as well as their highest-achieving
peers in their own country.

These findings underscore the importance of using different perspectives when thinking of
policies to promote student resilience. Focusing exclusively on international resilience arguably
overestimates the amount of academic resilience in some countries, while it underestimates
it in some others. The reason why top-performing countries and economies have much larger
shares of core-skills resilient students than low-performing countries is also implicit in Figure 3.2.
Socio-economically disadvantaged students perform at higher levels in some countries than in
others. However, it would be misleading to simply interpret this finding as meaning that the
capacity of disadvantaged students to overcome the barriers and adversities of their background
is greater in top-performing than in low-performing countries. In fact, disadvantaged students in
top-performing countries are not more likely to perform among the high achievers in their own
country (meaning, to be nationally resilient) than are disadvantaged students in low-performing
countries.

Policies that focus solely on improving the performance of all students have the potential to
improve both advantaged and disadvantaged students’ capacity to acquire core skills and excel

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 105

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

by international standards. But targeted policies that help close the socio-economic gap might
be more effective in promoting greater levels of national resilience, and thus potentially greater
upward educational and social mobility among disadvantaged students. Thus, both perspectives
are important for a nuanced view of the kinds of academic achievements disadvantaged students
can accomplish. These perspectives complement, rather than conflict with, each other because
many students who achieve excellence by national standards may also be able to achieve
excellence in all the core skills by international standards, displaying both international and
national resilience at the same time.

Figure 3.5 • Equity in science achievement and national resilience

Algeria

Macao (China)

Hong Kong (China)

Kosovo

Montenegro

Iceland
Viet Nam Thailand FYROM

Estonia
Norway

Croatia Russia
Canada

Korea
United Kingdom

Ireland

Denmark

Italy Cyprus¹ QatarLatvia

Spain

Jordan

Japan

Lebanon

Malta

Slovak Republic

United Arab
Emirates

Germany

New
Zealand

Singapore

Bulgaria

France

Switzerland

Belgium

Uruguay

Austria

Czech Republic

Chile

B-S-J-G (China)

IsraelHungary

Luxembourg
Peru

CABA (Argentina)

R² = 0.75

0

5

10

15

20

25

051015202530

Pe
rc

en
ta

ge
 o

f n
at

io
na

lly
 r

es
ili

en
t s

tu
de

nt
s

Variation in science performance explained by students' socio-economic status (%)

Greater equity

1
2

3

45
67

8

9

1011
12

13
14

15

17
16

18

19
20

21

22

23
24

1. Tunisia
2. Turkey
3. Finland
4. Trinidad and Tobago
5. Moldova
6. Australia
7. Greece
8. Indonesia
9. Slovenia
10. Romania
11. Portugal
12. Costa Rica

13. Chinese Taipei
14. Colombia
15. Poland
16. Dominican Republic
17. OECD average
18. Netherlands
19. Brazil
20. Sweden
21. Lithuania
22. United States
23. Georgia
24. Mexico

1. See notes at the beginning of this chapter.
Note: The R² value indicates the proportion of the variance in national resilience that is accounted for by differences in
equity in science performance across education systems. It is a measure of the strength of the relationship between national
resilience and equity in performance at the country level.
Nationally resilient students are disadvantaged students who score in the top quarter of performance in science among
students in their own country.
Source: OECD, PISA 2015 Database, Tables 3.1 and 3.3.
1 2 https://doi.org/10.1787/888933830500

https://doi.org/10.1787/888933830500

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY106

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Figure 3.6 groups countries and economies into four categories according to the share of
disadvantaged students who are nationally resilient and core-skills resilient. Countries that have
large shares of nationally resilient students but low shares of core-skills resilient students, such
as Algeria, FYROM, Kosovo, Montenegro and Thailand, are located in the upper-left corner. In
these countries, it is important to improve all students’ proficiency without widening the gap
between disadvantaged and advantaged students. Among countries and economies with a small
share of nationally resilient students but a large share of core-skills resilient students, such as
Belgium, Germany, Singapore and Chinese Taipei (the opposite quadrant), policies that aim to
improve performance among disadvantaged students, while maintaining other students’ high
scores, would be most suitable. In countries and economies located in the lower-left quadrant, in
which both national and core-skills resilience is below the OECD average, improvements in both
overall performance and equity are necessary. Countries in this group include CABA (Argentina),
Chile, the Czech Republic, Israel, Luxembourg and Peru, among others.

Student and school characteristics related to academic resilience
On average across OECD countries, academically resilient students are more frequently found
in schools that have relatively more advantaged socio-economic profiles and better disciplinary
climates. These students display positive behaviours and attitudes towards learning, such as not
skipping classes and being highly motivated to earn good grades and succeed in school. They
have followed education careers that are typical of students in their own country: they started
attending pre-primary education at the national modal age, they had not repeated a grade and
they are enrolled in academic programmes. These students also tend to be boys without an
immigrant background who live in cities.

These student and school characteristics are related to both types of academic resilience, but
some of them are more important for national resilience and others are more important for core-
skills resilience.3

Figure 3.7 shows differences in the share of nationally resilient students by student and school
characteristics. The two school-level variables most frequently associated with national resilience
are the school socio-economic profile and the disciplinary climate in school. On average across
OECD countries, the share of nationally resilient students is 22 percentage points greater among
disadvantaged students who attend an advantaged school (29%) than among disadvantaged
students who attend a disadvantaged school (7%).

There are several reasons why attending an advantaged school makes such a considerable
difference in the performance of disadvantaged students. Advantaged schools tend to concentrate
not only a larger proportion of students with more educated and wealthier parents, who tend
to be more involved in school and put more pressure on schools to improve their academic
achievement, they also have better human and material resources (e.g. qualified teachers,
instructional equipment, such as computers or science laboratories) and climates more conducive
to learning (OECD, 2013[4]; OECD, 2018[5]). Some of these dimensions may be not accurately
measured by PISA, and others are much more difficult to measure (such as the pedagogical
methods used, the quality of the teaching team, etc.). A closer examination of how a school’s
socio-economic profile is related to equity is provided in Chapter 4.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 107

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Nationally resilient students report more positive attitudes towards learning and school than their
disadvantaged peers who are not nationally resilient. Students’ motivation to achieve the best
they can in school and in their lives in general is one of the attitudes that make a difference. An
index of achievement motivation was created for the first time in PISA 2015. This index is based
on students’ agreement or disagreement with the following statements: “I want top <grades>

Figure 3.6 • National resilience and core-skills resilience

Canada

Estonia
FinlandNorway

Hong Kong (China)

Macao (China)
Algeria

FYROM

Kosovo

Montenegro
Thailand

Chile

Czech Republic

Hungary

Israel

Luxembourg

CABA (Argentina)

Peru

Iceland Viet Nam

Austria Belgium

10

Australia

Denmark

12

Ireland

Japan

Korea

Netherlands
Poland

Slovenia

United Kingdom

Singapore

Chinese Taipei

Greece Italy 8

7

Turkey

Brazil Bulgaria

Colombia
Costa Rica

Croatia

Cyprus³

Dominican Republic

Lithuania

Malta

Moldova
Qatar

Trinidad and Tobago
Tunisia

United Arab Emirates

Uruguay

11
Portugal

Spain

Sweden

Switzerland

9

B-S-J-G (China)

Russia

0

5

10

15

20

25

0 10 20 30 40 50

Pe
rc

en
ta

ge
 o

f n
at

io
na

lly
 r

es
ili

en
t s

tu
de

nt
s

Percentage of core-skills resilient students

Below-average share of nationally resilient students
Above-average share of core-skills resilient students

Below-average share of nationally resilient students
Below-average share of core-skills resilient students

Above-average share of nationally resilient students
Below-average share of core-skills resilient students

OECD average

1 2
3

4 5
6

1. Indonesia
2. Jordan
3. Lebanon
4. Georgia
5. Mexico

7. Slovak Republic
8. Latvia
9. United States

10. France
11. New Zealand
12. Germany

6. Romania

Above-average share of nationally resilient students
Above-average share of core-skills resilient students

O
EC

D
 a

ve
ra

ge

Percentages of national¹ and core-skills ² resilience are signi�cantly different from OECD average
Only percentage of national resilience is signi�cantly different from OECD average
Only percentage of core-skills resilience is signi�cantly different from OECD average
Percentages of national and core-skills resilience are not statistically different from OECD average

1. Nationally resilient students are disadvantaged students who score in the top quarter of performance in science among
students in their own country.
2. Core-skills resilient students are disadvantaged students who score at or above Level 3 in PISA in science, reading and
mathematics.
3. See notes at the beginning of this chapter.
Source: OECD, PISA 2015 Database, Tables 3.3 and 3.5.
1 2 https://doi.org/10.1787/888933830519

https://doi.org/10.1787/888933830519

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY108

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

in most or all of my courses”; “I want to be able to select from among the best opportunities
available when I graduate”; “I want to be the best, whatever I do”; “I see myself as an ambitious
person”; and “I want to be one of the best students in my class”.

On average across OECD countries, the share of nationally resilient students is 7 percentage points
larger among disadvantaged students who are in the top quarter of the index of achievement
motivation in their country, compared to their disadvantaged peers in the bottom quarter of
achievement motivation (16% of highly motivated students are nationally resilient students and
9% are among students who reported low motivation to achieve). In Lithuania and the Slovak
Republic, the difference in the shares of nationally resilient students between disadvantaged
students who are more motivated and those who are less motivated to achieve is larger than
15 percentage points (Table 3.3).

Figure 3.7 • National resilience and student characteristics
Difference in the percentage of students who are nationally resilient, OECD average

Disciplinary climate in school:
Top quarter (vs bottom quarter)

Immigrant background:
No (vs immigrant background)

School location:
City (vs rural area)

Pre-primary education:
Started at typical age (vs did not attend)

Gender:
Boys (vs girls)

Skipped a school day in last two weeks:
No (vs yes)

School socio-economic pro�le:
Advantaged (vs disadvantaged school)

Repeated a grade:
No (vs repeated one or more grades)

Motivation to achieve:
Top quarter (vs bottom quarter)

Programme orientation:
General1 (vs vocational programme)

0 5 10 15 20 25
Percentage-point dif.

1. General programme orientation includes modular programmes.
Notes: All percentage-point differences are statistically significant.
Nationally resilient students are disadvantaged students who score in the top quarter of performance in science among
students in their own country.
Source: OECD, PISA 2015 Database, Tables 3.3 and 3.4.
1 2 https://doi.org/10.1787/888933830538

https://doi.org/10.1787/888933830538

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 109

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Disadvantaged students are also more likely to be nationally resilient if they had started attending
pre-primary education at the typical (modal) age in their own country. Nationally resilient
students had also less frequently repeated a grade, and are more often enrolled in a general
academic programme.

As attendance at pre-primary school has increased among recent cohorts of students, performance
differences associated with pre-primary education are less about whether or not students had attended
and more about when they had started and how long they had stayed (Balladares, Forthcoming[6]).4
On average across OECD countries, 12% of disadvantaged students who had started pre-primary
education at their country’s typical age are nationally resilient, compared to 10% of disadvantaged
students who had not attended pre-primary education (the difference of 3 percentage points is
statistically significant). In Greece, Qatar, the Slovak Republic and Sweden, the difference in shares
of nationally resilient students, between students who had attended pre-primary school at the modal
age and those who had not attended at all, is about 9 percentage points or larger (Table 3.3).

Figure 3.8 shows differences in core-skills resilience by student and school characteristics.

Whereas motivation is particularly important for nationally resilient students, being truant is
associated with large differences in core-skills resilience. On average across OECD countries,
the share of core-skills resilient students is 13 percentage points greater among disadvantaged
students who had not skipped a day of school in the two weeks prior to the PISA test than among
those who had skipped a day. The difference in favour of students who had not skipped a day of
school in the two weeks prior to the PISA test is more than 20 percentage points in Japan, Macao
(China), the Netherlands and Slovenia, and more than 30 percentage points in Korea, Hong Kong
(China) and Chinese Taipei (Table 3.5).

Disciplinary climate at school is also positively associated with core-skills resilience. In PISA 2015,
the index of disciplinary climate in science classes was derived from students’ responses to how
often the following things happen in their school science lessons: “Students don’t listen to what
the teacher says”; “There is noise and disorder”; “The teacher has to wait a long time for students
to quiet down”; “Students cannot work well”; and “Students don’t start working for a long time
after the lesson begins”. On average across OECD countries, the share of core-skills resilient
students is 12 percentage points larger among disadvantaged students who attend schools with a
better disciplinary climate (the difference between the top and bottom quarters of the disciplinary
climate index).

Both truancy and disciplinary climate are related to learning time: students who skip classes lose
hours of instruction, as do students in schools with a disruptive climate, where teachers need
to use part of their instruction time to quiet classroom noise and disorder. Students’ exposure
to instruction and opportunities to learn decreases as a result. Core-skills resilience might be
more sensitive to differences in the use of time because it requires developing good levels of
proficiency in not just one but three different cognitive domains – a wider range of content and
subjects than included in national or international resilience, each of which focuses on a single
subject.

Unlike national resilience, core-skills resilience is not related to a student’s gender. On average
across OECD countries, the difference in core-skills resilience between boys and girls is not

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY110

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

statistically significant. In the case of national resilience, shown in Figure 3.7, boys are more
likely to be top-performers in science than girls. This is because performance differences related
to gender are domain-specific. On average across OECD countries, boys perform better than girls
in science and mathematics, but girls outperform boys in reading. If national resilience had been
estimated using reading as the performance domain (instead of science), the gender difference
in national resilience would have been the opposite: girls are more likely than boys to be top
performers in reading. Thus, because the core-skills perspective considers not only one cognitive
domain (as the national and international approaches do), but the three core domains assessed
in PISA (science, reading and mathematics), the differences in science performance in favour
of boys that are captured by national-resilience metrics are balanced out by the differences in
reading performance in favour of girls.

Figure 3.8 • Core-skills resilience and student characteristics
Difference in the percentage of students who are core-skills resilient, OECD average

Skipped a school day in last two weeks:
No (vs yes)

Repeated a grade:
No (vs repeated one or more grades)

School socio-economic pro�le:
Advantaged (vs disadvantaged school)

Disciplinary climate in school:
Top quarter (vs bottom quarter)

Programme orientation:
General1 (vs vocational programme)

Gender:
Boys (vs girls)

School location:
City (vs rural area)

Pre-primary education:
Started at typical age (vs did not attend)

Immigrant background:
No (vs immigrant background)

Motivation to achieve:
Top quarter (vs bottom quarter)

-5 0 5 10 15 20 25 30 35
Percentage-point dif.

1. General programme orientation includes modular programmes.
Notes: Statistically significant differences are shown in a darker tone.
Core-skills resilient students are disadvantaged students who score at or above Level 3 in PISA in science, reading and
mathematics.
Source: OECD, PISA 2015 Database, Tables 3.5 and 3.6.
1 2 https://doi.org/10.1787/888933830557

https://doi.org/10.1787/888933830557

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 111

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

SOCIAL AND EMOTIONAL RESILIENCE

How is academic resilience related to students’ social and emotional well-being? Do academically
resilient students pay a price in social isolation or emotional distress for their academic success?
Or does social and emotional well-being help disadvantaged students perform better in school?
Results in this section suggest that social and emotional resilience tend to be positively related
to academic resilience. Thus the two kinds of resilience can be considered mutually reinforcing
dimensions of a successful school experience.

The new PISA index of social and emotional resilience captures, in a single measure, various
key dimensions of students’ well-being (Figure 3.9).5 Disadvantaged students are considered to
be socially and emotionally resilient if they are satisfied with their life, feel socially integrated
at school and do not suffer from test anxiety. Only 48 countries and economies have data
corresponding to three items of the PISA 2015 student questionnaire considered in the index of
social and emotional resilience.

The first component of social and emotional resilience considered in the index is life
satisfaction, a measure of students’ overall well-being. In PISA 2015, students were asked:
“Overall, how satisfied are you with your life as a whole these days?” Students were requested
to assign a number on a scale from zero to ten, with zero meaning “not at all satisfied” and ten
meaning “completely satisfied”. Students who rated their life with values from 7 to 10 were
considered satisfied with their lives. A majority of disadvantaged students reported feeling

Figure 3.9 • Index of social and emotional resilience in PISA

Socially and emotionally resilient students

Disadvantaged students who...

and and

Students’
overall

well-being

Students’ social
well-being

Students’
psychological

well-being

...feel
socially

integrated at
school

...don’t suffer
from

test anxiety

...feel
satisfied

with
their life

Note: Socio-economically disadvantaged students are students in the bottom quarter of the PISA index of economic, social
and cultural status (ESCS).

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY112

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

satisfied with their lives. On average across OECD countries, 66% of disadvantaged students
rated their life satisfaction at 7 or higher (Figure 3.10), while 73% of advantaged students
did so (Table 3.9b). The largest proportions (80% or more) of disadvantaged students who so
reported are observed in Costa Rica, the Dominican Republic, Mexico and the Netherlands;
the smallest proportions (50% or less) are observed in Hong Kong (China), Korea, Chinese
Taipei and Turkey.

The second component of social and emotional resilience considered in the index is social
integration at school, a dimension of students’ social well-being. Students were asked whether
they agreed or disagreed with the following statement: “I feel like an outsider (or left out of
things) at school”. Students who disagreed with this statement were considered to feel socially
integrated at school, and thus to have met the second condition to be considered socially and
emotionally resilient. On average across OECD countries, 80% of disadvantaged students, and
84% of advantaged students, reported feeling that they belong at school. In Albania, Georgia,
Indonesia, the Netherlands, Spain and Viet Nam, at least 90% of disadvantaged students so
reported, but in Bulgaria, the Dominican Republic, Jordan, Lithuania and Turkey, less than 70%
of disadvantaged students so reported.

A lack of test anxiety, another part of students’ psychological well-being, is the third component
included in the index of social and emotional resilience. Students were asked whether they
agreed or disagreed with the following statement: “Even when I am well prepared for a test I
feel very anxious”. Disadvantaged students who disagreed with the statement were considered
not to suffer from text anxiety and thus to have met the third condition to be considered socially
and emotionally resilient. On average across OECD countries, 41% of disadvantaged students
and 46% of advantaged students reported that they do not suffer from test anxiety. The share of
disadvantaged students who reported that they do not suffer from test anxiety is largest (more
than 60%) in the Netherlands and Switzerland, and smallest (less than 20%) in Brazil, Colombia
and Costa Rica.

Thus, socially and emotionally resilient students are disadvantaged students who feel satisfied
with their lives, feel well-integrated at school and do not suffer from test anxiety. On average
across OECD countries, 26% of disadvantaged students in PISA 2015 were found to be
socially and emotionally resilient, as shown in Figure 3.10. Some 33% of advantaged students
feel satisfied with their lives, feel well-integrated at school and do not suffer from test anxiety,
on average across OECD countries. In some European countries, including Croatia, the
Czech Republic, Finland, France, Germany, Iceland, Latvia, the Netherlands and Switzerland,
the share of socially and emotionally resilient students is among some of the largest (30%
or more) across all countries; but in other European countries, including Bulgaria, Italy,
Montenegro, Portugal and the United Kingdom, the share is comparatively small (less than
20%). In top-performing Asian countries and economies, such as B-S-J-G (China), Hong Kong
(China), Japan, Macao (China) and Chinese Taipei, the share is also low (20% or less), but
the Latin American countries of Brazil, Colombia, Costa Rica, the Dominican Republic, Peru
and Uruguay have the smallest proportions of socially and emotionally resilient students
(less than 15%).

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 113

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Figure 3.10 • Social and emotional resilience, and its components
Percentage among socio-economically disadvantaged students

Index of social and emotional
resilience

0 10 20 30 40 50 60 70 80 90 100

Colombia
Dominican Republic

Brazil
Costa Rica

Peru
Turkey

Uruguay
Hong Kong (China)

United Kingdom
Italy

B-S-J-G (China)
Chinese Taipei

Portugal
Tunisia

Bulgaria
United States

Macao (China)
Qatar

Montenegro
Japan
Spain

Greece
United Arab Emirates

Mexico
Cyprus¹
Slovenia

Chile
Thailand
Lithuania
Hungary
Ireland
Korea

Slovak Republic
Luxembourg

OECD average
Belgium
Russia
Poland
Austria
Estonia

Czech Republic
Iceland
France
Latvia

Germany
Croatia
Finland

Switzerland
Netherlands

%

0 10 20 30 40 50
Index (%)

Components of Index of social and
emotional resilience

Disadvantaged students who:

Do not suffer from test anxiety

Feel satis�ed with life
Feel socially integrated at school

1. See notes at the beginning of this chapter.
Countries and economies are ranked in ascending order of the percentage of students who are socially and emotionally resilient.
Source: OECD, PISA 2015 Database, Table 3.9a.
1 2 https://doi.org/10.1787/888933830576

https://doi.org/10.1787/888933830576

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY114

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Box 3.1 Are measures of social and emotional well-being
internationally comparable?

A common concern regarding international indicators of social and emotional well-being
is that findings can be influenced by culture and response styles, as opposed to reflecting
true differences in students’ social and emotional well-being (Senik, 2014[7]; Angelini et al.,
2014[8]). One way to allay this concern is to examine whether the data reveal differences
between countries with different cultural heritages. If culture and response styles affect
students responses to the items included in the index of social and emotional resilience,
clear differences between countries, and particularly between countries with different
cultural heritages, would be expected. Such cultural differences would also be expected to
be reflected by bias in the same direction for both advantaged and disadvantaged students.

No clear evidence of cultural bias is observed in the case of the life satisfaction and social
integration at school; in both of these variables, levels are relatively high in all countries
with available data, as opposed to markedly high or low in some groups of countries. In
44 out of 47 countries and economies with available data, half or more of disadvantaged
students rated their life satisfaction at level 7 or above (exceptions are Chinese Taipei, Hong
Kong [China] and Turkey, in which the share of students satisfied with their lives was 48%,
47% and 46%, respectively) (Figure 3.10). Similarly, in almost all countries and economies,
more than two-thirds of disadvantaged students reported feeling socially integrated at school
(exceptions are Bulgaria [64% of disadvantaged students so reported], the Dominican
Republic [58%] and Turkey [62%]) (Table 3.9a). These patterns are corroborated among
advantaged students. On the whole, within the same country, advantaged students are
more often satisfied with their life and feel socially integrated at school than disadvantaged
students, but the magnitude of the gap varies by country (which would not be the case if
only cultural differences are reflected) (Table 3.9b).

In the case of test anxiety, cross-national variation is greater, with less than 20% of students
in some countries, and as much as 60% in others, who reported that they do not suffer
from anxiety. Latin American and East Asian countries are the two groups in which a
cultural bias in responses might be observed. The five countries with the smallest share of
students who do not suffer from test anxiety are all in Latin America, but in Mexico and
Chile, the share of such students is more similar to the OECD average than to other Latin
American countries. Similarly, East Asian countries tend to have smaller shares of students
who do not suffer from test anxiety than the OECD average (in all regions of China and in
Japan the share is between 32% and 39% among disadvantaged and advantaged students),
but in Korea the share is considerably larger (48% of disadvantaged students and 43% of
advantaged students). No clear pattern is observed in other cultural regions.

Thus, the data provide mixed evidence, at best, that cross-national differences in students’
responses are related to differences in culture and response styles. This means that differences
in social and emotional well-being, as measured in PISA, might indeed be due to real, absolute
differences in students’ social and emotional well-being, which supports the decision to
establish a common international threshold when defining social and emotional resilience.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 115

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Academic and social and emotional resilience
Are socially and emotionally resilient students also academically resilient? Figure 3.11 shows
that in most countries and economies that participated in PISA 2015, disadvantaged students
who are nationally resilient or core-skills resilient are, on average, more likely to be socially and
emotionally resilient than their disadvantaged peers who are not academically resilient.

On average across OECD countries with available data, nationally resilient students are 78%
more likely to be socially and emotionally resilient than disadvantaged students who are not
nationally resilient. This positive relationship between national resilience, and social and
emotional resilience is significant in 30 countries, particularly Belgium and Iceland, where
nationally resilient students are around three times more likely than disadvantaged students who
are not nationally resilient to also be socially and emotionally resilient.

Similarly, core-skills resilient students are 66% more likely than disadvantaged students who
are not core-skills resilient to be socially and emotionally resilient, on average across OECD
countries with available data. This positive relationship between core-skills resilience on the one
hand and social and emotional resilience on the other is significant in 28 countries, particularly
Brazil and Mexico, where core-skills resilient students are almost three times more likely to be
socially and emotionally resilient.

The results of the analysis described in this section illustrate how important it is, particularly for
disadvantaged students, to promote balance in the development of academic, and social and
emotional outcomes at school.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY116

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

1. Nationally resilient students are disadvantaged students who score in the top quarter of performance in science among
students in their own country.
2. Core-skills resilient students are disadvantaged students who score at or above Level 3 in PISA in science, reading and
mathematics.
3. See notes at the beginning of this chapter.
Notes: Statistically significant odds ratio are shown in a darker tone.
The Dominican Republic, Peru and Tunisia have too few core-skills resilients in the sample to provide reliable estimates.
Countries and economies are ranked in ascending order of the likelihood of nationally resilient students being socially and
emotionally resilient, compared with disadvantaged students who are not nationally resilient.
Source: OECD, PISA 2015 Database, Table 3.12.
1 2 https://doi.org/10.1787/888933830595

Figure 3.11 • Academic resilience, and the likelihood of social
and emotional resilience

Increased likelihood of being socially and emotionally resilient
among nationally and core-skills resilient students

0.5 1.0 1.5 2.0 2.5 3.0 3.5
Odds ratio

Hong Kong (China)
Netherlands

Colombia
Chinese Taipei

Latvia
Qatar

Finland
United Kingdom

Costa Rica
Uruguay

Japan
Hungary
Portugal

Korea
Montenegro

Poland
Estonia
Ireland

Macao (China)
France

Thailand
Russia

Luxembourg
Slovak Republic

Croatia
United Arab Emirates

Lithuania
OECD average

Peru
United States

Italy
Brazil

Slovenia
Germany

Greece
Tunisia
Turkey
Mexico

Czech Republic
Cyprus³

Dominican Republic
Austria

Spain
Chile

B-S-J-G (China)
Switzerland

Bulgaria
Belgium
Iceland

Nationally resilient students, or core-skills
resilient students, are more likely to be

socially and emotionally resilient

Nationally resilient students ¹ Core-skills resilient students ²

https://doi.org/10.1787/888933830595

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 117

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

Notes

1. A student is classified as internationally resilient if she or he is in the bottom quarter of the PISA index
of economic, social and cultural status (ESCS) in the country/economy of assessment and scores in the top
quarter of performance among students from all countries/economies, after accounting for socio-economic
status. The procedure for identifying resilient students is as follows. In a first step, a measure of performance
adjusted for differences in ESCS across countries is computed through a linear regression of performance on
ESCS and a squared transformation of ESCS. This linear regression is not conducted separately by country, but
instead by using the pooled sample (meaning that it includes all students participating in PISA) and senate
weights (to ensure an equal contribution by each of the countries/economies in the analysis). The results
of the regression model are used to predict an expected score for each student, based on her or his ESCS
value. Residual scores are the difference between the observed science score (the plausible values) and the
expected score. International top performers are defined as those students who are in the top quarter of this
adjusted measure (residual scores) among students in all PISA-participating countries and economies. In a
second step, the disadvantaged students in each country/economy are defined as those students whose ESCS
is in the bottom quarter among students in their country/economy. Resilient students are those students who
are socio-economically disadvantaged (their socio-economic status is low relative to other students in their
own country) and are international top performers (their performance is high compared to that of all other
students in PISA, after accounting for differences in socio-economic status across countries). Therefore, one
characteristic of resilient students is that they achieve better performance in PISA than predicted by their
socio-economic status.

2. On average across OECD countries, students in the bottom quarter of the PISA index of economic,
social and cultural status (ESCS) among all PISA-participating students (“internationally disadvantaged”)
have a mean ESCS value of -2.02, and students in the bottom quarter of ESCS in their own countries have a
mean ESCS value of -1.2 (Table 3.13). This shows that, in OECD countries, students classified as nationally
disadvantaged are considerably less disadvantaged, on average, than the smaller group of OECD students
who are disadvantaged by international standards.

3. In the following, the focus is mainly on national and core-skills resilience, which are the new concepts
of academic resilience (while international resilience has been already studied in previous analyses of
PISA 2015 data; see, for instance, OECD, 2016[9]). As suggested in Table 3.2, the distributions of international
and core-skills resilience are similar, as they both use an international reference for defining resilience.

4. The typical age is the most common age at entry into pre-primary education, as reported by students.
Balladares (forthcoming[6]) introduced the typical age approach to analyse pre-primary education using PISA
data.

5. The index of social and emotional resilience is a simple index that takes the value of one if a student meets
four conditions and takes the value of zero otherwise. A student is classified as “socially and emotionally
resilient” if she or he meets the following four criteria: (i) the student is in the bottom of the PISA index of
economic, social and cultural status (ESCS) in the country/economy of assessment; (ii) the student rated her
or his life satisfaction with a value of from 7 to 10, on a scale from zero to ten, with zero meaning “not at all
satisfied” and ten meaning “completely satisfied”; (iii) the student disagreed with the following statement:
“I feel like an outsider (or left out of things) at school”; and (iv) the student disagreed with the following
statement: “Even when I am well prepared for a test I feel very anxious”.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY118

3
ACADEMIC AND SOCIO-EMOTIONAL RESILIENCE AMONG DISADVANTAGED STUDENTS

References

Agasisti, T. et al. (2018), “Academic resilience: What schools and countries do to help disadvantaged
students succeed in PISA”, OECD Education Working Papers, No. 167, OECD Publishing, Paris,
http://dx.doi.org/10.1787/e22490ac-en.

[3]

Angelini, V. et al. (2014), “Do Danes and Italians Rate Life Satisfaction in the Same Way? Using
Vignettes to Correct for Individual-Specific Scale Biases”, Oxford Bulletin of Economics and Statistics,
Vol. 76/5, pp. 643-666, http://dx.doi.org/10.1111/obes.12039.

[8]

Balladares, J. (forthcoming), “Attendance matters: Analysis of Early Childhood education and PISA 2015
outcomes in children from low and high socio-economic backgrounds”, UCL, Institute of Education.

[6]

OECD (2018), Effective Teacher Policies: Insights from PISA, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264301603-en.

[5]

OECD (2017), PISA 2015 Results (Volume III): Students’ Well-Being, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264273856-en.

[2]

OECD (2016), Low-Performing Students: Why They Fall Behind and How To Help Them Succeed,
PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264250246-en.

[1]

OECD (2013), PISA 2012 Results: What Makes Schools Successful (Volume IV): Resources, Policies
and Practices, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264201156-en.

[4]

Senik, C. (2014), “The French unhappiness puzzle: The cultural dimension of happiness”, Journal of
Economic Behavior & Organization, Vol. 106, pp. 379-401, http://dx.doi.org/10.1016/J.JEBO.2014.05.010.

[7]

http://dx.doi.org/10.1787/e22490ac-en
http://dx.doi.org/10.1787/9789264301603-en
http://dx.doi.org/10.1111/obes.12039
http://dx.doi.org/10.1787/9789264273856-en
http://dx.doi.org/10.1787/9789264250246-en
http://dx.doi.org/10.1787/9789264201156-en
http://dx.doi.org/10.1016/J.JEBO.2014.05.010

Are disadvantaged students
affected by the socio-economic

profile of their school?

4

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 119

This chapter examines the socio-economic segregation of disadvantaged
students across schools and changes in this segregation over the past decade.
It quantifies the disparities in student performance due to the socio-economic
profile of the schools that disadvantaged students attend. The chapter
identifies certain school policies and practices, and student behaviours that
may mediate the relationship between the socio-economic profile of schools
and student performance. It concludes by analysing the relationship between
socio-economic diversity in schools and student performance.

Notes regarding Cyprus
Note by Turkey: The information in this document with reference to “Cyprus” relates to the southern part of the Island.
There is no single authority representing both Turkish and Greek Cypriot people on the Island. Turkey recognises the
Turkish Republic of Northern Cyprus (TRNC). Until a lasting and equitable solution is found within the context of the
United Nations, Turkey shall preserve its position concerning the “Cyprus issue”.

Note by all the European Union Member States of the OECD and the European Union: The Republic of Cyprus is
recognized by all members of the United Nations with the exception of Turkey. The information in this document relates
to the area under the effective control of the Government of the Republic of Cyprus.

A note regarding Israel
The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use of
such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli settlements in
the West Bank under the terms of international law.

A note regarding Lithuania
Lithuania was not an OECD member at the time of preparation of this publication. Accordingly, Lithuania is shown as a
partner country and is not included in the OECD average.

This document, as well as any data and map included herein, are without prejudice to the status of or sovereignty over
any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY120

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

What the data tell us

• Countries that participated in the 2015 PISA assessment differ in the degree to which their
school systems segregate disadvantaged students into certain schools. On average across
OECD countries, in all PISA cycles since 2006, 48% of disadvantaged students attend
disadvantaged schools.

• On average across OECD countries, disadvantaged students who attend advantaged schools
score 78 score points higher than their disadvantaged peers who attend disadvantaged
schools. However, in Finland, Iceland, Macao (China), Norway and Poland, there is no
significant difference in the performance of disadvantaged students related to whether
they attend advantaged or disadvantaged schools.

• The level of science-specific resources, the extent to which student behaviour hinders
learning, the availability of science competitions, class size, student truancy, the disciplinary
climate, and various pedagogical strategies are all potential mediating factors between a
school’s socio-economic profile and the performance of disadvantaged students.

• On average across OECD countries, students attending more socio-economically diverse
schools tend to perform worse than students who attend more homogeneous schools, even
after accounting for students’ and schools’ socio-economic profile. However, at the national
level, this relationship is observed in only 18 education systems, while in 46 countries and
economies, socio-economic diversity in school is unrelated to student performance. In six
countries, students who attend more diverse schools show better science performance.

PISA consistently finds a strong and positive link between a school’s socio-economic profile
and student performance: socio-economically disadvantaged schools (defined as schools whose
socio-economic profile, as measured by the PISA index of economic, social, and cultural status
[ESCS], is among the bottom 25% within their country or economy) usually have lower average
performance than those that enrol students of more advantaged socio-economic status (OECD,
2016[1]). While previous PISA reports have considered this issue by looking at all students, this
chapter focuses particularly on disadvantaged students, defined as those among the bottom 25%
of socio-economic status in their country or economy.

How does the performance of a disadvantaged student vary depending on the socio-economic
profile of the school that he or she attends? Are these disparities associated with differences in
such factors as material resources, teacher qualifications or practices, school climate or student
behaviour? And are the relationships stronger in some countries than in others?

Addressing these school disparities with a focus on disadvantaged students is particularly important
from the standpoint of equity because disadvantaged students who attend disadvantaged schools
face a “double disadvantage”. In addition to the disparities in learning opportunities they already
face as a result of their family’s socio-economic status, they are often confronted with more
difficult learning environments that tend to be found in schools with a lower socio-economic
profile. Such doubly disadvantaged students are particularly likely to perform poorly in school.
Equity in education can be compromised as a result.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 121

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

This chapter offers insights into how disadvantaged students can be supported by improving the
quality of their schools. It measures whether disadvantaged students in the countries and economies
that participated in PISA 2015 are concentrated within certain schools. Specifically, it calculates the
proportion of disadvantaged students who are enrolled in a disadvantaged school, and thus who suffer
from a double disadvantage.1 The chapter then compares the average performance of disadvantaged
students who attend schools of different socio-economic profiles. Finally, the chapter considers
factors that mediate the relationship between a school’s socio-economic profile and the performance
of its disadvantaged students. This final analysis offers suggestions for policy makers and educators
about what can be done to support disadvantaged students who attend disadvantaged schools.

SOCIO-ECONOMIC SEGREGATION OF DISADVANTAGED STUDENTS
IN SCHOOLS

The PISA 2015 Results (Volume I) (OECD, 2016[1]) showed that both student socio-economic
status and school socio-economic profile, defined as the average socio-economic status of the
students in a school, are strongly associated with student performance.2 Students who come from
more advantaged backgrounds, and whose classmates are also more advantaged, obtain better
scores in the PISA assessment.

Hence, disadvantaged students attending disadvantaged schools are, a priori, doubly
disadvantaged as they strive for achievement. Before quantifying the magnitude of this double
disadvantage in terms of score points, it is important to quantify the degree to which this double
disadvantage exists. To what extent do disadvantaged students have the opportunity to meet and
interact with students from different socio-economic backgrounds? Put another way, to what
extent are disadvantaged students concentrated in the same schools?

Figure 4.1 shows the proportion of disadvantaged students who are enrolled in disadvantaged
schools in PISA 2015. As in previous chapters, disadvantaged students are those who are in the
bottom quarter of the PISA index of economic, social and cultural status (ESCS) in their education
system; disadvantaged schools are those in the bottom quarter of school-level ESCS in their
education system.3

On average across OECD countries, 48% of disadvantaged students attend disadvantaged
schools. Among OECD countries, the Nordic countries of Finland, Norway and Sweden are the
least socio-economically segregated by this measure: less than 43% of disadvantaged students
attend disadvantaged schools in these three education systems.

The OECD countries where disadvantaged students are the most segregated are Hungary and
Mexico, where over 55% of disadvantaged students are found in disadvantaged schools. In
nine other OECD countries – Australia, Belgium, Chile, the Czech Republic, France, Israel, the
Slovak Republic, Spain and the United States – over half of all disadvantaged students attend
disadvantaged schools.

Large differences in the segregation of disadvantaged students are also observed in partner
countries and economies. In all five partner education systems in the Western Balkans –
Albania, Croatia, the Former Yugoslav Republic of Macedonia (hereafter “FYROM”), Kosovo and
Montenegro – 45% or less of all disadvantaged students are found in disadvantaged schools.
However, in the Ciudad Autónoma de Buenos Aires (Argentina) (hereafter “CABA [Argentina]”)
and Peru, over 60% of disadvantaged students are found in disadvantaged schools.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY122

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

%
35 40 45 50 55 60 65 70

Finland
Kosovo
Sweden
Albania
Norway
Algeria

FYROM
Croatia
Ireland

Switzerland
Trinidad and Tobago

Iceland
Montenegro

New Zealand
Hong Kong (China)

Canada
United Kingdom

Korea
Denmark
Germany

Poland
Singapore

Netherlands
Latvia

Jordan
Malta

Luxembourg
Uruguay
Greece
Estonia

OECD average
Chinese Taipei

Austria
United Arab Emirates

Slovenia
Portugal
Cyprus1

Macao (China)
Turkey

Japan
Thailand

Italy
Romania

Dominican Republic
France

Lithuania
Belgium

Slovak Republic
Russia

Tunisia
Spain

Czech Republic
Georgia

United States
Israel

Australia
Moldova

Brazil
Costa Rica

Bulgaria
Viet Nam
Colombia

Qatar
Chile

Indonesia
Hungary
Lebanon

B-S-J-G (China)
Mexico

CABA (Argentina)
Peru

Figure 4.1 • Disadvantaged students in disadvantaged schools
Percentage of disadvantaged students in disadvantaged schools

1. See notes at the beginning of this chapter.
Note: Disadvantaged students are those students in the bottom quarter of the national distribution of the PISA index of
economic, social and cultural status (ESCS). Disadvantaged schools are schools in the bottom quarter of the national
distribution of the school-level ESCS index, which is calculated as the average ESCS index among students in a school. Only
schools with at least 10 students with a valid ESCS index were used for this analysis. The national distribution of the school-
level ESCS index is weighted at the student level.
Countries and economies are ranked in ascending order of the percentage of disadvantaged students found in disadvantaged
schools.
Source: OECD, PISA 2015 Database, Table 4.1.
1 2 https://doi.org/10.1787/888933830614

https://doi.org/10.1787/888933830614

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 123

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

As shown in Figure 4.2, there has been no significant change in the average level of segregation
of disadvantaged students, on average across OECD countries, over the past decade. On average
across all OECD countries, 48% of disadvantaged students have been found in disadvantaged
schools in every PISA cycle since 2006 (Table 4.1).

There has also been no significant change in the average level of segregation of disadvantaged
students in most PISA-participating education systems. Among OECD countries, the only
significant change is observed in Luxembourg, where disadvantaged students have become less
segregated in disadvantaged schools since 2006. The opposite trend is observed in Macao (China)
and Singapore, where segregation has increased since 2009 (Table 4.1).

Figure 4.2 • Evolution since 2006 of the percentage of disadvantaged students
in schools, by school socio-economic profile

OECD average

10

20

30

40

50

60

PISA 2006 PISA 2009 PISA 2012 PISA 2015

Pe
rc

en
ta

ge
 o

f d
is

ad
va

nt
ag

ed
 s

tu
de

nt
s

(%
)

Disadvantaged schools
Schools that are neither advantaged
nor disadvantaged

Advantaged schools

0

Note: Disadvantaged students are those students in the bottom quarter of the national distribution of the PISA index of
economic, social and cultural status (ESCS). Disadvantaged schools are schools in the bottom quarter of the national
distribution of the school-level ESCS index, which is calculated as the average ESCS index among students in a school.
Advantaged schools are schools in the top quarter of the national distribution of the school-level ESCS index. Only schools
with at least 10 students with a valid ESCS index were used for this analysis. The national distribution of the school-level ESCS
index is weighted at the student level, so that schools with a larger population carry a greater weight.
Source: OECD, PISA 2006, 2009, 2012 and 2015 Databases, Table 4.1.
1 2 https://doi.org/10.1787/888933830633

https://doi.org/10.1787/888933830633

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY124

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

Figure 4.2 also shows that most disadvantaged students who do not attend disadvantaged
schools attend socio-economically average schools (which are neither advantaged nor
disadvantaged); only a few attend advantaged schools. On average across OECD countries,
between 45% and 46% of disadvantaged students attended schools with an average
socio-economic profile between PISA 2006 and 2015, and only between 6% and 7% attended
advantaged schools during the same period.

This latter finding is consistent with the observation that on average across OECD countries,
disadvantaged schools, as well as schools with an average socio-economic profile, are more
socio-economically diverse than advantaged schools (Table 4.4). Disadvantaged students who
attend advantaged schools may be those whose parents have actively sought out such schools
or those whose performance may have justified attending an academically stronger school,
which is likely to be more advantaged. Conversely, advantaged students in disadvantaged
schools may be those who are weaker academically and therefore have been sorted into
schools with other students who are struggling and who are disproportionately likely to be of
lower socio-economic status, or those whose parents are less inclined to seek out enrichment
opportunities for their child.

As one quarter of students are, by definition, disadvantaged, and roughly 50% of disadvantaged
students attend disadvantaged schools, roughly one in eight students is doubly disadvantaged by
both their student- and school-level socio-economic profiles. The second section of this chapter
addresses the size of and possible mechanisms behind the performance gap associated with this
double disadvantage.

Why is the segregation of disadvantaged students in schools more
frequently observed in some countries than in others?
Several factors may explain the large variation observed across countries and economies in the
level of segregation of disadvantaged students in schools. When assignment to schools is mainly
based on the distance between the family’s residence and the school (as is the case in the large
majority of OECD countries [Musset, 2012[2]]), social segregation at school reproduces, at least
to some extent, social segregation in the neighbourhood. For example, in some countries in
Latin America, metropolitan areas are clearly split into privileged and non-privileged zones
(Chmielewski and Savage, 2015[3]), a phenomenon that is manifested in the development of
exclusive gated communities (Coy and Pöhler, 2002[4]; Sabatini and Salcedo, 2007[5]). This high
level of residential segregation is reflected by the position of many Latin American countries at
the top end of the spectrum of the proportion of disadvantaged students enrolled in disadvantaged
schools (Figure 4.1).

Education policies may also affect the social segregation of disadvantaged students within
schools. For instance, segregation is relatively uncommon in most of the Nordic countries.
These countries have long championed social inclusion, cohesion and equality, both in schools
and in society as a whole (Antikainen, 2006[6]). School systems in these countries have tried
to provide equal opportunities to all students by successively breaking down barriers related
to geography, socio-economic status, gender and immigrant background (Lie, Linnakylä and
Roe, 2003[7]).

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 125

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

More generally, how school systems manage academic heterogeneity and how they govern
school choice can affect the social composition of schools (Liu et al., 2015[8]). For instance,
one may hypothesise that tracking leads to greater socio-economic stratification: after tracking,
advantaged children are often over-represented in academic tracks while disadvantaged children
are more frequently found in vocational tracks. Moreover, some school choice policies may
increase school socio-economic segregation as better-educated and more-motivated parents are
more likely to take advantage of these policies. This results in the concentration of advantaged
students in what are perceived to be the “best” schools. Such segregation may be amplified if
schools are allowed to select students on the basis of either academic and/or financial criteria
(for instance, through school fees). Evidence from Chile, for instance, suggests that the rise in
private schools funded through voucher programmes has led to an increase in socio-economic
segregation in schools because advantaged parents are more likely than disadvantaged parents
to choose private government-dependent schools for their children (Schneider, Elacqua and
Buckley, 2006[9]; Valenzuela, Bellei and Ríos, 2014[10]; Hsieh and Urquiola, 2006[11]).

However, as suggested in School choice and school vouchers: An OECD perspective (OECD,
2017[12]), the impact of school choice on segregation can be mitigated. Vouchers for enrolling
students in private or charter schools can be targeted to low-income families rather than being
offered to all families, and schools can be prevented from “skimming” wealthier and more able
students (Altonji, Huang and Taber, 2015[13]). For example, in the Netherlands, school funding
partially depends on the socio-economic status and needs of the students, which provides
incentives for schools to enrol disadvantaged students. This may partly explain why disadvantaged
students are relatively less segregated into certain schools, as these students can be found in
significant numbers in all sorts of schools.

HOW THE PERFORMANCE OF DISADVANTAGED STUDENTS MAY BE AFFECTED
BY A SCHOOL’S SOCIO-ECONOMIC PROFILE

The previous section shows that the degree of socio-economic segregation in schools varies
across education systems and persists over time. How is this segregation reflected in student
performance?

Why does a school’s socio-economic profile matter for student
performance?
Many factors may explain why a school’s social composition affects, directly or indirectly, the
academic performance of children (Thrupp, 1995[14]; Nash, 2003[15]). Empirical evidence suggests
that performance deteriorates as the share of low achievers increases, while the proportion of
high achievers correlates positively with performance (Hanushek et al., 2003[16]; Lavy, Silva and
Weinhardt, 2012[17]; Burke and Sass, 2013[18]). This could be because teachers adjust their style
of teaching and their expectations to the type of students in their classes (Liu et al., 2015[8]), or
because peer pressure and competition may stimulate students to work harder. As disadvantaged
students are more likely to perform poorly at school, a larger proportion of disadvantaged
students in a school is usually related to a lower likelihood of attending school with top-achieving
students. Furthermore, low achievement is often related to disruptive behaviour, such as truancy

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY126

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

or behaviour that requires teacher attention. A school climate that is not conducive to learning
has a potentially detrimental impact on performance (Opdenakker and Damme, 2007[19]).

Teaching conditions are often more challenging in disadvantaged schools, thus these schools
may fail to attract and retain the best teachers. The OECD report, Effective Teacher Policies
(OECD, 2018[20]), finds that in more than a third of the countries that participated in PISA 2015,
teachers in the most disadvantaged schools are less qualified or experienced than those in the
most advantaged schools. Even if most countries provide extra financial support to disadvantaged
schools, this may not compensate for an initial lack of human resources. Furthermore, in most
of the countries and economies that participated in PISA 2015, advantaged schools are better
equipped than disadvantaged schools (OECD, 2016[21]).

All of this suggests that students from the most disadvantaged backgrounds may suffer from a
double disadvantage when they are clustered in specific schools. Not only might these students
lack the parental support they need, they may also have less stimulating learning conditions than
they would have in advantaged schools.

The performance of disadvantaged students and schools’
socio-economic profile
Figure 4.3 shows the performance of students of different socio-economic status who attend
schools with different socio-economic profiles. On average across OECD countries, disadvantaged
students attending advantaged schools score 78 points higher than those attending disadvantaged
schools. Disadvantaged students attending schools of average socio-economic profile (schools
that are neither advantaged nor disadvantaged) score 36 points higher than those attending
disadvantaged schools.4

Among disadvantaged students, disparities in science performance related to their schools’ socio-
economic profile vary in magnitude across countries. A school’s socio-economic profile matters
the most in Belgium, Beijing-Shanghai-Jiangsu-Guangdong (China) (hereafter “B-S-J-G [China]”),
Bulgaria, CABA (Argentina), France, Hungary, the Netherlands, the Slovak Republic and Slovenia,
where disadvantaged students attending advantaged schools score over 130 points higher than
those in disadvantaged schools. By contrast, in Algeria, Estonia, Jordan, Moldova and Sweden,
disadvantaged students attending advantaged schools score only between 20 and 40 points
higher than those in disadvantaged schools. Most notably, in Finland, Iceland, Macao (China),
Norway and Poland, there is no significant difference in the performance of disadvantaged
students related to whether they attend advantaged or disadvantaged schools (Table 4.5). This
implies that disadvantaged schools in these six countries serve disadvantaged students as well as
advantaged schools do. However, such students still suffer from their individual disadvantaged
status compared to advantaged students.

Part of the difference in performance between disadvantaged students who attend disadvantaged
schools and disadvantaged students who attend advantaged schools is a reflection of the socio-
economic disparities among the students themselves. Indeed, disadvantaged students who
attend disadvantaged schools are likely to be more disadvantaged than disadvantaged students

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 127

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

who attend schools that are not disadvantaged. This could be because of social segregation, as
discussed above, or because a school’s socio-economic profile is defined as the average socio-
economic status of its students. Lower individual socio-economic status is associated with poorer
performance, even before considering the impact of a school’s socio-economic profile.

However, as shown in Figure 4.4, on average among disadvantaged students in OECD countries,
a one-unit increase in school-level ESCS is associated with a 60 score-point improvement in
student performance, even after accounting for students’ socio-economic status.5 In the Czech
Republic, France, Japan, Malta, the Netherlands, Slovenia and Chinese Taipei, each additional
unit of school-level ESCS is associated with a more than 100 score-point improvement in
performance among disadvantaged students (Table 4.6b).

M
ea

n
sc

or
e

420

440

460

480

500

520

540

560

580

Disadvantaged schools Schools that are
neither advantaged
nor disadvantaged

Advantaged schools

Disadvantaged students
Students who are neither advantaged
nor disadvantaged Advantaged students

Figure 4.3 • Science performance, by student and school socio-economic profile
OECD average

Note: Disadvantaged students are those students in the bottom quarter of the national distribution of the PISA index of
economic, social and cultural status (ESCS). Advantaged students are those students in the top quarter of this distribution.
Disadvantaged schools are schools in the bottom quarter of the national distribution of the school-level ESCS index, which
is calculated as the average ESCS index among students in a school. Advantaged schools are schools in the top quarter of
the national distribution of the school-level ESCS index. Only schools with at least 10 students with a valid ESCS index were
used for this analysis. The national distribution of the school-level ESCS index is weighted at the student level.
Source: OECD, PISA 2015 Database, Table 4.5.
1 2 https://doi.org/10.1787/888933830652

https://doi.org/10.1787/888933830652

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY128

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

-40 0 40 80 120 160

Iceland
Finland
Norway
Poland

Moldova
Sweden
Algeria
Mexico

Spain
Peru

Costa Rica
Colombia

United States
Thailand

Denmark
Estonia

Brazil
Macao (China)

Indonesia
Georgia

CABA (Argentina)
Tunisia
Jordan

Dominican Republic
Lebanon

Viet Nam
Latvia
Chile

Ireland
Portugal
Uruguay

Russia
Canada

Lithuania
Romania
Australia

Kosovo
FYROM

United Arab Emirates
United Kingdom

Cyprus¹
OECD average

Luxembourg
Turkey

Switzerland
Israel

Slovak Republic
Qatar

Hong Kong (China)
Greece

New Zealand
Bulgaria
Croatia

Montenegro
Italy

Belgium
Singapore

Korea
Austria

B-S-J-G (China)
Hungary

Germany
Trinidad and Tobago

Chinese Taipei
Czech Republic

Malta
Slovenia

Netherlands
France
Japan

Score-point dif.

Figure 4.4 • Change in student performance associated with school
socio-economic profile

Score-point difference in science among disadvantaged students associated
with a one-unit increase in school socio-economic profile, after

accounting for student socio-economic status

1. See notes at the beginning of this chapter.
Note: Statistically significant score-point differences are shown in a darker tone.
Countries and economies are ranked in ascending order of the change in performance associated with school
socio-economic profile.
Source: OECD, PISA 2015 Database, Table 4.6b.
1 2 https://doi.org/10.1787/888933830671

https://doi.org/10.1787/888933830671

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 129

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

The relationship between disadvantaged students’ performance and school-level socio-economic
profile is significant, even after accounting for students’ socio-economic status, in 64 out of the
70 countries and economies that participated in PISA 2015. In Finland, Iceland, Moldova, Norway,
Poland and Sweden, there is no significant difference in the performance of disadvantaged
students, regardless of whether they attend advantaged or disadvantaged schools, once students’
socio-economic status is taken into account.

Student and school socio-economic profiles combined account for about 13% of the variation
in student performance among disadvantaged students, on average across OECD countries
(Table 4.6b). The socio-economic profile of schools and students has the strongest relationship
with performance in France, Hungary and Slovenia, where over 25% of the performance
variation is so explained. In Algeria, Colombia, Estonia, Macao (China), Poland and Thailand,
student and school socio-economic profiles combined explain less than 3% of the variation in
the performance of disadvantaged students (Table 4.6b).

Factors that may mediate the relationship between school socio-economic
profile and performance among disadvantaged students
The literature suggests a variety of reasons why students attending schools with a more advantaged
socio-economic profile tend to perform better than their peers attending more disadvantaged
schools (Perry and Mcconney, 2010[22]). For example, schools that are more advantaged might
provide a better learning environment, whether because of a more favourable disciplinary
climate, pedagogical methods or available resources. This type of environment may be more
conducive to learning and to achieving better academic outcomes.

PISA 2015 Results (Volume II) (OECD, 2016[21]) identifies factors that are related to student
performance and to school socio-economic profile, on average across all students in OECD
countries. These factors include school policies and practices, aspects of the school environment,
student behaviours and student progress through education. Could these factors mediate the
relationship between school socio-economic profile and student performance, particularly for
disadvantaged students? As it is not possible to determine causal relationships with PISA data,
this section can only provide hypotheses.

As shown in Figure 4.5, four school-level factors – science-specific resources available at school,
the availability of science competitions, the extent to which student behaviour hinders student
learning (as judged by principals), and average class size – are found to potentially mediate the
relationship between school socio-economic profile and the performance of disadvantaged
students, on average across OECD countries.

However, mediation at the system level is less commonly observed. Both class size and student
behaviour hindering learning are found to be potential mediating factors in only 14 out of
69 education systems. The availability of science competitions is a potential mediating factor
in 12 out of 69 education systems, and science-specific resources available at school is a potential
mediating factor in just 5 out of 67 education systems.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY130

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

Potential mediation Missing information

OECD average

O
EC

D Australia
Austria
Belgium
Canada
Chile
Czech Republic
Denmark
Estonia
Finland
France
Germany
Greece
Hungary
Iceland
Ireland
Israel
Italy
Japan
Korea
Latvia
Luxembourg
Mexico
Netherlands
New Zealand
Norway
Poland
Portugal
Slovak Republic

Spain
Slovenia

Sweden
Switzerland
Turkey
United Kingdom
United States

Country/Economy
Science-speci�c

resources at school
Student behaviour
hindering learning

Is there evidence that the following can mediate the relationship between
student and school socio-economic pro�le, and science performance?

Science competitions
at school

Class size

Figure 4.5 [1/2] • School policies, practices and characteristics, and the impact
of socio-economic status on science performance

Disadvantaged students

1. See notes at the beginning of this chapter.
Note: These factors were deemed to potentially mediate the relationship between student and school socio-economic profile
and student performance if and only if three conditions were fulfilled. First, there must have been a significant relationship
between the variable and either student or school socio-economic profile. Second, there must have been a significant
relationship between student performance and the variable, after accounting for student and school socio-economic
profile. Finally, there must have been a significant change in the relationship between student performance and either
student or school socio-economic profile (as measured by regression coefficients) upon the addition of the variable as an
explanatory factor in the regression, and this change must have been biased towards zero. In other words, the relationship
between student performance and either student or school socio-economic profile must have been significantly smaller
in magnitude upon addition of the potentially mediating variable.
Source: OECD, PISA 2015 Database, Tables 4.7a-d.
1 2 https://doi.org/10.1787/888933830690

https://doi.org/10.1787/888933830690

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 131

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

Potential mediation Missing information

P
ar
tn
er
s Albania

Algeria
Brazil
B-S-J-G (China)
Bulgaria
CABA (Argentina)
Colombia
Costa Rica
Croatia
Cyprus¹
Dominican Republic
FYROM
Georgia
Hong Kong (China)
Indonesia
Jordan
Kosovo
Lebanon
Lithuania
Macao (China)
Malta
Moldova
Montenegro
Peru
Qatar
Romania
Russia
Singapore
Chinese Taipei
Thailand
Trinidad and Tobago
Tunisia
United Arab Emirates
Uruguay
Viet Nam
Number of countries where
there is a potential mediation
effect due to these variables
Total number of countries
with available data

Country/Economy
Science-speci�c

resources at school
Student behaviour
hindering learning

Is there evidence that the following can mediate the relationship between
student and school socio-economic pro�le, and science performance?

Science competitions
at school

Class size

5 14 12 14

67 69 69 69

OECD average

Figure 4.5 [2/2] • School policies, practices and characteristics, and the impact
of socio-economic status on science performance

Disadvantaged students

1. See notes at the beginning of this chapter.
Note: These factors were deemed to potentially mediate the relationship between student and school socio-economic profile
and student performance if and only if three conditions were fulfilled. First, there must have been a significant relationship
between the variable and either student or school socio-economic profile. Second, there must have been a significant
relationship between student performance and the variable, after accounting for student and school socio-economic
profile. Finally, there must have been a significant change in the relationship between student performance and either
student or school socio-economic profile (as measured by regression coefficients) upon the addition of the variable as an
explanatory factor in the regression, and this change must have been biased towards zero. In other words, the relationship
between student performance and either student or school socio-economic profile must have been significantly smaller
in magnitude upon addition of the potentially mediating variable.
Source: OECD, PISA 2015 Database, Tables 4.7a-d.
1 2 https://doi.org/10.1787/888933830690

https://doi.org/10.1787/888933830690

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY132

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

Teaching strategies (e.g. teacher-directed science instruction, perceived feedback, adaptive
instruction, and enquiry-based science instruction), the student’s progress through education
(e.g. grade repetition, time spent in science class and attendance at science class), and
student behaviour can also mediate the influence of a school’s socio-economic profile on the
performance of disadvantaged students (Tables 4.8a-k). As shown in Figure 4.6, in 35 out of the
56 education systems for which data are available, skipping an entire day of school – whether
by the student him/herself or by his/her classmates – is a potential mediating factor between
the school’s socio-economic profile and science performance. For example, students from
less-advantaged backgrounds attending less-advantaged schools are more likely, on average,
to play truant from school, which results in fewer opportunities to learn and lower academic
achievement. Skipping some classes is a potential mediating factor in 24 out of the 56 education
systems for which data are available, while arriving late for school is a potential mediating factor
in 25 of these 56 education systems.

However, there is one caveat: as discussed in PISA 2015 Results (Volume II) (OECD, 2016[21]),
teachers may adjust their teaching methods depending on their students’ abilities. As a result,
identifying such teaching strategies as “mediators” may be misleading; it may be student
performance that actually mediates the link between a school’s socio-economic profile and
teaching strategies. This argument could also be made for grade repetition or arriving late for
school. Unfortunately, there is no way to distinguish between these possibilities and establish
the direction of causality.

The relationship between socio-economic diversity in school and student
performance
How is school-level socio-economic diversity related to performance? This section does not focus
exclusively on disadvantaged students because changes in the distribution of disadvantaged
students across schools might have implications for the performance of more advantaged
students; thus, all students are considered in the analyses below.

A first analysis directly compares students who attend socio-economically diverse schools, as
measured by the standard deviation in student-level ESCS within a school. Students who attend
schools in the top quarter of the standard deviation of the ESCS index (i.e. the most socio-
economically diverse schools, by this metric) score 34 points lower in the PISA 2015 science
assessment than students in the bottom quarter of this index, on average across OECD countries
(Table 4.2). This is also true in 45 of the 67 PISA-participating education systems, with gaps
of over 100 score points observed in Israel, Qatar, Singapore and the United Arab Emirates.
Differences in the other direction – where students in the most socio-economically diverse
schools score higher than students in the least diverse schools – are observed only in Turkey and
Viet Nam.

Hence, upon first glance, it appears that socio-economic diversity at school, as measured by the
standard deviation, is associated with poorer performance. However, greater socio-economic
diversity at school is also associated with a less-advantaged school socio-economic profile
(i.e. advantaged schools are the least socio-economically diverse) (Table 4.4). Can the performance
gap described above therefore be attributed solely to socio-economic diversity in the school?

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 133

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

Potential mediation Missing information

OECD average
Australia
Austria
Belgium
Canada
Chile
Czech Republic
Denmark
Estonia
Finland
France
Germany
Greece
Hungary
Iceland
Ireland
Israel
Italy
Japan
Korea
Latvia
Luxembourg
Mexico
Netherlands
New Zealand
Norway
Poland
Portugal
Slovak Republic

Spain
Slovenia

Sweden
Switzerland
Turkey
United Kingdom
United States

Country/Economy
Students skipping an
entire day of classes

Students skipping
some classes

Is there evidence that the following can mediate the relationship between
student and school socio-economic pro�le, and science performance?

Students arriving late
for school

O
EC

D

Figure 4.6 [1/2] • Student truancy and the impact of socio-economic
status on science performance

Disadvantaged students

1. See notes at the beginning of this chapter.
Note: These factors were deemed to potentially mediate the relationship between student and school socio-economic profile and
student performance if and only if three conditions were fulfilled. First, there must have been a significant relationship between
the variable (at either the student or school level) and either student or school socio-economic profile. Second, there must
have been a significant relationship between student performance and the variable (at either the student or school level), after
accounting for student and school socio-economic profile. Finally, there must have been a significant change in the relationship
between student performance and either student or school socio-economic profile (as measured by regression coefficients) upon
the addition of the variable (at both the student and school levels) as an explanatory factor in the regression, and this change
must have been biased towards zero. In other words, the relationship between student performance and either student or school
socio-economic profile must have been significantly smaller in magnitude upon addition of the potentially mediating variable.
Source: OECD, PISA 2015 Database, Tables 4.8a-c.
1 2 https://doi.org/10.1787/888933830709

https://doi.org/10.1787/888933830709

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY134

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

P
ar
tn
er
s Albania

Algeria
Brazil
B-S-J-G (China)
Bulgaria
CABA (Argentina)
Colombia
Costa Rica
Croatia
Cyprus¹
Dominican Republic
FYROM
Georgia
Hong Kong (China)
Indonesia
Jordan
Kosovo
Lebanon
Lithuania
Macao (China)
Malta
Moldova
Montenegro
Peru
Qatar
Romania
Russia
Singapore
Chinese Taipei
Thailand
Trinidad and Tobago
Tunisia
United Arab Emirates
Uruguay
Viet Nam

Number of countries where
there is a potential mediation
effect due to these variables

Total number of countries
with available data

35 24 25

56 56 56

Potential mediation Missing information

Country/Economy
Students skipping an
entire day of classes

Students skipping
some classes

Is there evidence that the following can mediate the relationship between
student and school socio-economic pro�le, and science performance?

Students arriving late
for school

OECD average

Figure 4.6 [2/2] • Student truancy and the impact of socio-economic
status on science performance

Disadvantaged students

1. See notes at the beginning of this chapter.
Note: These factors were deemed to potentially mediate the relationship between student and school socio-economic profile and
student performance if and only if three conditions were fulfilled. First, there must have been a significant relationship between
the variable (at either the student or school level) and either student or school socio-economic profile. Second, there must
have been a significant relationship between student performance and the variable (at either the student or school level), after
accounting for student and school socio-economic profile. Finally, there must have been a significant change in the relationship
between student performance and either student or school socio-economic profile (as measured by regression coefficients) upon
the addition of the variable (at both the student and school levels) as an explanatory factor in the regression, and this change
must have been biased towards zero. In other words, the relationship between student performance and either student or school
socio-economic profile must have been significantly smaller in magnitude upon addition of the potentially mediating variable.
Source: OECD, PISA 2015 Database, Tables 4.8a-c.
1 2 https://doi.org/10.1787/888933830709

https://doi.org/10.1787/888933830709

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 135

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

To answer this question, student and school socio-economic profiles were used as controls
in a regression of science performance over the school-level variation in socio-economic
profile.

On average across OECD countries, students’ science scores drop by eight points for every
additional unit increase of the school-level standard deviation in socio-economic status,
even after accounting for student and school socio-economic profile (Table 4.6a).6 As shown
in Figure 4.7, socio-economic diversity in school has a negative relationship with student
performance in 18 out of the 70 countries and economies that participated in PISA 2015.
However, in 46 countries and economies, the school-level standard deviation in ESCS is
unrelated to student performance. In the remaining six countries (Kosovo, Luxembourg,
Portugal, Trinidad and Tobago, Turkey and the United States), more diverse schools show better
science performance, on average, after accounting for student and school socio-economic
profile (Table 4.6a).7

In summary, on average across OECD countries, attending socio-economically diverse schools
is negatively related to science performance, even after accounting for student and school socio-
economic profile. However, this relationship is observed in only a quarter of PISA-participating
education systems.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY136

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

Kosovo Algeria Cyprus2

Luxembourg Australia Czech Republic
Portugal Austria Finland
Trinidad and Tobago Belgium FYROM
Turkey Brazil Germany
United States B-S-J-G (China) Israel

Bulgaria Jordan
CABA (Argentina) Latvia
Canada Lithuania
Chile Macao (China)
Colombia Moldova
Costa Rica Montenegro
Croatia Peru
Denmark Poland
Dominican Republic Qatar
Estonia Russia
France Singapore
Georgia United Arab Emirates
Greece
Hong Kong (China)
Hungary
Iceland
Indonesia
Ireland
Italy
Japan
Korea
Lebanon
Malta
Mexico
Netherlands
New Zealand
Norway
Romania
Slovak Republic
Slovenia
Spain
Sweden
Switzerland
Chinese Taipei
Thailand
Tunisia
United Kingdom
Uruguay
Viet Nam

… is higher in schools
with greater school-

level diversity1

… has no signi�cant
association with school-

level diversity1

… is lower in schools
with greater school-

level diversity1

Student performance…

Figure 4.7 • Socio-economic diversity in school and student performance
Relationship between the standard deviation of student socio-economic

status in school and student performance

1. After accounting for student and school socio-economic profile.
2. See notes at the beginning of this chapter.
Source: OECD, PISA 2015 Database, Table 4.6a.
1 2 https://doi.org/10.1787/888933830728

https://doi.org/10.1787/888933830728

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 137

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

Notes

1. Various indicators have been proposed in the literature to measure segregation at school (Frankel and
Volij, 2011[23]), and different indicators may be more relevant for certain analyses (for instance, of the extent
to which the socio-economic composition in schools mirrors that of the general population or the extent
to which one group is segregated from the rest of the population). The measure used here is related to the
interaction indices, such as the isolation or exposure indices, that measure the probability that one type of
student interacts with other types of students (Massey and Denton, 1988[24]). As schools with lower ESCS by
definition enrol a large share of disadvantaged students, a disadvantaged student in a disadvantaged school
is more likely to interact more with students of low socio-economic status.

The proportion of disadvantaged students who attend disadvantaged schools is highly correlated with other
measures of socio-economic segregation, including those that do not focus exclusively on disadvantaged
students. One of these measures is the PISA index of social inclusion, which is the proportion of the total
variance in student socio-economic status in an education system that is found within schools, as opposed
to between schools. The coefficient of determination, or R2 value, between the proportion of disadvantaged
students who attend disadvantaged schools and the index of social inclusion is 0.77. This high degree of
correlation indicates that this new measure, while focussing on disadvantaged students, is also informative
about the segregation of students of all socio-economic backgrounds.

2. In this report, in order to obtain an accurate school-level average of student socio-economic status, only schools
where at least 10 students had a valid ESCS index were retained for analysis. This is in contrast to previous PISA
reports and the other chapters of this report, where all schools were retained. In a school where only one student
has a valid ESCS index, the school-level ESCS would be equivalent to the ESCS index of that one student.

One reason for removing schools with a small number of student-level ESCS measurements is the inherent
inaccuracy associated with calculating a mean from a small number of observations. However, the school-
level mean may also be biased due to the specific way in which PISA samples students. Only 15-year-old
students are sampled, and a large school may have a small number of 15-year-old students if such students
are not in the modal grade but have been pushed forward or held back. In the former situation, these students
are likely to perform better than the average student and therefore be of higher socio-economic status; using
their average ESCS index risks overestimating the school’s socio-economic profile. The reverse is true if
students have been held back.

Robustness analyses show that while the students removed from the analysis generally scored lower than the
students who were retained, the relationship between performance and both student- and school-level ESCS
generally remained unchanged upon removing schools with fewer than 10 students participating in the PISA
assessment.

3. In the most extreme situation, where an education system is completely socio-economically segregated
and disadvantaged students attend schools only with other disadvantaged students, 100% of disadvantaged
students would attend disadvantaged schools. At the other extreme, where an education system is completely
integrated and disadvantaged (and advantaged) students are equally allocated among all schools, 25% of
disadvantaged students would attend disadvantaged schools. Indeed, in this extreme situation of complete
socio-economic integration, there would be no difference between disadvantaged and advantaged schools,
as all schools would have an identical school-level ESCS. As disadvantaged schools are defined as comprising
25% of the total student population, 25% of disadvantaged students would also be found in disadvantaged
schools. By definition, disadvantaged schools have a greater proportion of disadvantaged students than would
be expected in the extreme situation where schools are completely integrated.

4. The figure also shows that the difference between doubly disadvantaged students (disadvantaged students
attending disadvantaged schools) and doubly advantaged students (advantaged students attending advantaged
schools) is 130 points in the PISA 2015 science assessment, on average across OECD countries. Although
this comparison is not the focus of the chapter, it shows that there is an even larger disparity in performance
between the two socio-economic extremes in education systems.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY138

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

5. Without considering student socio-economic status, an increase of one unit in school-level ESCS is
associated with an improvement of 66 score points in the PISA 2015 science assessment. The small decrease
in the strength of the association after including student-level ESCS as an explanatory variable is due to the
positive relationship between student- and school-level ESCS.

6. This gap should be relativised by the fact that the standard deviation of the school-level standard deviation
in socio-economic status is 0.14 across OECD countries. Moreover, the average standard deviation of ESCS
in the bottom quarter of this index is 0.60, while that in the top quarter is 0.94, on average across OECD
countries. In other words, a one-unit increase would be an exceptionally large increase when considering
actual schools.

7. Another factor that may influence the relationship between student performance and student- and
school-level socio-economic profile (including school-level socio-economic diversity) is immigration –
whether a student has an immigrant background and the proportion of schoolmates who have an immigrant
background. Previous PISA reports (such as PISA 2015 Results (Volume I) [OECD, 2016[1]]) have shown that
students with an immigrant background score below non-immigrant students in most PISA-participating
countries, both before and after accounting for socio-economic status. Accounting for immigrant background
does not, for the most part, change the results presented in Figure 4.7. The major changes are that student
performance in Austria and Macao (China) is observed to be higher in schools with greater school-level socio-
economic diversity; student performance in Malta is observed to be lower in schools with greater school-
level socio-economic diversity; and student performance in Finland and Germany is no longer significantly
associated with school-level socio-economic diversity. On average across OECD countries, however, no
significant association between school-level diversity and student performance is observed after accounting
for immigrant background.

References

Altonji, J., C. Huang and C. Taber (2015), “Estimating the Cream Skimming Effect of School Choice”,
Journal of Political Economy, Vol. 123/2, pp. 266-324, http://dx.doi.org/10.1086/679497.

[13]

Antikainen, A. (2006), “In Search of the Nordic Model in Education”, Scandinavian Journal of
Educational Research, Vol. 50/3, pp. 229-243, http://dx.doi.org/10.1080/00313830600743258.

[6]

Burke, M. and T. Sass (2013), “Classroom Peer Effects and Student Achievement”, Journal of Labor
Economics, Vol. 31/1, pp. 51-82, http://dx.doi.org/10.1086/666653.

[18]

Chmielewski, A. and C. Savage (2015), “Socioeconomic Segregation Between Schools in the United
States and Latin America, 1970–2012”, in McCarthy, G., G. Ingram and S. Moody (eds.), Land and
the City, Lincoln Institute of Land Policy, Cambridge, MA, www.lincolninst.edu/publications/
conference-papers/socioeconomic-segregation-between-schools-united-states-latin-america
(accessed on 23 March 2018).

[3]

Coy, M. and M. Pöhler (2002), “Gated Communities in Latin American Megacities: Case Studies in
Brazil and Argentina”, Environment and Planning B: Planning and Design, Vol. 29/3, pp. 355-370,
http://dx.doi.org/10.1068/b2772x.

[4]

Frankel, D. and O. Volij (2011), “Measuring school segregation”, Journal of Economic Theory,
Vol. 146/1, pp. 1-38, http://dx.doi.org/10.1016/J.JET.2010.10.008.

[23]

Hanushek, E. et al. (2003), “Does peer ability affect student achievement?”, Journal of Applied
Econometrics, Vol. 18/5, pp. 527-544, http://dx.doi.org/10.1002/jae.741.

[16]

https://www.lincolninst.edu/publications/conference-papers/socioeconomic-segregation-between-schools-united-states-latin-america
https://www.lincolninst.edu/publications/conference-papers/socioeconomic-segregation-between-schools-united-states-latin-america
http://dx.doi.org/10.1086/679497
http://dx.doi.org/10.1080/00313830600743258
http://dx.doi.org/10.1086/666653
http://dx.doi.org/10.1068/b2772x
http://dx.doi.org/10.1016/J.JET.2010.10.008
http://dx.doi.org/10.1002/jae.741

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 139

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

Hsieh, C. and M. Urquiola (2006), “The effects of generalized school choice on achievement and
stratification: Evidence from Chile’s voucher program”, Journal of Public Economics, Vol. 90/8-9,
pp. 1477-1503, http://dx.doi.org/10.1016/J.JPUBECO.2005.11.002.

[11]

Lavy, V., O. Silva and F. Weinhardt (2012), “The Good, the Bad, and the Average: Evidence on Ability
Peer Effects in Schools”, Journal of Labor Economics, Vol. 30/2, pp. 367-414,
http://dx.doi.org/10.1086/663592.

[17]

Lie, S., P. Linnakylä and A. Roe (eds.) (2003), Northern Lights on PISA. Unity And Diversity In
The Nordic Countries In PISA 2000, Department of Teacher Education and School Development,
University of Oslo, www.oecd.org/finland/33684855.pdf (accessed on 23 March 2018).

[7]

Liu, H. et al. (2015), “School processes mediate school compositional effects: model specification
and estimation”, British Educational Research Journal, Vol. 41/3, pp. 423-447,
http://dx.doi.org/10.1002/berj.3147.

[8]

Massey, D. and N. Denton (1988), “The Dimensions of Residential Segregation”, Social Forces,
Vol. 67/2, p. 281, http://dx.doi.org/10.2307/2579183.

[24]

Musset, P. (2012), “School Choice and Equity: Current Policies in OECD Countries and a Literature
Review”, OECD Education Working Papers, No. 66, OECD Publishing, Paris,
http://dx.doi.org/10.1787/5k9fq23507vc-en.

[2]

Nash, R. (2003), “Is the School Composition Effect Real?: A Discussion With Evidence From the UK
PISA Data”, School Effectiveness and School Improvement, Vol. 14/4, pp. 441-457,
http://dx.doi.org/ 10.1076/sesi.14.4.441.17153.

[15]

OECD (2018), Effective Teacher Policies: Insights from PISA, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264301603-en.

[20]

OECD (2017), School choice and school vouchers: An OECD perspective,
www.oecd.org/education/School-choice-and-school-vouchers-an-OECD-perspective.pdf
(accessed on 12 June 2018).

[12]

OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, PISA, OECD
Publishing, Paris, http://dx.doi.org/10.1787/9789264266490-en.

[1]

OECD (2016), PISA 2015 Results (Volume II): Policies and Practices for Successful Schools, PISA,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264267510-en.

[21]

Opdenakker, M. and J. Damme (2007), “Do school context, student composition and school
leadership affect school practice and outcomes in secondary education?”, British Educational
Research Journal, Vol. 33/2, pp. 179-206, http://dx.doi.org/10.1080/01411920701208233.

[19]

Perry, L. and A. Mcconney (2010), “Does the SES of the School Matter? An Examination of
Socioeconomic Status and Student Achievement Using PISA 2003”, Teachers College Record,
Vol. 112/4, pp. 1137-1162, www.tcrecord.org ID Number: 15662.

[22]

Sabatini, F. and R. Salcedo (2007), “Gated communities and the poor in Santiago, Chile: Functional
and symbolic integration in a context of aggressive capitalist colonization of lower‐class areas”,
Housing Policy Debate, Vol. 18/3, pp. 577-606, http://dx.doi.org/10.1080/10511482.2007.9521612.

[5]

Schneider, M., G. Elacqua and J. Buckley (2006), “School choice in Chile: Is it class or the classroom?”,
Journal of Policy Analysis and Management, Vol. 25/3, pp. 577-601,
http://dx.doi.org/10.1002/pam.20192.

[9]

http://dx.doi.org/10.1086/663592
http://dx.doi.org/10.1002/berj.3147
http://dx.doi.org/10.1787/5k9fq23507vc-en
http://dx.doi.org/10.1076/sesi.14.4.441.17153
http://dx.doi.org/10.1787/9789264301603-en
http://www.oecd.org/education/School-choice-and-school-vouchers-an-OECD-perspective.pdf
http://dx.doi.org/10.1002/pam.20192
http://dx.doi.org/10.1016/J.JPUBECO.2005.11.002
http://www.oecd.org/finland/33684855.pdf
http://dx.doi.org/10.2307/2579183
http://dx.doi.org/10.1787/9789264266490-en
http://dx.doi.org/10.1787/9789264267510-en
http://dx.doi.org/10.1080/01411920701208233
http://www.tcrecord.org
http://dx.doi.org/10.1080/10511482.2007.9521612

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY140

4
ARE DISADVANTAGED STUDENTS AFFECTED BY THE SOCIO-ECONOMIC PROFILE OF THEIR SCHOOL?

Thrupp, M. (1995), “The School Mix Effect: The history of an enduring problem in educational
research, policy and practice”, British Journal of Sociology of Education, Vol. 16/2, pp. 183-203,
http://dx.doi.org/10.1080/0142569950160204.

[14]

Valenzuela, J., C. Bellei and D. Ríos (2014), “Socioeconomic school segregation in a market-
oriented educational system. The case of Chile”, Journal of Education Policy, Vol. 29/2, pp. 217-241,
http://dx.doi.org/10.1080/02680939.2013.806995.

[10]

http://dx.doi.org/10.1080/0142569950160204
http://dx.doi.org/10.1080/02680939.2013.806995

Educational mobility
and school-to-work transitions
among disadvantaged students

5

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 141

This chapter uses longitudinal data from five countries (Australia, Canada,
Denmark, Switzerland and the United States) to examine the relationship
between cognitive competencies at age 15 and educational attainment and
early labour market outcomes at age 25. It also explores different sources of
disadvantage, related to a student’s home, school and social environment,
which contribute to skills gaps during compulsory education and reduce the
upward social mobility of children from less-educated families.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY142

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

What the data tell us

• Across the five countries analysed, students with at least one tertiary-educated parent are
between 17 and 30 percentage points more likely to complete university than their peers
without tertiary-educated parents.

• Students who score in the top quarter in reading are between 38 and 53 percentage
points more likely to complete university than students who score in the bottom quarter.
Differences in 15-year-olds’ reading performance explain between 27% and 43% of the
difference in university completion rates between students with and those without tertiary-
educated parents. This suggests that reducing the gaps related to socio-economic status
in what students learn during compulsory schooling could increase upward educational
mobility.

• Across the five countries considered, students with tertiary-educated parents are between
7 and 20 percentage points more likely to be employed in jobs requiring tertiary education
at age 25 than students without tertiary-educated parents. Accounting for differences in
PISA performance reduces this difference to between 4 and 13 percentage points.

• Lower expectations, less family wealth, concentration in disadvantaged schools, and
limited access to cultural activities represent certain characteristics of students from
less-educated families that are related to the lower likelihood of completing a university
education.

DEFINING SOCIAL AND EDUCATIONAL MOBILITY

Social mobility refers to a change in the economic or social status of individuals between their
childhood and adult life. Children’s ability to attain a higher social status than their parents
depends on multiple factors, including health, social and cultural capital, education and the
evolution of the labour market (Nunn et al., 2007[1]). While individual effort can result in upward
social mobility, the chances that someone from a disadvantaged background will succeed in life
are also bound by where the person lives, and by the social and cultural group to which he or
she belongs (Ololube, Onyekwere and Agbor, 2015[2]; Schaefer, 2005[3]).

Inequitable education and career opportunities – shaped by factors such as race, gender or
socio-economic status – can create inefficiencies that hinder economic growth, as they lead to
significant misallocations of skills and talent (Hsieh et al., 2013[4]).

Because of differences in family and social environments, children begin formal schooling with
different levels of skills (Downey, Hippel and Broh, 2004[5]). Schools can play an important
role in compensating for these initial inequalities. But education systems that fail to provide
equal opportunities to all students can end up reinforcing, rather than helping to reduce, social
inequalities that may threaten social cohesion (OECD, 2010[6]). In today’s shifting labour market,
the gaps between low-qualified and high-qualified workers are expanding: less-educated adults
tend to face the highest unemployment and inactivity rates, as well as the lowest and most rapidly

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 143

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

declining relative wages, on average (OECD, 2017[7]). That, in turn, can lead to a wide range of
social problems, including poverty, poor health and crime (Schoenfeld, 2002[8]).

How successful are today’s schools at counterbalancing the forces that perpetuate existing
inequalities in society? Some insights into this question can be obtained by analysing the
relationship between socio-economic gaps in cognitive outcomes near the end of compulsory
schooling – a measure of equity in education – and socio-economic gaps in higher education
and labour market outcomes in early adult life. This analysis can be conducted by studying
longitudinal data that provide information on the same individuals at different points in time.

This chapter uses longitudinal data from five countries – Australia, Canada, Denmark, Switzerland
and the United States (Box 5.1) – to analyse the relationship between performance at school and
educational mobility, defined as the likelihood that a student without tertiary-educated parents
will complete tertiary education.1 The chapter also explores certain dimensions of disadvantage
(less family wealth, less cultural capital, negative dispositions towards education, and school
segregation) that may help to explain the strong links between parents’ education, students’
reading proficiency at the end of compulsory schooling, and transitions into higher education
and skilled employment.

Box 5.1 Longitudinal country data

Analyses in this chapter are based on longitudinal data, accessed by the OECD Secretariat
in raw form or through collaboration with national researchers, from the following countries
(Figure 5.1).2

Each of the datasets collects baseline data on nationally representative samples of students
when they are 15 years old. The datasets from Australia, Canada, Denmark and Switzerland
followed the transition of early PISA cohorts into adulthood, and can therefore shed light
on the power of PISA literacy measures to accurately predict social mobility. Nationally
representative longitudinal data from the United States, while not based on PISA participants,
are also used because the data include measures of literacy proficiency of students around the
age of 15, for which a concordance with PISA scores has been developed. While the frequency
and timeline of follow-up surveys vary by country, all the datasets collect information on
young people when they are approximately 25 years old (the only exception is Denmark,
where the analysis in this chapter refers to individuals who are either 26 or 27 years old).

• The data for Denmark is derived from PISA and the Survey of Adult Skills (a product of
the OECD Programme for the International Assessment of Adult Competencies [PIAAC]).
Participants in the PISA 2000 cycle were tested and interviewed again in the 2012 Survey
of Adult Skills (PIAAC).

• Transitions from Education to Employment (TREE1)3 surveys the post-secondary
education and labour market pathways of students in Switzerland, and is the country’s
first longitudinal study of this type at the national level. TREE1, the project’s first cohort,
is based on a sample of students who participated in PISA 2000. The sample was tracked
for follow-up surveys annually from 2001 to 2007, and twice more (in 2010 and 2014).

...

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY144

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

• The Longitudinal Study of Australian Youth (LSAY) tracks students annually for a period of
10 years as they move from school into further study, work and other destinations. While
the first surveys began in 1995, participants have been recruited from Australian schools
that have taken part in PISA since 2003 (Y03).

• Canada designed the Youth in Transition Survey (YITS) to examine the patterns of,
and influences on, major transitions in young people’s lives, particularly with respect
to education, training and work. PISA/YITS is a special project that aligned the two
survey programmes. The PISA 2000 cohort was selected to participate in YITS, and was
surveyed in follow-up interviews every two years through 2010. These data have not
been released for public access, so all estimates were obtained through collaboration
with national researchers at Employment and Social Development Canada (ESDC), who
conducted the analyses on the basis of statistical programmes prepared by the OECD.4

• The Educational Longitudinal Study of 2002 (ELS) is the fourth in a series of American
school-based longitudinal studies, focusing on the transitions of American youth from
secondary school into higher education and the labour market. While the study does
not involve PISA participants, it provides nationally representative data and records
literacy measures for 15-year-old students that can be benchmarked to PISA. Follow-up
surveys were conducted in 2004, 2006 and 2012/13. The public version of this dataset
excludes access to school identifiers, as well as detailed reports of students’ degree type,
employment and post-secondary transcripts.

Figure 5.1 • Description of longitudinal data sets
Australia Canada Denmark Switzerland United States

Data source
(surveys)

Longitudinal
Surveys of
Australian

Youth (LSAY)

Youth in
Transition

Survey (YITS)
PISA - PIAAC

Transitions from
Education to
Employment

(TREE1)

Educational
Longitudinal

Study of
2002 (ELS)

Baseline data collection PISA 2003 PISA 2000 PISA 2000 PISA 2000 ELS 2002

Age of students at last
follow-up survey

25 25 26-27 251 25

Access to the data
Data available
upon request

All results
produced by
Employment
and Social

Development
Canada (ESDC)

Data available
upon request

Data available
upon request

Data available
upon request,

with restrictions
on some
variables2

Baseline sample 10 370 25 190 4 235 6 343 16 197

Sample at last follow-up 3 741 9 183 1 881 3 423 13 250

1. The final survey for Switzerland was conducted in 2014, when participants were 29. However, the previous
survey, conducted in 2010, was used for this analysis in order to obtain information on participants at the age of 25.
2. The public access version of the ELS data excludes school identifiers, as well as detailed information on student
degree selection, employment, and post-secondary performance.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 145

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

PROGRESSION INTO HIGHER EDUCATION AND PISA PERFORMANCE AT AGE 15

This chapter focuses on upward educational mobility, defined as the likelihood that a student
without tertiary-educated parents attains tertiary education. The percentage of students without a
tertiary-educated parent ranges from 26% in Denmark to 62% in the United States (Table 5.36).
The figures included in this chapter refer to advantaged and disadvantaged students as students
with and without a tertiary-educated parent.

Figure 5.2 shows the rates at which students with and those without a tertiary-educated parent
pass through various levels of education. In Australia, Canada and the United States, all students
are enrolled in a comprehensive programme of secondary education that ends when they are
about 18 years old. However, some students in these countries drop out during upper secondary
education, as education is compulsory only until the student reaches the age of 16 (Table 5.35).

In Denmark and Switzerland, compulsory secondary education programmes end when
students are between 15 and 16 years old. Students in these two countries then decide whether
to continue secondary schooling and enter a separate, non-compulsory programme track. This
more segmented course of studies may explain why the percentage of students completing
secondary education is lower in Denmark and Switzerland than in Australia, Canada and the
United States.

Figure 5.2 • Highest level of education completed, by socio-economic status
Percentage of advantaged and disadvantaged students who completed each level of education

Adv. Disadv. Adv. Disadv. Adv. Disadv. Adv. Disadv.

% % % % % % % %

Australia 98 96 12 11 50 29 12 6

Canada 97 93 36 37 41 24 11 5

Denmark 90 85 20 17 33 14 28 11

Switzerland 91 84 17 15 28 11 14 5

United States 97 92 14 21 52 22 12 3

Upper secondary
Tertiary vocational

training University
Advanced degree

(completed or
currently enrolled)

Notes: Results based on students’ self-reports.
Values with statistically significant differences between advantaged and disadvantaged students are displayed in bold.
Advanced degree includes those who have completed or are currently attending a master’s or doctoral programme.
Advantaged students are those with at least one tertiary-educated parent; disadvantaged students are those without a tertiary-
educated parent.
Tertiary vocational education refers to tertiary-level (ISCED 5B) vocational training.
Data from Canada did not allow for distinguishing between ISCED 4 and ISCED 5B vocational training, therefore country
estimates include both levels of post-secondary vocational education.
Source: OECD, PISA 2000 and PISA 2003 Databases, Tables 5.1, 5.3, 5.5 and 5.37.
1 2 https://doi.org/10.1787/888933830747

https://doi.org/10.1787/888933830747

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY146

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

In all countries except Australia, students without tertiary-educated parents are less likely than
students with a tertiary-educated parent to complete secondary education. However, when
looking at the rates of university completion by age 25, a much larger gap related to parents’
education emerges in all countries. Denmark and Switzerland, with more prominent vocational
tracks, have lower university completion rates overall. In Denmark, students with tertiary-
educated parents are approximately 19 percentage points more likely than their peers with
less-educated parents to complete university; in Switzerland, they are 16 percentage points more
likely than their peers with less-educated parents to do so.5 Australia, Canada and the United
States have higher rates of university completion overall, possibly because these countries do not
separate students into academic and vocational tracks at the secondary level, so that students are
often less prepared to enter the job market immediately after secondary education (Hanushek,
Woessmann and Zhang, 2011[9]). Despite higher rates of university completion among students
with less-educated parents, the absolute gaps between advantaged and disadvantaged groups are
even larger in these countries, with a nearly 30 percentage-point difference in the United States,
a 21 percentage-point difference in Australia, and a 17 percentage-point difference in Canada.

Across all countries, students without tertiary-educated parents are also less likely to pursue an
advanced university degree (master’s or PhD) than their peers with tertiary-educated parents. In
the United States, only 3% of students without a tertiary-educated parent – compared to 12%
of students with a tertiary-educated parent – are enrolled in or have completed an advanced
university degree when they are around 25 years old. For the other countries considered in this
chapter, gaps in attainment of advanced degrees range from 5 to 17 percentage points between
the two groups of students (Table 5.37).

PISA data show that differences related to socio-economic status in what students have learned
and can do with their knowledge are large across all countries (OECD, 2016[10]). To what extent
do these learning gaps explain educational mobility? If students score similarly in the PISA
reading test, are there still differences between students from more- and less-educated families
in how they progress through school after the age of 15? These questions are important because
they can help identify the potential impact on educational and social mobility of policies that
aim to reduce gaps in opportunities to learn during compulsory schooling.

Examining the relationship between university completion and PISA performance reveals
significant differences in achievement across quarters of reading performance in all countries
(Figure 5.3). In Switzerland, only 1% of students in the bottom quarter of reading performance,
compared to 39% of students in the top quarter, complete university. In Canada, students in
the top quarter of reading performance are 53 percentage points more likely than students in
the bottom quarter to earn a university degree. In Australia, Denmark and the United States,
differences between these two groups range from 44 to 51 percentage points.

The relationship between 15-year-old students’ performance and completion of a tertiary degree
holds across different measures of performance and different fields of study in tertiary education.
For example, in Denmark, 15% of students in the top quarter of science performance complete
a university degree in mathematics, engineering or science, while only 2% of students in the
bottom quarter of science performance complete such degrees (Table 5.32). Across countries,
no large difference in students’ choice of field of study at university, based on their parents’

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 147

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

education, is observed (Table 5.23). Only in Canada are students with tertiary-educated parents
more likely than students with less-educated parents to choose to pursue science, mathematics
or engineering degrees.

In Figure 5.4, the dark blue bars show the percentage-point difference in university completion
rates between 25-year-old adults with and without tertiary-educated parents. The light blue bars
show the difference after accounting for PISA reading performance, meaning the difference
observed when comparing students with similar performance in PISA. Across all countries,
15-year-olds’ reading performance explains between 27% (in the United States) and 43% (in
Denmark) of the gap in university completion rates between students from more- and less-
educated families. This suggests that, while performance around the age of 15 is not a perfect
predictor of future education trajectories, the cumulative effect of fewer or lost learning
opportunities throughout the initial cycles of schooling is strongly related to students’ chances of
surpassing their parents’ level of education.

The link between performance at 15 and university completion has several possible explanations.
One is that students who lag behind their peers in school believe that they do not have the academic
skills to do well in higher education. In addition, students from disadvantaged backgrounds tend
to be viewed by others as less capable of progressing in education (Croizet and Claire, 1998[11]).
Poor grades and difficulties in keeping up with their classmates can reinforce the effects of

Figure 5.3 • University completion, by quarter of PISA reading performance
Percentage of 25-year-old respondents who completed university

0

10

20

30

40

50

60

70

80

Switzerland Denmark United States Canada Australia

%

Bottom quarter of performance

Third quarter of performance

Second quarter of performance

Top quarter of performance

Notes: The difference between the top and the bottom quarters of reading performance is statistically significant in all
countries.
Quarters of performance are computed for the final sample of each country longitudinal data set.
Countries are ranked in ascending order of the percentage of students in the bottom quarter of reading performance.
Source: OECD, PISA 2000 and PISA 2003 Databases, Table 5.4.
1 2 https://doi.org/10.1787/888933830766

https://doi.org/10.1787/888933830766

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY148

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

negative social expectations on the students’ own perceptions of their capacity to participate in
higher education (Owens and Massey, 2011[12]). It is also possible that academic performance
among 15-year-old students is not directly related to decisions to pursue higher education; other
factors associated with school performance, such as family income, may determine university
completion rates. In this case, the observed relationship between performance in PISA and
university completion should not be interpreted as causal.

Differences across education systems could also influence the relationship between performance
at age 15 and attainment of higher education. In both Denmark and Switzerland, upper secondary
schools offer multiple tracks that are designed to sort students based on academic ability and
preferences. The highest-performing students often enrol in the academic track, while low
performers typically continue with technical vocational education. However, access to university
education is largely reserved for those who are selected into the academic track at the secondary
level. Initial groupings based on performance can thus play a significant role in determining
higher educational attainment in these types of systems (Hanushek and Woessmann, 2006[13]).

Figure 5.4 • Completed university education at age 25, by PISA reading
performance and parents’ education

Percentage-point difference in university completion between advantaged
and disadvantaged students

0

5

10

15

20

25

30

35

%
 d

if.

29.3 24.3 14.3 11.1 21.9
Australia Canada Denmark Switzerland United States

% of disadvantaged
students
who completed
university by age 25

Difference before accounting for reading performance
Difference after accounting for reading performance

Notes: Results based on students’ self-reports.
All percentage-point differences are statistically significant.
Values above the country name represent the percentage of disadvantaged students who completed university by age 25.
Advantaged students are those with at least one tertiary-educated parent; disadvantaged students are those without a tertiary-
educated parent.
Source: OECD, PISA 2000 and PISA 2003 Databases, Tables 5.3 and 5.4.
1 2 https://doi.org/10.1787/888933830785

https://doi.org/10.1787/888933830785

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 149

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

EARLY CAREER OUTCOMES AND PISA PERFORMANCE

Students from different socio-economic backgrounds often experience different school-to-
work transitions. Advantaged students tend to begin working in less-intensive employment,
either during secondary or post-secondary education, which gives them greater opportunity to
prioritise academic performance and achievement. By contrast, disadvantaged students more
commonly begin working at an earlier age and at greater intensity, which may be less conducive
to attaining higher educational and career goals over the long term (Mortimer et al., 2008[14];
OECD, 2017[15]). Disadvantaged youth are more likely to accept lower-quality employment – in
terms of compensation, job security and career development – placing them at higher risk of
periods of unemployment and inactivity. Data on early career outcomes in this chapter show
marked differences according to parents’ level of education.

Figure 5.5 shows that, in four out of five countries, significantly larger shares of students with
tertiary-educated parents than students without tertiary-educated parents are enrolled in tertiary
studies at the age of 25, and thus have not necessarily entered the labour market by this time.

Figure 5.5 • Employment status at age 25, by socio-economic background
Percentage of advantaged and disadvantaged students, by labour-force status

Adv. Disadv. Adv. Disadv. Adv. Disadv. Adv. Disadv. Adv. Disadv.

% % % % % % % % % %

Australia 20.3 13.3 75.1 78.2 13.5 10.2 3.2 3.5 3.9 4.1

Canada 17.2 8.7 71.9 75.0 9.8 7.9 4.5 4.5 5.0 7.2

Denmark 29.8 14.6 64.1 71.7 15.9 8.6 5.4 5.0 6.1 9.2

Switzerland 28.6 18.3 72.2 78.3 9.6 6.8 6.3 7.3 3.4 3.8

United States 28.0 22.1 72.6 69.4 7.4 6.5 7.9 10.9 4.0 5.7

NEETStudying Working full time Working part time Unemployed

Notes: Results based on students’ self-reports.
Values with statistically significant differences between advantaged and disadvantaged students are displayed in bold.
Individuals who are studying can also be considered as working either part or full time, therefore the rows will not add up
to 100%.
Individuals are considered to be studying at age 25 if they are enrolled in any tertiary education programme (ISCED 5B or
above) at the time of the survey. The definition for Canada includes post-secondary studies (ISCED 4) as well.
Working part time is considered as employed from 1 to 20 hours per week.
Working full time is considered as employed for more than 20 hours per week.
Unemployed is defined as individuals who are not enrolled in education, have no job at the time of the survey, and are
actively looking for work.
NEET is defined as individuals who are neither employed nor in education or training, and are not actively looking for work.
Advantaged students are those with at least one tertiary-educated parent; disadvantaged students are those without a tertiary-
educated parent.
Source: OECD, PISA 2000 and PISA 2003 Databases, Tables 5.7, 5.13, 5.15, 5.17 and 5.21.
1 2 https://doi.org/10.1787/888933830804

https://doi.org/10.1787/888933830804

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY150

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

In Denmark, 25-year-olds with less-educated parents are more likely to be in full-time employment,
while adults of the same age with tertiary-educated parents are more often employed part time
while they continue with their studies. In the other countries, except the United States, similar
patterns are observed, but the differences between the two groups are not statistically significant.

In all countries covered in this analysis, most 25-year-olds are either studying or working. In
Denmark, larger shares of 25-year-olds with tertiary-educated parents are found in both education
and part-time employment, while 25-year-olds with less-educated parents are often more likely
to be NEET (neither employed nor in education or training, and not actively looking for work).
In other countries, similar patterns are observed for advantaged and disadvantaged 25-year-olds,
but the differences are not statistically significant.

In Australia, Canada, Denmark and the United States, 25-year-old women are significantly more
likely than men of that age to be NEET. This can be related to the fact that many young women
leave the labour market when they have children (OECD, 2017[16]). Similar patterns are observed
in Switzerland, but the gender gap is not statistically significant. Only in Australia are first-
generation immigrants significantly more likely than adults without an immigrant background to
be NEET at the age of 25 (Table 5.15).

In Australia and Canada, inactivity, as measured by the NEET rate, is related to 15-year-olds’
literacy proficiency. In Canada, about 4% of students who were in the top quarter of reading
performance when they were 15 are NEET at the age of 25; this is the case for 9% of students
who scored in the bottom quarter of reading performance when they were 15 (Table 5.16). In
Australia, 7% of students who were in the bottom quarter of performance when they were 15,
but only 2% of students who were in the top quarter of performance are NEET at the age of 25.
Similar relationships are observed in the other countries, but the differences are not statistically
significant.

In Australia and the United States, unemployment rates reveal similar patterns. In the United
States, 5% of students who were in the top quarter of PISA reading performance – but 14% of
students in the bottom quarter – are unemployed at the age of 25 (Table 5.18). In Australia, 2%
of students who were in the top quarter of PISA reading performance – but 6% of students in
the bottom quarter – are unemployed at the age of 25. Such patterns are observed in the other
countries, but are not statistically significant.

The relationships between performance at school and participation in the labour market suggest
that targeting low performance during compulsory schooling may be a way to prevent social
exclusion later on, particularly in countries where relatively large shares of young people are
inactive or unemployed after leaving school.

When examining the percentages of students in skilled employment (a job requiring tertiary
education) by quarters of performance in PISA (Table 5.20), the patterns that emerge are
comparable to those concerning university completion in Figure 5.3. In Australia, only 14% of
students who were in the bottom quarter of reading performance end up in skilled employment
at the age of 25, while nearly 50% of students who were in the top quarter hold a skilled job
at that age. In Denmark, students who were in the top quarter of performance at the age of 15
are 47 percentage points more likely than those in the bottom quarter to have a skilled job at

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 151

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

the age of 25. Differences for the other countries considered in this chapter range from 23 to
25 percentage points. These results imply that performance during secondary school matters
not only for later educational attainment, but also in shaping opportunities in the labour market
during early adulthood.

Socio-economic segregation in the labour market – by which adults from less-educated families
are concentrated in occupations requiring lower academic skills – is an obvious consequence
of lower rates of tertiary attainment among disadvantaged students. Across countries, students
with less-educated parents are between 7 and 20 percentage points less likely than students with
tertiary-educated parents to be working in skilled jobs when they are 25 years old (Figure 5.6).

Differences in performance at school between students from more- and less-educated families
are associated with differences in access to skilled employment. When comparing students
who performed similarly at the age of 15, the difference between 25-year-olds with and those

Figure 5.6 • Skilled employment, by parents’ education
and PISA reading performance

Percentage-point difference in skilled employment between
advantaged and disadvantaged students at age 25

0

5

10

15

20

25

%
 d

if.

22.2 26.6 30.5 16.7 35.5
Australia Canada Denmark Switzerland United States

% of disadvantaged
students who
have a skilled
job at age 25

Difference before accounting for reading performance
Difference after accounting for reading performance

Notes: Results based on students’ self-reports.
Statistically significant percentage-point differences after accounting for reading performance are shown in light blue.
All percentage-point differences before accounting for reading performance are statistically significant.
Values above the country name represent the percentage of disadvantaged students who work in a skilled job at age 25.
Skilled employment is defined as employment that requires tertiary education, ISCED level 5A or above.
Advantaged students are those with at least one tertiary-educated parent; disadvantaged students are those without a tertiary-
educated parent.
Source: OECD, PISA 2000 and PISA 2003 Databases, Tables 5.19 and 5.20.
1 2 https://doi.org/10.1787/888933830823

https://doi.org/10.1787/888933830823

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY152

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

without tertiary-educated parents in being employed in a skilled job shrinks to between 10
and 12 percentage points in Australia, Denmark, Switzerland and the United States, and is no
longer significant in Canada. This suggests that disadvantages in learning opportunities during
compulsory education are linked to early career outcomes.

Box 5.2 The Danish case: Linking PISA to PIAAC

Denmark provides a unique setting in which to study the factors that influence PISA students’
chances of success later in life. Denmark conducted the 2011-12 Survey of Adult Skills (a
product of the OECD Programme for the International Assessment of Adult Competencies
[PIAAC]) among a sample of students who had participated in the PISA 2000 assessment.
The Survey of Adult Skills (PIAAC) measures adults’ proficiency in three key information-
processing skills: literacy, numeracy and problem solving in technology-rich environments.

Longitudinal follow-ups of PISA students discussed in this chapter identify strong links
between observable factors at age 15 – including cognitive proficiency, background
characteristics and attitudes towards schooling – and higher education and labour market
outcomes. In Denmark, it is also possible to examine how disparities in cognitive skills
related to socio-economic status evolve between the ages of 15 and 26-27 by comparing
performance in PISA with performance in the Survey of Adult Skills (PIAAC). While learning
disparities between students of different socio-economic, cultural and demographic
backgrounds have been extensively analysed in a large body of research (OECD, 2017[17];
Fruehwirth, Navarro and Takahashi, 2016[18]; Montt, 2016[19]), much less is known about
the persistence of such differences into early adulthood.

About 31% of the variation in PIAAC literacy proficiency among 26-year-olds is explained
by PISA performance in reading among 15-year-olds (Table 5.39a). There are similar
correlations between performance in the PIAAC numeracy assessment and PISA performance
in mathematics (Table 5.40a). Around 15% of the variation in literacy (and 12% in numeracy)
among 26-year-olds is explained by the total number of years of education students have
completed. These relationships suggest that the quality of education opportunities, and not
just the quantity of education, influences how well citizens are equipped to participate in,
and benefit from, increasingly knowledge-based societies.

However, earlier education is only one of the factors that shape individuals’ ability to
process information and solve cognitive problems as adults. The tasks individuals engage in
at work and their life experiences have, in fact, the potential to reshape cognitive capacity,
because brains are “plastic” and change dramatically over a lifetime. Furthermore,
differences in the attitudes of adolescents and their parents can also play a role in explaining
cognitive development beyond the age of compulsory education (Chowdry, Crawford and
Goodman, 2011[20]; Borgonovi et al., 2017[21]). Factors specific to family background,
such as parents’ education, parents’ interest in school, cultural activities, and social
communication between parents and students, also influence cognitive outcomes during
school years (Borgonovi and Montt, 2012[22]; OECD, 2017[15]; Kaplan Toren, 2013[23]) and
possibly beyond.

...

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 153

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Figure 5.7 presents the percentage of variation in numeracy proficiency among 26-year-
olds that can be accounted for by students’ attitudes towards learning, years of education
and family background. Around 14% of the total variation in adults’ proficiency in
numeracy, as measured by the PIAAC survey, is explained by attitudes towards learning
reported at age 15 (Table 5.40a). Family background explains a similar percentage of
the variation in performance (Table 5.40c). Accounting for performance in the PISA
mathematics assessment significantly affects the strength of these relationships, suggesting
that both family background and attitudes towards learning affect cognitive proficiency at
age 26 by shaping learning opportunities early in life, up to age 15. In other words, neither
family background nor 15-year-olds’ attitudes towards school greatly influence progress
in cognitive achievement between the ages of 15 and 26 among students who scored
similarly in PISA when they were 15 years old.

Figure 5.7 • Variation in numeracy proficiency explained by student
characteristics and educational attainment (Denmark)

Percentage of variation in numeracy explained by predictors at age 15
and educational attainment at age 26

0

5

10

15

20

25

%

Attitudes towards learning Years of education Family background

Before accounting for performance in mathematics After accounting for performance in mathematics

Notes: Results based on students’ self-reports.
The results shown by the dark blue bars are obtained from the R squared of model 1 in Tables 5.40a, 5.40b and
5.40c.
The results shown by the light blue bars are obtained by subtracting the R squared of model 2 from the R squared
of model 3 in Tables 5.40a, 5.40b and 5.40c.
Attitudes toward learning include: the index of student self-efficacy, the index of effort and perseverance, the index
of interest in reading and the index of engagement in reading.
Family background variables include: the PISA index of economic, social and cultural status, the index of cultural
communication, the index of social communication, the percentage of students whose father or mother helps with
homework several times per month or more, and the percentage of students who reported that they discuss with
their parents how well they are doing in school several times per month or more.
Source: OECD, PISA 2000 Database; PIAAC Database, Tables 5.40a, 5.40b and 5.40c.
1 2 https://doi.org/10.1787/888933830842

...

https://doi.org/10.1787/888933830842

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY154

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Figure 5.8 shows that more than half of the gap in literacy proficiency between 26-year-
olds with and those without tertiary-educated parents can be accounted for by reading
performance at age 15. This suggests that students from less-educated families are not
only less likely to perform well during secondary school, but they also face the risk of
persistent poor performance and low skills. Only 5% of the gap is explained by the
number of completed years of schooling (Table 5.41). This weaker relationship between
educational attainment and cognitive performance in the Survey of Adult Skills (PIAAC)
is partly explained by the fact that there is only limited variation in years of schooling
in this sample.

A similar picture emerges when considering proficiency in numeracy. Performance in PISA
mathematics explains more than two-thirds of the gap in numeracy proficiency between
advantaged and disadvantaged 26-year-olds, a relationship that is even stronger than that
between PISA reading performance and literacy proficiency. Interestingly, differences in

Figure 5.8 • Explaining disparities in literacy and numeracy
proficiency in Denmark

Disparities between advantaged and disadvantaged 26-year-olds

56%

5%

39%

Percentage of the difference in PIAAC
literacy proficiency explained

Percentage of the difference in PIAAC
numeracy proficiency explained

Percentage explained by
PISA reading performance
Percentage explained by
years of schooling
Percentage unexplained

69%

14%

17%

Percentage explained by
PISA mathematics performance
Percentage explained by
years of schooling
Percentage unexplained

Notes: Results based on students’ self-reports.
Advantaged 26-year olds are defined as those whose economic, social, and cultural status (ESCS) is in the top
quarter; disadvantaged 26-year olds are defined as those whose economic, social, and cultural status (ESCS) is in
the bottom quarter.
Values represent the percentage of the difference between advantaged and disadvantaged 26-year-olds in numeracy
and literacy proficiency explained by predictors at age 15 and educational attainment at age 26.
Source: OECD, PISA 2000 Database; PIAAC Database, Table 5.41.
1 2 https://doi.org/10.1787/888933830861

...

https://doi.org/10.1787/888933830861

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 155

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

UNDERSTANDING THE FORCES BEHIND EDUCATIONAL MOBILITY
AND SCHOOL-TO-WORK TRANSITIONS

The evidence on limited educational mobility in the previous section demands a better
understanding of what it means to grow up in a disadvantaged environment. What types of
inequities can be observed among 15-year-olds that are associated with their parents’ education,
and how do these inequities influence higher education and early career outcomes?

The social sphere where disadvantaged students grow up differs in many ways from that enjoyed
by more advantaged students (Putnam, 2015[25]). Students from disadvantaged families tend to
face greater financial constraints and insecurity, live in more fragmented families, enjoy fewer
opportunities to participate in cultural activities, and are exposed to less positive messages
from their families, teachers and peers about the value of making an effort at school (Snellman
et al., 2015[26]). This section explores three dimensions of disadvantage – student attitudes and
behaviours, school characteristics and family background – all of which are related to parents’
education and can widen a divide in opportunities for social mobility by influencing cognitive
and social development at school and beyond.

Understanding why students from less-educated families are less likely to pursue higher education
can inform policy design. If environmental differences, rather than individual effort and inherited
talent alone, determine education and career outcomes, then there is a case to be made for policy
interventions that compensate for inequitable opportunities. To be effective, those interventions
should target the sources of inequity. For example, if financial constraints are the main cause of
early dropout among talented disadvantaged students, then establishing merit-based scholarship
schemes can be an effective way to increase equity in participation in higher education (Belley
and Lochner, 2007[27]). However, if the performance of disadvantaged students suffers due to peer
influences, then policies that enable disadvantaged families to move to less-impoverished areas
could be more effective than scholarships (Chetty and Hendren, 2015[28]).

educational attainment account for a larger fraction of the variation in numeracy proficiency
than in literacy proficiency. Proficiency in numeracy requires a complex combination of
higher-order skills and subject knowledge that is mostly acquired at school, while reading
skills can, arguably, be more easily acquired outside of school. This finding suggests that
making opportunities to learn mathematics more equitable can have a large impact on
adults’ capacity to solve problems (OECD, 2016[24]).

Overall, these results for Denmark confirm that students’ chances of succeeding later in life
are shaped by a multitude of factors. Still, disparities in learning outcomes among 15-year-
olds explain a considerable fraction of the variation in proficiency among 26-year-olds,
which suggests that lifelong learning opportunities, while important, are no substitute for
equitable learning opportunities early in life. Skills beget skills.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY156

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Box 5.3 Can genes predict educational attainment?

The controversial debate of the role of nature vs. nurture in determining opportunities
for success in life has attracted the attention of researchers across multiple fields – from
behavioural geneticists and psychologists to sociologists and economists. One side of
the argument claims that all people are born with equal capacities to succeed, and that
talent is nurtured in specific environments. Others argue that people enter the world
with different intellectual abilities, largely determined by genetic inheritance. Empirical
evidence falls between these two extremes. Early evidence from behavioural genetics
shows that academic potential is, to some extent, inherited, particularly with regard to
specific outcome measures, such as adult IQ, which is about 50% heritable (Plomin et al.,
2001[29]). Some evidence has also established a link between genetic endowments and
educational attainment (Behrman and Taubman, 1989[30]; Behrman, Taubman and Wales,
1977[31]).

Social scientists recently shifted focus to a different method of calculating transmission
coefficients from parents to natural children and to adopted children. Such studies have
provided estimates of how much of the transmission of education, income or some other
outcome takes place even in the absence of a genetic connection between parents and
children. A study using data on a large sample of adopted Swedish children concluded
that the transmission of earnings and education works strongly through both biological and
environmental channels (Bjorklund, Lindahl and Plug, 2004[32]). In a subsequent study, data
on Korean-American adopted children reveals somewhat less transmission from adoptive
parents, yet concludes that both biological and adoptive parents transmit a great deal
(Sacerdote, 2011[33]).

While empirical evidence supports a wide range of explanations for the role of genetics
in life outcomes, most of these studies make clear that the nurturing environment plays an
important role. Given that finding, it would be useful to identify the specific inequities in
the environments in which advantaged and disadvantaged students grow up that widen
gaps in educational attainment and labour market outcomes, and determine how these
different types of inequities interact and accumulate.

Differences in 15-year-old students’ attitudes and behaviour

Students’ expectations

Adolescence is a time when students begin to think seriously about their future, when their
aspirations become more closely aligned with their interests, abilities and the opportunities
available to them, and when their vision of themselves can be influenced by the peers and
adults around them (Beal and Crockett, 2010[34]; OECD, 2017[15]). For this reason, students’
aspirations for their future education and career can play a large role in determining their actual
achievements (Nurmi, 2013[35]).

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 157

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Fewer disadvantaged students either desire or expect to be able to attend university, and they
are less likely to see themselves working in high-skilled jobs later in life (Gore et al., 2015[36];
Gale et al., 2013[37]). Yet high expectations can help disadvantaged students overcome barriers
to pursuing higher education. Negative or ambivalent expectations are, instead, often associated
with a sense of hopelessness (D’errico, Poggi and Correa, 2011[38]).

PISA data reveal significant differences in the expectations of 15-year-old advantaged and
disadvantaged students (Chapter 2). Across the countries examined in this chapter, students with
less-educated parents are between 6 and 23 percentage points more likely than students with
tertiary-educated parents to expect to work in a skilled job later on in life (Table 5.9).

Longitudinal data allow for verifying the extent to which 15-year-old students hold realistic
expectations for their future education and career. Table 5.10 shows that there is a mismatch
between expectations and achievement. For example, 27% of students in Denmark who, at 15,
did not expect to work in an occupation that requires tertiary education are, in fact, working
in such an occupation when they are about 26 years old. However, in the four countries with
available data, people who, as 15-year-old students, had expected to work in a high-skilled job
are more likely to be doing so as young adults than those who had not held the same expectations
when they were 15 (Figure 5.9). For example, in Australia, 40% of the 15-year-old students who
had expected to work in a high-skilled occupation continue with their studies and are employed
in such an occupation when they are 25 years old. By contrast, only 20% of Australian 15-year-
old students who did not see themselves working in a high-skilled job when they were 15 are
engaged in such work when they are 25.

The positive relationship between expectations and achievement cannot be interpreted in causal
terms, because several other student characteristics can be related to both expectations and
progression through school. High-performing students tend to hold high expectations for their
education and also have the intellectual capacity to complete higher education. It is possible to
take some of these confounding factors into account by restricting the comparisons to students
who had achieved the same level of performance at age 15. When comparing students who
performed similarly in PISA, the difference between students who had high education expectations
and those who had low education expectations in whether they are working in a skilled job at 25
is reduced by around a third in Canada and is no longer significant in Switzerland, but remains
substantial in Australia and Denmark (Table 5.10).

At 15, students also seem to have a clear idea of what type of studies and career they would like
to pursue. Table 5.12 shows that, in all countries, students who had expected a career in science,
mathematics or engineering6 at the age of 15 are much more likely to hold this type of job at 25.
This is especially true for boys. Girls, on the other hand, were much less likely than boys to
expect a job in science, mathematics or engineering (Table 5.11). These low expectations are
realised later on, with fewer women in science careers – even when comparing 15-year-old boys
and girls who scored similarly on the PISA science test (Table 5.12).

The fact that differences in expectations related to socio-economic status are associated with
subsequent career achievement, even after accounting for school performance, signals that
both parents and educators should pay attention to how students think about their future.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY158

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

The parents and teachers of more advantaged students tend to have higher expectations for
those students, which, in turn, shape the students’ own expectations (Buchmann and Dalton,
2002[39]; Sewell et al., 2003[40]). Academic and career counselling targeted to disadvantaged
students may help these students develop expectations that are better aligned with their
academic potential.

Effort and perseverance

Individual effort and perseverance have proven to be strong predictors of academic performance
and higher levels of educational attainment (Chamorro-Premuzic and Furnham, 2003[41];
Trapmann et al., 2007[42]). Yet PISA data and other research have revealed significant disparities
in effort and perseverance across students of different socio-economic status (OECD, 2013[43]).

It is likely that, with fewer resources and greater constraints, disadvantaged students are more
likely to be discouraged. Even if disadvantaged students work hard, their education outcomes
may not improve or be rewarded as much as those of other students, so they have less incentive
to invest effort in their studies (Deluca and Rosenbaum, 2001[44]).

Figure 5.9 • Student expectations and skilled employment
Percentage-point difference in skilled employment rates at age 25 between those who did

and those who did not expect to work in a skilled job when they were 15 years old

40

0

5

10

15

20

25

30

35%
 d

if.

20.1 25.4 26.5 19.5
Australia Canada Denmark Switzerland

% in skilled
employment
at age 25 who
did not expect it
at age 15

Difference before accounting for reading performance
Difference after accounting for reading performance

Notes: Results based on students’ self-reports.
Statistically significant percentage-point differences after accounting for reading performance are shown in light blue.
All percentage-point differences before accounting for reading performance are statistically significant.
Data on career expectations are not available for the United States.
Source: OECD, PISA 2000 and PISA 2003 Databases, Table 5.10.
1 2 https://doi.org/10.1787/888933830880

https://doi.org/10.1787/888933830880

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 159

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

The PISA index of effort and perseverance was derived using students’ responses to a series of
questions about how they handle difficulty while studying. Students were asked how often they
work as hard as possible; they keep working even when the material is difficult; they try to do
their best to acquire the knowledge and skills taught; and they put forth their best effort. Students
responded to each item in one of four ways, ranging from “almost never” to “almost always”.

Students who invest greater effort and perseverance (students in the top quarter of the index
of effort and perseverance) are more likely to complete university than students who invest
less effort and perseverance (students in the bottom quarter of the index). In Denmark, 35%
of students who had reported high levels of perseverance, but only 19% of students who had
reported low perseverance, had completed university by the age of 25. In Switzerland, 23% of
highly perseverant students versus 11% of the least-perseverant students completed university;
in the United States, 47% of highly perseverant students versus 26% of the least-perseverant
students completed university by the age of 25. Even after accounting for parents’ education and

Figure 5.10 • University completion rates, by effort and perseverance
Percentage-point difference in university completion rates

25

0

5

10

15

20

%
 d

if.

18.7 10.5 25.6
Denmark Switzerland United States

% of students with
low effort and
perseverance who
completed university

Difference between 15-year-old students with high and those
with low perseverance
Difference between 15-year-old students with high and those
with low perseverance, after accounting for parents’ education
and PISA reading performance

Notes: Results based on students’ self-reports.
All percentage-point differences are statistically significant.
Comparable measures for effort and perseverance were not available for Australia or Canada.
Index of effort and perseverance from PISA 2000 survey was used, for Denmark and Switzerland, to identify 15-year-old
students within the top and bottom quarters of effort and perseverance. Data from the United States provide a separate but
comparable index of effort and perseverance, which was used to identify 15-year-old students within the top and bottom
quarters.
Source: OECD, PISA 2000 and PISA 2003 Databases, Table 5.25.
1 2 https://doi.org/10.1787/888933830899

https://doi.org/10.1787/888933830899

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY160

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

student performance in reading, individual effort and perseverance explain a significant share
of the difference in university completion rates across the three countries with available data
(Table 5.25).

Other attitudes towards learning are also related to educational achievement. The 2000 round of
PISA included an index of perceived self-efficacy, derived from students’ responses to a series of
questions regarding their level of confidence in their academic abilities. Students were asked to
report how often they are certain they can understand the most difficult material in the text; they
are confident they can do an excellent job on assignments and tests; and they are certain they
can master the skills being taught.

In Denmark and Switzerland, 15-year-old students without tertiary-educated parents reported
lower levels of self-efficacy (Table 5.25) than their peers with tertiary-educated parents; and
students with low self-efficacy (those who fall within the bottom quarter of the index) during
secondary school were less likely to complete university than students with high self-efficacy.
Yet, after accounting for PISA reading performance and parents’ education, the difference is
significantly reduced in Denmark and no longer significant in Switzerland. This suggests that
individual attitudes towards learning are strongly linked to academic performance and family
characteristics. It is likely that confidence, effort and perseverance are more critical for students
with less-educated parents, who often endure greater hardships to achieve the same outcomes
as their peers from more advantaged backgrounds.

This evidence complements a growing body of literature that emphasises the importance of
developing social skills and positive attitudes, both for cognitive growth and for longer-term
labour market and social outcomes (Bowles, Gintis and Osborne, 2001[45]; Heckman, Stixrud
and Urzua, 2006[46]). Research has suggested that non-cognitive skills, including attitudes and
behaviours, are considerably less malleable at later ages (Cunha and Heckman, 2007[47]).

From a policy perspective, this highlights how teachers, schools and institutions can nurture
disadvantaged students’ attitudes, aspirations and motivations. Teachers can help students
develop academic mindsets and learning strategies that cultivate perseverance. Specific initial
education and training programmes can help teachers identify and address lack of persistence
and poor self-confidence among their students. These initiatives may be particularly relevant for
teachers working in schools with large populations of disadvantaged students.

Involvement in cultural activities

Differences in the social environments surrounding advantaged and disadvantaged students
can result not only in different attitudes towards schools but also in a different exposure to
intellectually and culturally stimulating experiences. Exposure to the arts, music and other
cultural expressions may be a particularly crucial form of socialisation during adolescence,
influencing both early performance and attitudes at school, and later educational attainment
and career outcomes.

PISA provides two measures for exploring differences in cultural experiences: an index of cultural
activity (representing the incidence of 15-year-old students’ participation in various cultural
activities over the previous year), and an index of cultural communication (representing parents’
engagement with students in cultural activities).

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 161

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Research shows that cultural capital is distributed unequally across social classes and education,
with the largest share enjoyed by wealthier and more highly educated individuals. Cultural
capital is also something that is transmitted from parents to children, and primarily at home
rather than in school (Sullivan, 2001[48]). Yet exposure to and participation in cultural activities
can help students find meaning in what they do at school and appreciate the value of acquiring
more education.

Fifteen-year-old students with tertiary-educated parents are significantly more likely than their
peers with less-educated parents to have access to cultural activities (Table 5.28). For example, in
Denmark and Switzerland, about one in four children of tertiary-educated parents reported that
they had visited a museum or art gallery at least three or four times in the previous year; only one
in ten children from less-educated families so reported. In Canada, students in the top quarter

Figure 5.11 • University completion rates, by frequency of cultural activity,
parents’ education and PISA reading performance
Percentage-point difference in university completion rates

30

0

5

10

15

20

25%
 d

if.

21.7 16.6 12.3
Canada Denmark Switzerland

% of students
infrequently
engaged in
cultural activity
who completed
university

Difference between 15-year-old students frequently engaged
and those infrequently engaged in cultural activity
Difference between 15-year-old students frequently engaged
and those infrequently engaged in cultural activity,
after accounting for parents’ education and PISA reading performance

Notes: Results based on students’ self-reports.
All percentage-point differences are statistically significant.
Comparable measures for cultural activity were not available for Australia or the United States.
Students engaged in frequent (infrequent) cultural activity are students in the top (bottom) quarter of the index of cultural
activity.
Source: OECD, PISA 2000 Database, Table 5.28.
1 2 https://doi.org/10.1787/888933830918

https://doi.org/10.1787/888933830918

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY162

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

of the index of cultural activity are 26 percentage points more likely to complete university than
students in the bottom quarter of the index. In Denmark, the gap in university completion rates
between these two groups is 23 percentage points; in Switzerland, it is 17 percentage points.

When comparing students with similar levels of performance in the PISA reading assessment
and whose parents have attained similar levels of education, the magnitude of this difference in
university completion in Canada shrinks, but is still large (12 percentage points). In Denmark,
the difference falls to 14 percentage points, and in Switzerland, it drops to 8 percentage points.

Tertiary-educated parents are more likely than less-educated parents to engage in cultural
activities and conversations with their children (OECD, 2017[15]). For example, in Denmark and
Switzerland, about one in two students with tertiary-educated parents reported that they discuss
social and political issues with their parents several times per month (Table 5.27). By contrast,
only around one in four students with less-educated parents so reported. In Denmark, around
40% of students who reported frequent cultural exchanges with their parents (those in the top
quarter of the index of cultural communication) complete university education; only 14% of
students who rarely engage in this type of communication with their parents (those in the bottom
quarter of the index) reach that level of education. In Canada and Switzerland, gaps between
these two groups of students range from 13 to 26 percentage points.

After accounting for parents’ education and PISA reading performance, gaps in university
completion rates fall to 11 percentage points in Canada and 10 percentage points in Denmark,
and are no longer significant in Switzerland (Table 5.27).

While not implying a causal relationship, these results suggest that cultural activities may be an
additional mechanism through which more-educated families ensure an educational advantage
for their children outside of school. Cultural activity can be viewed as yet another factor that
explains differences between advantaged and disadvantaged students in socialisation and
education opportunities.

Differences in family background

Family structure

Both falling marriage rates and increasing divorce rates have contributed to the increase in single-
parent families (OECD, 2016[24]). Many studies have documented the challenges confronted by
single parents and the disadvantages their children face relative to children raised in two-parent
households (Mandara and Murray, 2006[49]). Children from single-parent homes tend to score
lower on cognitive tests and complete fewer years of school when compared to children from
two-parent homes (Milne et al., 1986[50]; Sigle-Rushton et al., 2004[51]).

Previous evidence from PISA has shown that family structure is related to performance at school
(OECD, 2013[52]). Across OECD countries, the performance gap in the PISA 2012 mathematics
assessment between students from single-parent families and those from other types of families
was 15 score points – or the equivalent of almost half a year of schooling – before taking socio-
economic status into account. In most countries, single-parent families tend to have lower socio-
economic status than two-parent families (OECD, 2013[52]). After accounting for socio-economic
status, the difference in PISA performance is reduced to five score points.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 163

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

In Australia, 42% of students from two-parent families complete university while only 26%
of students from single-parent families attain this level of education (Table 5.33). However,
differences in other countries are much smaller, ranging from 7 to 8 percentage points, and are
no longer significant after accounting for parents’ education and PISA reading performance. This
suggests that family structure does not have the same influence on educational achievement in
all countries, possibly because of differences in social and economic policies. Moreover, family
structure may be related to academic performance up to age 15, but does not necessarily have
a significant direct link to later decisions regarding further education and career choice. Yet in
Australia, these gaps narrow only modestly when comparing students who perform similarly in
PISA and whose parents have similar levels of education. While many single parents are perfectly
capable of providing the support their children need to succeed in school and life, some may face
difficulties as they act as both the primary care provider and income earner.

School systems and individual schools can consider how and what kinds of parental engagement
are to be encouraged among single parents who have limited time to devote to school activities
(Pong, Dronkers and Hampden-Thompson, 2003[53]). Given that single parents often struggle
with limited time and financial resources, it is particularly important to evaluate the synergies
that can be established between education policies and other policies, such as those related to
welfare and childcare. It may also be important to identify the different challenges that are faced
by mother-only versus father-only households (Nonoyama-Tarumi, 2017[54]) in order for schools
to know how best to respond to individual circumstances.

Family wealth

Parents’ low education is often associated with less family wealth. Research in Sweden reveals
that inequality in family wealth – even in a comparatively egalitarian context – has profound
consequences for the distribution of opportunity across multiple generations (Hällsten and Pfeffer,
2017[55]). Parents’ wealth is strongly associated with a range of outcomes in early adulthood, and
these associations are found to be stronger than those related to parents’ education in many cases
(Karagiannaki, 2012[56]). Apart from the ability to afford more quality education and educational
resources, family wealth also offers a level of security that cannot necessarily be substituted with
financial aid for education. Students in wealthier families can focus on the academic, rather than
the financial, challenges of higher education, and pay less attention to the short-term opportunity
costs of pursuing additional years of schooling (Braga et al., 2017[57]).

The PISA index of family wealth was derived from students’ reports about the availability of
various wealth-related possessions in their home. These questions identified whether a student
has a room of his or her own, educational software, Internet access, and a dishwasher; and the
number of cellular phones, televisions, computers, cars and bathrooms at home. For the countries
with available measures of wealth, high-wealth students (students in the top quarter of the family
wealth index) are between 8 and 16 percentage points more likely than low-wealth students
(students in the bottom quarter of the family wealth index) to complete university (Figure 5.12).
In Switzerland, the difference is no longer significant after accounting for parents’ education and
performance in the PISA reading assessment. However, these gaps remain substantial in Canada
and Denmark, suggesting that wealth can play an important role in both academic performance
and educational attainment in certain settings.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY164

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Looking at parents’ employment status is another way to identify the links between family
resources and student outcomes. Students can face significant hardships when their parents
are unemployed. They may perform poorly in school, be at risk of repeating a grade, and are
less likely to finish secondary education (Mooi-Reci and Bakker, 2015[58]). These disadvantages
tend to persist beyond the early years of schooling and can influence students’ chances of
attaining higher levels of education and succeeding in the labour market. In Australia, Canada
and Denmark, 15-year-old disadvantaged students are more likely than advantaged students to
have unemployed parents (neither parent is employed because of unemployment or inactivity).
Later outcomes reveal that 15-year-old students whose parents were unemployed at that time
are between 12 and 13 percentage points less likely than students the same age whose parents
were employed when their child was 15 to complete university by the age of 25 (Table 5.34).
These gaps are no longer significant when comparing outcomes among students with similar
PISA reading performance and parents’ education.

Inactivity of both parents is relatively rare for this sample of countries (only about 5%, on
average, of the students considered in this chapter); thus it is difficult to estimate its precise

Figure 5.12 • University completion rates, by family wealth
Percentage-point difference in university completion rates

18

0

2

4

6

8

10

12

14

16

%
 d

if.

26.0 22.3
Canada Denmark

12.0
Switzerland

Difference between 15-year-old students from high-wealth
and those from low-wealth families
Difference between 15-year-old students from high-wealth
and those from low-wealth families, after accounting for parents’
education and PISA reading performance

% of students with
low wealth who
completed university

Notes: Results based on students’ self-reports.
Statistically significant percentage-point differences after accounting for parents’ education and PISA reading performance
are shown in light blue.
All percentage-point differences before accounting for parent’s education and PISA reading performance are statistically significant.
Data for comparable family-wealth indices were not available for Australia or the United States.
Source: OECD, PISA 2000 and PISA 2003 Databases, Table 5.26.
1 2 https://doi.org/10.1787/888933830937

https://doi.org/10.1787/888933830937

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 165

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

relationship to student outcomes later in life. In addition, parents’ employment status and other
family characteristics, such as low family wealth or coming from a single-parent household, are
likely to be strongly correlated with performance outcomes observed at age 15. These indirectly
influence later outcomes, and thus explain why certain disparities become insignificant after
accounting for student performance. While this analysis provides a preliminary consideration of
how family characteristics can influence educational attainment and early career achievement,
it cannot fully identify the extent to which gaps in outcomes can be attributed to the direct or
indirect effects.

Differences in school characteristics

School composition

An important factor behind limited educational mobility is residential segregation, whereby
wealth and poverty are concentrated in particular geographic locations and neighbourhoods.
Residential segregation is often accompanied by school segregation, where students from less-
advantaged households are more likely both to attend lower-quality schools and be grouped
with similarly disadvantaged peers. Schools in poorer neighbourhoods often suffer from limited
resources, larger classes, inexperienced teachers and an inability to retain staff – all of which
create fewer opportunities for students to excel. Teachers in disadvantaged schools tend to hold
low expectations of their students, which reinforce the low expectations that students and their
parents may already hold (Sparkes, 1999[59]). Some researchers (Wodtke, Harding and Elwert,
2011[60]; Crowder and South, 2011[61]) show that the fraction of childhood spent in high-poverty
areas is negatively correlated with outcomes such as high school completion. Others (Chetty and
Hendren, 2015[28]) have studied more than five million families that relocated and find that living
in a poor neighbourhood has adverse effects on children’s outcomes.

Figure 5.13 shows that students with tertiary-educated parents who had attended disadvantaged
schools (defined as schools where the share of students with tertiary-educated parents is in the
bottom quarter of the national distribution) are slightly less likely to complete university than
students with tertiary-educated parents who had attended advantaged schools (defined as schools
where the share of students with tertiary-educated parents is in the top quarter of the national
distribution), although most of these differences are statistically insignificant. This difference is
marked in Australia, while it is almost negligible in Denmark.

The socio-economic composition of schools is more strongly related to disadvantaged students’
progression through school (Figure 5.14). In Australia, students with less-educated parents who
had attended disadvantaged schools are 23 percentage points less likely to complete university
than students with less-educated parents who had attended advantaged schools. In Canada, there
is a 22 percentage-point difference between the two groups of students; in Switzerland, there is
a 15 percentage-point difference.

In Australia, Canada and Denmark, significantly more students with tertiary-educated parents
than students without complete university studies after attending disadvantaged secondary
schools (Table 5.29). Among advantaged students who had attended disadvantaged schools,
between 37% (Denmark) and 46% (Australia) complete university by age 25; but only between
15% (Denmark) and 22% (Australia) of disadvantaged students who had attended disadvantaged

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY166

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

schools complete university by 25. It is possible that, for students with tertiary-educated parents,
a number of other beneficial factors, including home environment, financial resources and
family support compensate for different school environments. Students of less-educated parents,
with fewer family resources and supplemental education opportunities, may be more sensitive
to school quality and composition.

Figure 5.13 • University completion rates among advantaged students, by school
composition and student performance

Percentage-point difference in university completion rates by age 25 among
advantaged 15-year-old students who had attended advantaged schools

and those who had attended disadvantaged schools

Notes: Results based on students’ self-reports.
Statistically significant percentage-point differences before accounting for reading performance are shown in a darker tone.
No percentage-point differences after accounting for reading performance are statistically significant.
Comparable school-level data were not available for the United States.
School composition is derived using shares of advantaged and disadvantaged students within each school to identify schools
that fall in the top (advantaged) and bottom (disadvantaged) quarters.
Advantaged students are those with at least one tertiary-educated parent; disadvantaged students are those without a tertiary-
educated parent.
Source: OECD, PISA 2000 and PISA 2003 Databases, Table 5.29.
1 2 https://doi.org/10.1787/888933830956

0

5

10

15

20

25

%
 d

if.

46.3 39.4 37.1 17.9
Australia Canada Denmark Switzerland

% of advantaged
students in
disadvantaged
schools who
completed
university

Difference before accounting for PISA reading performance
Difference after accounting for PISA reading performance

https://doi.org/10.1787/888933830956

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 167

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Peer expectations within schools

At the school level, peer expectations can also have a particularly strong influence both on a
student’s own expectations and on academic achievement during secondary school (Sacerdote,
2011[62]). Students from low-income, less-educated households may be especially susceptible
to peer influence during adolescence, particularly if these students lack nurturing experiences
and mentors outside of school. As previously shown, students’ expectations play a key role in
influencing later achievement. Peer expectations may influence students’ own expectations and
thus their educational and social mobility.

In Australia, Denmark and Switzerland, students in advantaged schools are between 13 and
20 percentage points more likely to expect to work in a skilled occupation than students in
disadvantaged schools (Table 5.30). These gaps become insignificant, in all countries except

Figure 5.14 • University completion rates among disadvantaged students,
by school composition and student performance

Percentage-point difference in university completion rates by age 25 among
disadvantaged 15-year-old students who had attended advantaged

schools and those who had attended disadvantaged schools

Notes: Results based on students’ self-reports.
Statistically significant percentage-point differences before accounting for reading performance are shown in a darker tone.
No percentage-point differences after accounting for reading performance are statistically significant.
Comparable school-level data were not available for the United States.
School composition is derived using shares of advantaged and disadvantaged students within each school to identify schools
that fall in the top (advantaged) and bottom (disadvantaged) quarters.
Advantaged students are those with at least one tertiary-educated parent; disadvantaged students are those without a tertiary-
educated parent.
Source: OECD, PISA 2000 and PISA 2003 Databases, Table 5.29.
1 2 https://doi.org/10.1787/888933830975

0

5

10

15

20

25

%
 d

if.

22.4 18.9 14.5 6.7
Australia Canada Denmark Switzerland

% of disadvantaged
students in
disadvantaged
schools who
completed
university

Difference before accounting for PISA reading performance
Difference after accounting for PISA reading performance

https://doi.org/10.1787/888933830975

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY168

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Switzerland, after accounting for school-level performance in reading. A possible explanation
is that school performance reflects a wide range of factors associated with school quality, such
as teacher quality, school resources and the learning environment – all of which are likely to
affect education expectations within a particular school. Yet in Switzerland, some differences in
students’ expectations between advantaged and disadvantaged schools are observed even when
comparing schools that perform similarly.

Figure 5.15 shows that students who had attended schools with high student expectations
(defined as those schools where the percentage of students who expect skilled employment is
higher than the country average) are more likely to complete university than students who had
attended schools with low student expectations (those schools where the percentage of students
who expect skilled employment is lower than the country average). Apart from Denmark, this
relationship between peer expectations and university completion remains significant even after
accounting for school performance.

Figure 5.15 • University completion rates, by peer expectations and school
performance

Percentage-point difference in university completion rates by age 25 between
15-year-old students who had attended schools with high peer expectations

and those who had attended schools with low peer expectations of skilled employment

Notes: Results based on students’ self-reports.
Statistically significant percentage-point differences after accounting for school performance are shown in light blue.
All percentage-point differences before accounting for school performance are statistically significant.
Comparable school-level data were not available for the United States.
Schools with high (low) expectations are those schools where the percentage of students who expect high-skilled employment
is significantly higher (lower) than the country average.
Source: OECD, PISA 2000 and PISA 2003 Databases, Table 5.30.
1 2 https://doi.org/10.1787/888933830994

0

5

10

15

20

25

30

%
 d

if.

25.9 27.8 24.0 8.6
Australia Canada Denmark Switzerland

% in schools
with low peer
expectations
at 15 who
completed
university by 25

Difference before accounting for school performance in reading
Difference after accounting for school performance in reading

https://doi.org/10.1787/888933830994

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 169

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

When students with low expectations are grouped together in the same learning environment,
their attitudes towards schooling and perceptions of future potential are reinforced. Research in
sociology suggests that aspirations for further education tend to be higher when students attend
a school where the average socio-cultural intake is also higher (Dupriez et al., 2012[63]). Though
these results do not imply a causal link, they highlight the importance of considering the possible
effects of school composition and social stratification on educational mobility.

The analysis of longitudinal data for a limited number of countries reveals that the difficulties
disadvantaged students must overcome in order to move up the education ladder are numerous
and varied, involving a combination of individual, family, school and even country-level factors.
Therefore, it is crucial to identify these factors, and their contribution to the observed gaps in
academic performance and educational mobility, in order to design efficient and integrated
policies that address the needs of disadvantaged students. Greater efforts to develop longitudinal
studies, or to link national and international assessments with administrative records, may prove
a worthwhile investment in order to better understand how upward educational mobility works.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY170

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Notes

1. Upward mobility is one form of mobility to be explored in this analysis. Examining patterns regarding
downward mobility and immobility are also possible with these data, but are not the focus of the analysis
in this chapter.

2. One weakness of longitudinal data comes from attrition, the discontinued participation of original
participants in a longitudinal study. Attrition is problematic for two main reasons. First, attrition reduces the
size of the sample, and if the sample becomes too small, this can jeopardise statistical power. Second, if
attrition is not random, it can lead to non-response bias. Attrition is not random if certain subgroups of the
initial sample are more likely to drop out or not respond to a follow-up survey. If such is the case, this can
mean that the sample no longer remains representative of the original population being studied, and thus can
affect the validity of statistical findings. Two approaches are typically adopted to deal with this type of missing
data: weighting survey responses to re-balance the data or imputing values for the missing information. In this
chapter, country- and cycle-specific survey weights are used to correct for non-random attrition that occurred
over the course of these longitudinal studies. This method places greater weight on individuals who may be
under-represented in the final survey, based on a series of observable characteristics, in order to produce
estimates from nationally representative samples.

3. The Swiss panel study TREE (Transitions from Education to Employment) is a social science data infrastructure
mainly funded by the Swiss National Science Foundation (SNF) and located at the University of Bern.

4. Canadian results exclude observations from the province of Quebec due to the structural differences in
primary and secondary education systems, in comparison to the other provinces in Canada.

5. The estimates in Figure 5.2 are presenting percentage-point differences between advantaged and
disadvantaged students. This is not intended to identify the most- and least-equitable countries in this study,
but rather highlight the inequities in educational mobility across socio-economic status. Odds ratios or risk
ratios are required for comparing countries based on equitable outcomes.

6. In this chapter, STEM jobs are defined as jobs requiring tertiary education in the fields of science,
technology, engineering and mathematics; they do not include healthcare-related employment.

References

Beal, S. and L. Crockett (2010), “Adolescents’ Occupational and Educational Aspirations and
Expectations: Links to High School Activities and Adult Educational Attainment”, Developmental
Psychology, Vol. 46/1, pp. 258-265, http://dx.doi.org/10.1037/a0017416.

[34]

Behrman, J. and P. Taubman (1989), Is Schooling Mostly in the Genes? Nature-Nurture Decomposition
Using Data on Relatives, The University of Chicago Press, http://dx.doi.org/10.2307/1833246.

[30]

Behrman, J., P. Taubman and T. Wales (1977), Controlling for and measuring the effects of
genetics and family environment in equations for schooling and labor market success. Kinometrics:
Determinants of Socioeconomic Success Within and Between Families., North-Holland Pub.
Co, https://www.researchgate.net/publication/313444630_Controlling_for_and_measuring_the_
effects_of_genetics_and_family_environment_in_equations_for_schooling_and_labor_market_
success (accessed on 15 February 2018).

[31]

Belley, P. and L. Lochner (2007), “The Changing Role of Family Income and Ability in Determining
Educational Achievement”, Journal of Human Capital, Vol. 1/1, pp. 37-89,
http://dx.doi.org/10.1086/524674.

[27]

https://www.researchgate.net/publication/313444630_Controlling_for_and_measuring_the_effects_of_genetics_and_family_environment_in_equations_for_schooling_and_labor_market_success
https://www.researchgate.net/publication/313444630_Controlling_for_and_measuring_the_effects_of_genetics_and_family_environment_in_equations_for_schooling_and_labor_market_success
https://www.researchgate.net/publication/313444630_Controlling_for_and_measuring_the_effects_of_genetics_and_family_environment_in_equations_for_schooling_and_labor_market_success
http://dx.doi.org/10.1086/524674
http://dx.doi.org/10.1037/a0017416
http://dx.doi.org/10.2307/1833246

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 171

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Bjorklund, A., M. Lindahl and E. Plug (2004), “Intergenerational Effects in Sweden: What Can We
Learn from Adoption Data?”, IZA Discussion Paper No. 1194,
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=565401 (accessed on 15 February 2018).

[32]

Borgonovi, F. and G. Montt (2012), “Parental Involvement in Selected PISA Countries and
Economies”, OECD Education Working Papers, No. 73, OECD Publishing, Paris,
http://dx.doi.org/10.1787/5k990rk0jsjj-en.

[22]

Borgonovi, F. et al. (2017), “Youth in Transition: How do some of the cohorts participating in PISA
fare in PIAAC?”, OECD Education Working Papers , No. 155, OECD Publishing, Paris,
http://dx.doi.org/10.1787/19939019.

[21]

Bowles, S., H. Gintis and M. Osborne (2001), “The Determinants of Earnings: A Behavioral
Approach”, Journal of Economic Literature, Vol. 39/4, pp. 1137-1176,
http://dx.doi.org/10.1257/jel.39.4.1137.

[45]

Braga, B. et al. (2017), Wealth Inequality Is a Barrier to Education and Social Mobility, Urban
Institute, Washington, DC, http://hdl.voced.edu.au/10707/444950.

[57]

Buchmann, C. and B. Dalton (2002), “Interpersonal Influences and Educational Aspirations in
12 Countries: The Importance of Institutional Context”, Sociology of Education, Vol. 75/2, pp. 99-122,
http://dx.doi.org/10.2307/3090287.

[39]

Chamorro-Premuzic, T. and A. Furnham (2003), “Personality traits and academic examination
performance”, European Journal of Personality, Vol. 17/3, pp. 237-250,
http://dx.doi.org/10.1002/per.473.

[41]

Chetty, R. and N. Hendren (2015), “The Effects of Exposure to Better Neighborhoods on Children:
New Evidence from the Moving to Opportunity Experiment”, NBER Working Paper, No. 21156,
http://dx.doi.org/10.3386/w21156.

[28]

Chowdry, H., C. Crawford and A. Goodman (2011), “The role of attitudes and behaviours in
explaining socio-economic differences in attainment at age 16”, Longitudinal and Life Course
Studies, Vol. 2/1, pp. 59-76, http://www.llcsjournal.org/index.php/llcs/article/viewFile/141/119
(accessed on 02 March 2018).

[20]

Croizet, J. and T. Claire (1998), “Extending the Concept of Stereotype Threat to Social Class: The
Intellectual Underperformance of Students From Low Socioeconomic Backgrounds”, Personality and
Social Psychology Bulletin, Vol. 24/6, pp. 588-594, https://doi.org/10.1177%2F0146167298246003.

[11]

Crowder, K. and S. South (2011), “Spatial and Temporal Dimensions of Neighborhood Effects on
High School Graduation”, Social Science Research, Vol. 40/1, pp. 87-106,
http://dx.doi.org/10.1016/j.ssresearch.2010.04.013.

[61]

Cunha, F. and J. Heckman (2007), “The Technology of Skill Formation”, American Economic
Review, Vol. 97/2, pp. 31-47, http://dx.doi.org/10.1257/aer.97.2.31.

[47]

Deluca, S. and J. Rosenbaum (2001), “Individual Agency and the Life Course: Do Low-SES Students
Get Less Long-Term Payoff for Their School Efforts?”, Sociological Focus, Vol. 34:4, pp. 357-376,
https://doi.org/10.1080/00380237.2001.10571208.

[44]

D’Errico, F., I. Poggi and L. Correa (2011), “School and life for teenagers. Expectations and hopes
in Italy and Brazil”, International Journal of Developmental and Educational Psychology, Vol. 1/2,
pp. 433-442, www.redalyc.org/articulo.oa?id=349832329036.

[38]

https://papers.ssrn.com/sol3/papers.cfm%3Fabstract_id%3D565401
http://dx.doi.org/10.1787/5k990rk0jsjj-en
http://dx.doi.org/10.1257/jel.39.4.1137
http://dx.doi.org/10.1002/per.473
http://dx.doi.org/10.1016/j.ssresearch.2010.04.013
http://dx.doi.org/10.1787/19939019
http://hdl.voced.edu.au/10707/444950
http://dx.doi.org/10.2307/3090287
http://dx.doi.org/10.3386/w21156
http://www.llcsjournal.org/index.php/llcs/article/viewFile/141/119
https://doi.org/10.1177%2F0146167298246003
http://dx.doi.org/10.1257/aer.97.2.31
https://doi.org/10.1080/00380237.2001.10571208
http://www.redalyc.org/articulo.oa?id=349832329036

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY172

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Downey, D., P. Hippel and B. Broh (2004), “Are Schools the Great Equalizer? School and
Non-School Sources of Inequality in Cognitive Skills”, American Sociological Review, Vol. 69/5,
pp. 613-635.

[5]

Dupriez, V. et al. (2012), “Social Inequalities of Post-secondary Educational Aspirations: Influence of
social background, school composition and institutional context”, European Educational Research
Journal, Vol. 11/4, pp. 504-519, http://dx.doi.org/10.2304/eerj.2012.11.4.504.

[63]

Fruehwirth, J., S. Navarro and Y. Takahashi (2016), “How the Timing of Grade Retention Affects
Outcomes: Identification and Estimation of Time-Varying Treatment Effects”, Journal of Labor
Economics, Vol. 34/4, pp. 979-1021, http://dx.doi.org/10.1086/686262.

[18]

Gale, T. et al. (2013), Student Aspirations for Higher Education in Central Queensland: A Survey of
Students’ Navigational Capacities, Centre for Research in Education Futures and Innovation (CREFI),
Deakin University, Melbourne, Australia.

[37]

Gore, J. et al. (2015), “Socioeconomic status and the career aspirations of Australian school
students: Testing enduring assumptions”, Australian Educational Researcher, Vol. 42/2, pp. 155-177,
http://dx.doi.org/10.1007/s13384-015-0172-5.

[36]

Hällsten, M. and F. Pfeffer (2017), “Grand Advantage: Family Wealth and Grand Children’s
Educational Achievement in Sweden”, American Sociological Review, Vol. 82/2, pp. 328-360,
http://dx.doi.org/10.1177/0003122417695791.

[55]

Hanushek, E. and L. Woessmann (2006), “Does Educational Tracking Affect Performance and
Inequality? Difference-In-Differences Evidence Across Countries”, The Economic Journal,
Vol. 116/510, pp. C63-C76, https://doi.org/10.1111/j.1468-0297.2006.01076.x.

[13]

Hanushek, E., L. Woessmann and L. Zhang (2011), “General Education, Vocational Education, and
Labor-Market Outcomes over the Life-Cycle”, NBER Working Paper , No. 17504,
http://dx.doi.org/10.3386/w17504.

[9]

Heckman, J., J. Stixrud and S. Urzua (2006), “The Effects of Cognitive and Noncognitive Abilities on
Labor Market Outcomes and Social Behavior”, NBER Working Paper, No. 12006,
http://dx.doi.org/10.3386/w12006.

[46]

Hsieh, C. et al. (2013), “The Allocation of Talent and U.S. Economic Growth”, NBER Working Paper,
No. 18693, http://dx.doi.org/10.3386/w18693.

[4]

Kaplan Toren, N. (2013), “Multiple Dimensions of Parental Involvement and its Links to Young
Adolescent Self-Evaluation and Academic Achievement”, Psychology in the Schools, Vol. 50/6,
pp. 634-649, http://dx.doi.org/10.1002/pits.21698.

[23]

Karagiannaki, E. (2012), “The effect of parental wealth on children’s outcomes in early adulthood”,
CASEpaper 164, Centre for Analysis of Social Exclusion, London School of Economics.

[56]

Mandara, J. and C. Murray (2006), “Father’s Absence and African American Adolescent Drug Use”,
Journal of Divorce & Remarriage, Vol. 46/1-2, pp. 1-12, http://dx.doi.org/10.1300/J087v46n01_01.

[49]

Milne, A. et al. (1986), “Single Parents, Working Mothers, and the Educational Achievement of School
Children”, Sociology of Education, Vol. 59/3, pp. 125-139, http://dx.doi.org/10.2307/2112335.

[50]

Montt, G. (2016), “Are Socioeconomically Integrated Schools Equally Effective for Advantaged and
Disadvantaged Students?”, Comparative Education Review, Vol. 60/4, pp. 808-832,
http://dx.doi.org/10.1086/688420.

[19]

http://dx.doi.org/10.1007/s13384-015-0172-5
http://dx.doi.org/10.3386/w17504
http://dx.doi.org/10.1086/688420
http://dx.doi.org/10.2304/eerj.2012.11.4.504
http://dx.doi.org/10.1086/686262
http://dx.doi.org/10.1177/0003122417695791
https://doi.org/10.1111/j.1468-0297.2006.01076.x
http://dx.doi.org/10.3386/w12006
http://dx.doi.org/10.3386/w18693
http://dx.doi.org/10.1002/pits.21698
http://dx.doi.org/10.1300/J087v46n01_01
http://dx.doi.org/10.2307/2112335

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 173

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Mooi-Reci, I. and B. Bakker (2015), “Parental Unemployment: How Much and When Does it Matter
for Children’s Educational Attainment?”, Life Course Centre Working Paper Series, Vol. 2015/03.

[58]

Mortimer, J. et al. (2008), “Tracing the Timing of “Career” Acquisition in a Contemporary Youth
Cohort”, Work and Occupations, Vol. 35/1, pp. 44-84,
http://www.ncbi.nlm.nih.gov/pubmed/18542713 (accessed on 14 February 2018).

[14]

Nonoyama-Tarumi, Y. (2017), “Educational Achievement of Children From Single-Mother and
Single-Father Families: The Case of Japan”, Journal of Marriage and Family, Vol. 79, pp. 915-931,
http://dx.doi.org/10.1111/jomf.12409.

[54]

Nunn, A. et al. (2007), “Factors influencing social mobility”, Research Report, No. 450, Department
for Work and Pensions, United Kingdom.

[1]

Nurmi, J. (2013), “Socialization and Self-Development: Channeling, Selection, Adjustment, and
Reflection”, in Handbook of Adolescent Psychology, John Wiley & Sons, Inc.,
http://dx.doi.org/10.1002/9780471726746.ch4.

[35]

OECD (2017), Education at a Glance 2017: OECD Indicators, OECD Publishing, Paris,
http://dx.doi.org/10.1787/eag-2017-en.

[7]

OECD (2017), Educational Opportunity for All: Overcoming Inequality throughout the Life Course,
Educational Research and Innovation, OECD Publishing, Paris,
http://dx.doi.org/10.1787/ 9789264287457-en.

[17]

OECD (2017), PISA 2015 Results (Volume III): Students’ Well-Being, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264273856-en.

[15]

OECD (2017), The Pursuit of Gender Equality - An Uphill Battle, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264281318-en.

[16]

OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, PISA, OECD
Publishing, Paris, http://dx.doi.org/10.1787/9789264266490-en.

[10]

OECD (2016), Society at a Glance 2016: OECD Social Indicators, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264261488-en.

[24]

OECD (2013), PISA 2012 Results: Excellence through Equity (Volume II): Giving Every Student the
Chance to Succeed, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264201132-en.

[52]

OECD (2013), PISA 2012 Results: Ready to Learn (Volume III): Students’ Engagement, Drive and
Self-Beliefs, PISA, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264201170-en.

[43]

OECD (2010), Improving Health and Social Cohesion through Education, Educational Research and
Innovation, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264086319-en.

[6]

Ololube, N., L. Onyekwere and C. Agbor (2015), “Social Stratification and Mobility: How Socio-
Economic Status of Family Affects Children’s Educational Development and Management”,
Education, Vol. 5/4, pp. 111-122, http://dx.doi.org/10.5923/j.edu.20150504.03.

[2]

Owens, J. and D. Massey (2011), “Stereotype threat and college academic performance: A latent
variables approach”, Social Science Research, Vol. 40/1, pp. 150-166,
http://dx.doi.org/10.1016/j.ssresearch.2010.09.010.

[12]

Plomin, R. et al. (2001), Behavioral Genetics, Worth Publishers, New York. [29]

http://dx.doi.org/10.1002/9780471726746.ch4
http://dx.doi.org/10.1787/eag-2017-en
http://dx.doi.org/10.1787/9789264287457-en
http://dx.doi.org/10.1787/9789264281318-en
http://dx.doi.org/10.1787/9789264261488-en
http://dx.doi.org/10.1016/j.ssresearch.2010.09.010
http://www.ncbi.nlm.nih.gov/pubmed/18542713
http://dx.doi.org/10.1111/jomf.12409
http://dx.doi.org/10.1787/9789264273856-en
http://dx.doi.org/10.1787/9789264266490-en
http://dx.doi.org/10.1787/9789264201132-en
http://dx.doi.org/10.1787/9789264201170-en
http://dx.doi.org/10.1787/9789264086319-en
http://dx.doi.org/10.5923/j.edu.20150504.03

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY174

5
EDUCATIONAL MOBILITY AND SCHOOL-TO-WORK TRANSITIONS AMONG DISADVANTAGED STUDENTS

Pong, S., J. Dronkers and G. Hampden-Thompson (2003), “Family policies and children’s school
achievement in single- versus two-parent families”, Journal of Marriage and the Family, Vol. 65/19,
pp. 681-699, https://pure.york.ac.uk/portal/en/publications/family-policies-and-childrens-school-
achievement-in-single-versus-twoparent-families(9672f21f-51f8-4cd1-93ba-7539430458d4).html
(accessed on 15 February 2018).

[53]

Putnam, R. (2015), Our Kids: the American Dream in Crisis, Simon and Schuster, New York, NY. [25]

Sacerdote, B. (2011), “Nature and nurture effects on children’s outcomes: What have we learned
from studies of twins and adoptees?”, Handbook of Social Economics, Vol. 1, pp.1-30,
http://dx.doi.org/10.1016/B978-0-444-53187-2.00001-2.

[33]

Sacerdote, B. (2011), “Peer Effects in Education: How might they work, how big are they and how
much do we know thus Far?”, Handbook of the Economics of Education, Vol. 3, pp. 249-277,
http://dx.doi.org/10.1016/B978-0-444-53429-3.00004-1.

[62]

Schaefer, R. (2005), Sociology, McGraw-Hill,
https://books.google.fr/books/about/Sociology.html?id=xYHq2vxI4QAC&redir_esc=y (accessed on
14 February 2018).

[3]

Schoenfeld, A. (2002), “Making Mathematics Work for All Children: Issues of Standards,Testing,
and Equity”, Educational Researcher, Vol. 31/1, pp. 13-25, https://gse.berkeley.edu/sites/default/files/
users/alan-h.-schoenfeld/Schoenfeld_2002%20Making%20Math%20Work%20ER.pdf (accessed on
24 July 2018).

[8]

Sewell, W. et al. (2003), “As We Age: A Review of the Wisconsin Longitudinal Study, 1957–2001”,
Research in Social Stratification and Mobility, Vol. 20, pp. 3-111,
http://dx.doi.org/10.1016/S0276-5624(03)20001-9.

[40]

Sigle-Rushton, W. et al. (2004), Father Absence and Child Wellbeing: A Critical Review. The future
of the family, Russell Sage Foundation, New York, http://eprints.lse.ac.uk/9589/ (accessed on
15 February 2018).

[51]

Snellman, K. et al. (2015), “The Engagement Gap”, The ANNALS of the American Academy of Political
and Social Science, Vol. 657/1, pp. 194-207, http://dx.doi.org/10.1177/0002716214548398.

[26]

Sparkes, J. (1999), “Schools, Education and Social Exclusion”, CASEpaper 29, Centre for Analysis
of Social Exclusion, London School of Economics,
http://eprints.lse.ac.uk/6482/1/Schools,_Education_and_Social_Exclusion.pdf (accessed on 15 February
2018).

[59]

Sullivan, A. (2001), “Cultural Capital and Educational Attainment”, Sociology, Vol. 35/04, pp. 893-912,
http://dx.doi.org/10.1017/S0038038501008938.

[48]

Trapmann, S. et al. (2007), “Meta-Analysis of the Relationship Between the Big Five and Academic
Success at University”, Zeitschrift für Psychologie / Journal of Psychology, Vol. 215/2, pp. 132-151,
http://dx.doi.org/10.1027/0044-3409.215.2.132.

[42]

Wodtke, G., D. Harding and F. Elwert (2011), “Neighborhood Effects in Temporal Perspective: The
Impact of Long-Term Exposure to Concentrated Disadvantage on High School Graduation”, American
Sociological Review, Vol. 76/5, pp. 713-736, http://dx.doi.org/10.1177/0003122411420816.

[60]

https://pure.york.ac.uk/portal/en/publications/family-policies-and-childrens-school-achievement-in-single-versus-twoparent-families%289672f21f-51f8-4cd1-93ba-7539430458d4%29.html
https://pure.york.ac.uk/portal/en/publications/family-policies-and-childrens-school-achievement-in-single-versus-twoparent-families%289672f21f-51f8-4cd1-93ba-7539430458d4%29.html
http://dx.doi.org/10.1016/B978-0-444-53187-2.00001-2
https://books.google.fr/books/about/Sociology.html?id=xYHq2vxI4QAC&redir_esc=y
https://gse.berkeley.edu/sites/default/files/users/alan-h.-schoenfeld/Schoenfeld_2002%2520Making%2520Math%2520Work%2520ER.pdf
https://gse.berkeley.edu/sites/default/files/users/alan-h.-schoenfeld/Schoenfeld_2002%2520Making%2520Math%2520Work%2520ER.pdf
http://dx.doi.org/10.1016/S0276-5624%2803%2920001-9
http://dx.doi.org/10.1016/B978-0-444-53429-3.00004-1
http://eprints.lse.ac.uk/9589
http://dx.doi.org/10.1177/0002716214548398
http://eprints.lse.ac.uk/6482/1/Schools,_Education_and_Social_Exclusion.pdf
http://dx.doi.org/10.1017/S0038038501008938
http://dx.doi.org/10.1027/0044-3409.215.2.132
http://dx.doi.org/10.1177/0003122411420816

Annex A

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 175

TECHNICAL NOTES ON ANALYSES IN THIS REPORT

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY176

ANNEX A: TECHNICAL NOTES ON ANALYSES IN THIS REPORT

Sources of data
PISA datasets are the main source of data used in this report. However, in some chapters, additional
sources of data are used. Data from the Survey of Adult Skills (PIAAC) (OECD, 2016[1]) are used in
Chapters 2 and 5; data from the Barro-Lee Educational Attainment Dataset (Barro and Lee, 2013[2])
are used in Chapter 2; and data from the Trends in International Mathematics and Science Study
(TIMSS) (IEA, 1997[3]) are also used in Chapter 2. Additionally, Chapter 5 uses longitudinal data
accessed by the OECD Secretariat, in its raw form or through collaboration with national researchers,
from five countries: Australia, Canada, Denmark, Switzerland and the United States. For a detailed
description of the longitudinal data used in Chapter 5, see Box 5.1.

Explanation of the PISA indices used in the report
This section explains the indices derived from the PISA 2015 student and school questionnaires used
in this report.

Several PISA measures reflect indices that summarise responses from students, their parents, teachers or
school representatives (typically principals) to a series of related questions. The questions were selected from
a larger pool of questions on the basis of theoretical considerations and previous research. The PISA 2015
Assessment and Analytical Framework (OECD, 2017[4]) provides an in-depth description of this conceptual
framework. Structural equation modelling was used to confirm the theoretically expected behaviour of
most indices and to validate their comparability across countries. For this purpose, a model was estimated
separately for each country and collectively for all OECD countries. For a detailed description of PISA
indices and details on the methods, see the PISA 2015 Technical Report (OECD, 2017[5]).

There are two types of indices used in this volume: simple indices and scale indices. Simple indices are
variables that are constructed through the arithmetic transformation or recoding of one or more items in
exactly the same way across assessments. Scale indices are variables constructed through the scaling of
multiple items. Unless otherwise indicated, the index was scaled using a two-parameter item response
model (a generalised partial-credit model was used in the case of items with more than two categories)
and values of the index correspond to Warm likelihood estimates (WLE) (Warm, 1985[6]). For details on
how each scale index was constructed, see the PISA 2015 Technical Report (OECD, 2017[5]).

In addition to the simple and scaled indices described in this annex, there are a number of variables from
the questionnaires that were used in this volume and correspond to single items not used to construct
indices. These non-recoded variables have a prefix of “ST” for items in the student questionnaire, “SC”
for items in the school questionnaire, “PA” for items from the parent questionnaire, and “IC” for items
from the ICT questionnaire. All the context questionnaires as well as the PISA international database,
including all variables, are available through www.oecd.org/pisa.

Student-level simple indices
Students’ age
The age of a student (AGE) was calculated as the difference between the year and month of testing
and the year and month of the student’s birth. Data on students’ age were obtained from both the
questionnaire (ST003) and student tracking forms. If the month of testing was not known for a particular
student, the median month for that country was used in the calculation.

Parents’ level of education
Students’ responses to questions ST005, ST006, ST007 and ST008 regarding their parents’ education
were classified using ISCED 1997 (OECD, 1999[11]). Indices on parents’ education were constructed
by recoding educational qualifications into the following categories: (0) None, (1) <ISCED level 1>
(primary education), (2) <ISCED level 2> (lower secondary), (3) <ISCED level 3B or 3C> (vocational/

http://www.oecd.org/pisa

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 177

TECHNICAL NOTES ON ANALYSES IN THIS REPORT: ANNEX A

pre-vocational upper secondary), (4) <ISCED level 3A> (general upper secondary) and <ISCED level 4>
(non-tertiary post-secondary), (5) <ISCED level 5B> (vocational tertiary) and (6) <ISCED level 5A> and
<ISCED level 6> (theoretically-oriented tertiary and post-graduate). Indices with these categories were
constructed for each student’s mother (MISCED) and father (FISCED). In addition, the index of parents’
highest level of education (HISCED) corresponds to the higher ISCED level of either parent. The index
of parents’ highest level of education was also recorded by the estimated number of years of schooling
(PARED). The correspondence between education levels and years of schooling is available in the
PISA 2015 Technical Report (OECD, 2017[5]).

Parents’ highest occupational status
Occupational data for both the student’s father and the student’s mother were obtained from responses
to open-ended questions. The responses were coded to four-digit ISCO (International Standard
Classification of Occupations) codes (International Labour Office, 2012[7]) and then mapped to the
International Socio-Economic Index of occupational status (ISEI) (Ganzeboom and Treiman, 2003[8]). In
PISA 2015, as in PISA 2012, the new ISCO codes and ISEI index (2008 version) were used rather than
the 1998 versions that had been applied in the previous four cycles of PISA (Ganzeboom and Treiman,
2010[9]). Three indices were calculated based on this information: father’s occupational status (BFMJ2);
mother’s occupational status (BMMJ1); and the highest occupational status of parents (HISEI), which
corresponds to the higher ISEI score of either parent or to the only available parent’s ISEI score. For all
three indices, higher ISEI scores indicate higher levels of occupational status.

Students’ expected occupational status
In the PISA 2015 student questionnaire, as in the PISA 2006 questionnaire, students were asked: “What
kind of job do you expect to have when you are about 30 years old?” This was an open question,
meaning that no response categories were provided and students were able to answer freely using their
own words. Responses were coded to four-digit ISCO codes and then mapped to the ISEI (International
Socio-Economic Index of occupational status) index (Ganzeboom and Treiman, 2010[9]). Higher scores
in the ISEI index indicate higher occupational status.

Science-related career expectations
Science-related career expectations are defined as those career expectations whose realisation requires
further engagement with the study of science beyond compulsory education, typically in formal
tertiary-education settings. The classification of careers into science-related and non-science-related is
based on the four-digit ISCO-08 classification of occupations.

Only professionals (major ISCO group 2) and technicians/associate professionals (major ISCO group 3)
were considered to fit the definition of science-related career expectations. In a broad sense, several
managerial occupations (major ISCO group 1) are clearly science-related, including research and
development managers, hospital managers, construction managers, and other occupations classified
under production and specialised services managers (submajor group 13). However, it was considered
that when science-related experience and training is an important requirement of a managerial
occupation, these are not entry-level jobs, and 15-year-old students with science-related career
expectations would not expect to be in such a position at the age of 30.

Several skilled agriculture, forestry and fishery workers (major ISCO group 6) could also be considered
to work in science-related occupations. The United States O*NET OnLine (2016) classification of
science, technology, engineering and mathematics (STEM) occupations indeed includes these
occupations. These, however, do not typically require formal science-related training or study after
compulsory education. On these grounds, only major occupation groups that require ISCO skill
levels 3 and 4 were included among science-related career expectations.

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY178

ANNEX A: TECHNICAL NOTES ON ANALYSES IN THIS REPORT

Among professionals and technicians/associate professionals, the boundary between science-
related and non-science related occupations is sometimes blurred, and different classifications
draw different lines.

The classification used in this report includes four groups of jobs:

1. Science and engineering professionals: All science and engineering professionals (submajor
group 21), except product and garment designers (2163) and graphic and multimedia designers
(2166).

2. Health professionals: All health professionals in submajor group 22 (e.g. doctors, nurses,
veterinarians), with the exception of traditional and complementary medicine professionals (minor
group 223).

3. ICT professionals: All information and communication technology professionals (submajor
group 25).

4. Science technicians and associate professionals, including:

• physical and engineering science technicians (minor group 311)

• life science technicians and related associate professionals (minor group 314)

• air traffic safety electronic technicians (3155)

• medical and pharmaceutical technicians (minor group 321), except medical and dental prosthetic
technicians (3214)

• telecommunications engineering technicians (3522).

For further details about this index, including how this classification compares to existing classifications,
see Annex A1 in PISA 2015 Results (Volume I) (OECD, 2016[10]).

International academic resilience
The index of international academic resilience is a simple index that takes the value of one if a student
meets two conditions and takes the value of zero otherwise. A student is classified as “internationally
resilient” if the student is in the bottom quarter of the PISA index of economic, social and cultural
status (ESCS) in the country/economy of assessment; and if the student scored in the top quarter of
performance in science among all students participating in PISA, after accounting for socio-economic
background.

National academic resilience
The index of national academic resilience is a simple index that takes the value of one if a student meets
two conditions and takes the value of zero otherwise. A student is classified as “nationally resilient” if
the student is in the bottom quarter of the ESCS index in the country/economy of assessment, and if the
student scored in the top quarter of performance in science among students in his or her own country.

Core-skills academic resilience
The index of core-skills academic resilience is a simple index that takes the value of one if a student
meets two conditions and takes the value of zero otherwise. A student is classified as “core-skills
resilient” if the student is in the bottom quarter of the ESCS index in the country/economy of assessment,
and if the student scored at or above PISA proficiency Level 3 in science, reading and mathematics.

Social and emotional resilience
The index of social and emotional resilience is a simple index that takes the value of one if a student
meets four conditions and takes the value of zero otherwise. A student is classified as “socially and

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 179

TECHNICAL NOTES ON ANALYSES IN THIS REPORT: ANNEX A

emotionally resilient” if she or he meets the following four criteria: i) the student is in the bottom
quarter of the ESCS index in the country/economy of assessment; ii) the student rated her or his life
satisfaction with a value from seven to ten, on a scale from zero to ten, with zero meaning “not at
all satisfied” and ten meaning “completely satisfied” (questionnaire item ST016 was: “Overall, how
satisfied are you with your life as a whole these days?”); iii) the student disagreed with the following
statement: “I feel like an outsider (or left out of things) at school”; and iv) the student disagreed with
the following statement: “Even when I am well prepared for a test I feel very anxious”.

Study programme
PISA collects data on study programmes available to 15-year-old students in each country. This
information is obtained through the student tracking form and the student questionnaire. In the final
database, all national programmes are included in a separate derived variable (PROGN) where the
first six digits represent the National Centre code, and the last two digits are the nationally specific
programme code. All study programmes were classified using the International Standard Classification
of Education (ISCED) (OECD, 1999[11]). The following indices were derived from the data on study
programmes:

• Programme level (ISCEDL) indicates whether students were at the lower or upper secondary level
(ISCED 2 or ISCED 3).

• Programme designation (ISCEDD) indicates the designation of the study programme (A = general
programmes designed to give access to the next programme level; B = programmes designed to
give access to vocational studies at the next programme level; C = programmes designed to give
direct access to the labour market; M = modular programmes that combine any or all of these
characteristics).

• Programme orientation (ISCEDO) indicates whether the programme’s curricular content was
general, pre-vocational or vocational.

Immigrant background
The PISA database contains three country-specific variables relating to the country of birth of the
student, their mother and their father (COBN_S, COBN_M, and COBN_F). The items ST019Q01TA,
ST019Q01TB and ST019Q01TC were recoded into the following categories: (1) country of birth is
the same as the country of assessment and (2) other. The index of immigrant background (IMMIG)
was calculated from these variables with the following categories: (0) non-immigrant students (those
students who had at least one parent born in the country), and (1) first- and second-generation
immigrant students (those born outside the country of assessment and whose parent[s] were also
born in another country; and those born in the country of assessment but whose parent[s] were born
in another country). Students with missing responses for either the student or for both parents were
assigned missing values for this variable.

Student-level scale indices
PISA index of economic, social and cultural status
The PISA index of economic, social and cultural status (ESCS) was derived, as in previous cycles, from
three variables related to family background: parents’ highest level of education (PARED), parents’
highest occupational status (HISEI), and home possessions (HOMEPOS), including books in the home.
PARED and HISEI are simple indices, described above. HOMEPOS is a proxy measure for family
wealth.

For the purpose of computing the PISA index of economic, social and cultural status (ESCS), values
for students with missing PARED, HISEI or HOMEPOS were imputed with predicted values plus a

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY180

ANNEX A: TECHNICAL NOTES ON ANALYSES IN THIS REPORT

random component based on a regression on the other two variables. If there were missing data on
more than one of the three variables, ESCS was not computed and a missing value was assigned
for ESCS.

The PISA index of economic, social and cultural status (ESCS) was derived from a principal component
analysis of standardised variables (each variable has an OECD mean of zero and a standard deviation
of one), taking the factor scores for the first principal component as measures of this index. All countries
and economies (both OECD and partner countries/economies) contributed equally to the principal
component analysis, while in previous cycles, the principal component analysis was based on
OECD countries only. However, for the purpose of reporting, the ESCS scale was transformed, with
zero being the score of an average OECD student and one being the standard deviation across equally
weighted OECD countries.

Principal component analysis was also performed for each participating country or economy separately,
to determine to what extent the components of the index operate in similar ways across countries and
economies.

For more detailed information on how the ESCS was constructed, please refer to the PISA 2015
Technical Report (OECD, 2017[5]).

Achievement motivation
The index of achievement motivation (MOTIVAT) was constructed from students’ responses to a new
question developed for PISA 2015 (ST119). Students were asked to report their agreement (“strongly
disagree”; “disagree”; “agree”; or “strongly agree”) with the following statements: “I want top grades
in most or all of my courses”; “I want to be able to select from among the best opportunities available
when I graduate”; “I want to be the best, whatever I do”; “I see myself as an ambitious person”; and
“I want to be one of the best students in my class”. Higher values indicate that students have greater
achievement motivation.

Science self-efficacy
The index of science self-efficacy (SCIEEFF) was constructed based on a trend question (ST129)
that was taken from PISA 2006 (ID in 2006: ST17). Students were asked to rate how well they
would perform (“I could do this easily”; “I could do this with a bit of effort”; “I would struggle
to do this on my own”; or “I couldn’t do this”) the following science tasks: recognise the science
question that underlies a newspaper report on a health issue; explain why earthquakes occur
more frequently in some areas than in others; describe the role of antibiotics in the treatment of
disease; identify the science question associated with the disposal of garbage; predict how changes
to an environment will affect the survival of certain species; interpret the scientific information
provided on the labelling of food items; discuss how new evidence can lead you to change your
understanding about the possibility of life on Mars; and identify the better of two explanations
for the formation of acid rain. Responses were reverse-coded so that higher values in the index
correspond to higher levels of science self-efficacy. The derived variable SCIEEFF was equated to
the corresponding scale in the PISA 2006 database, thus allowing for a trend comparison between
PISA 2006 and PISA 2015.

Disciplinary climate
The index of disciplinary climate in science classes (DISCLISCI) was constructed from students’ reports
on how often (“every lesson”; “most lessons”; “some lessons”; or “never or hardly ever”) the following
happened in their science lessons (ST097): “students don’t listen to what the teacher says”; “there is

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 181

TECHNICAL NOTES ON ANALYSES IN THIS REPORT: ANNEX A

noise and disorder”; “the teacher has to wait a long time for students to quiet down”; “students cannot
work well”; and “students don’t start working for a long time after the lesson begins”.

Index of effort and perseverance (EFFPER)
The PISA 2000 index of effort and perseverance was derived from students’ reports on how often
(“almost never”; “sometimes”; “often”; or “almost always”) the following statements applied to the
student: “when studying, I work as hard as possible”; “when studying, I keep working even if the
material is difficult”; “when studying, I try to do my best to acquire the knowledge and skills taught”;
and “when studying, I put forth my best effort”. Scale scores are standardised Warm estimates where
positive values indicate greater frequency and negative values indicate lower frequency of using effort
and perseverance as a learning strategy.

Index of cultural communication (CULTCOM)
The PISA 2000 index of cultural communication was derived from students’ reports on the frequency
(“never or hardly ever”; “a few times a year”; “about once a month”; “several times a month”; or
“several times a week”) with which their parents (or guardians) engaged with them in: discussing
books, films or television programmes; and listening to classical music. Scale scores are standardised
Warm estimates where positive values indicate a greater frequency and negative values indicate a
lower frequency of cultural communication.

Index of cultural activities (CULTACTV)
The PISA 2000 index of cultural activities was derived from students’ reports on how often during the
preceding year (“never or hardly ever”; “once or twice a year”; “about three or four times a year”; or
“more than four times a year”) they had: visited a museum or art gallery; attended an opera, ballet or
classical symphony concert; or watched live theatre. Scale scores are standardised Warm estimates
where positive values indicate a greater frequency and negative values indicate a lower frequency of
participating in cultural activities during the year.

Teacher-directed science instruction
The index of teacher-directed science instruction (TDTEACH) was constructed from students’ reports
on how often (“never or almost never”; “some lessons”; “many lessons”; or “every lesson or almost
every lesson”) the following happened in their science lessons (ST103): “the teacher explains scientific
ideas”; “a whole class discussion takes place with the teacher”; “the teacher discusses our questions”;
and “the teacher demonstrates an idea”.

Perceived feedback
The index of perceived feedback (PERFEED) was constructed from students’ reports on how often
(“never or almost never”; “some lessons”; “many lessons”; or “every lesson or almost every lesson”)
the following happened in their science lessons (ST104): “the teacher tells me how I am performing
in this course”; “the teacher gives me feedback on my strengths in this <school science> subject”;
“the teacher tells me in which areas I can still improve”; “the teacher tells me how I can improve my
performance”; and “the teacher advises me on how to reach my learning goals”.

Adaptive instruction
The index of adaptive instruction (ADINST) was constructed from students’ reports on how often
(“never or almost never”; “some lessons”; “many lessons”; or “every lesson or almost every lesson”)
the following happened in their science lessons (ST107): “the teacher adapts the lesson to my
class’s needs and knowledge”; “the teacher provides individual help when a student has difficulties

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY182

ANNEX A: TECHNICAL NOTES ON ANALYSES IN THIS REPORT

understanding a topic or task”; and “the teacher changes the structure of the lesson on a topic that
most students find difficult to understand”.

Enquiry-based instruction
The index of enquiry-based instruction (IBTEACH) was constructed from students’ reports on how
often (“in all lessons”; “in most lessons”; “in some lessons”; or “never or hardly ever”) the following
happened in their science lessons (ST098): “students are given opportunities to explain their ideas”;
“students spend time in the laboratory doing practical experiments”; “students are required to argue
about science questions”; “students are asked to draw conclusions from an experiment they have
conducted”; “the teacher explains how a <school science> idea can be applied to a number of different
phenomena”; “students are allowed to design their own experiments”; “there is a class debate about
investigations”; “the teacher clearly explains the relevance of <broad science> concepts to our lives”;
and “students are asked to do an investigation to test ideas”.

Index of interest in reading (INTREA)
The PISA 2000 index of interest in reading was derived from students’ level of agreement (“disagree”;
“disagree somewhat”; “agree somewhat”; or “agree”) with the following three statements: “because
reading is fun, I wouldn’t want to give it up”; “I read in my spare time”; and “when I read, I sometimes
get totally absorbed”. Scale scores are standardised Warm estimates where positive values indicate
higher levels and negative values indicate lower levels of interest in reading.

Index of engagement in reading (JOYREAD)
The PISA 2000 index of engagement in reading was derived from students’ level of agreement
(“strongly disagree”; “disagree”; “agree”; or “strongly agree”) with the following statements:
“I read only if I have to”; “reading is one of my favourite hobbies”; “I like talking about books
with other people”; “I find it hard to finish books”; “I feel happy if I receive a book as a present”;
“for me, reading is a waste of time”; “I enjoy going to a bookstore or library”; “I read only to get
information that I need”; and “I cannot sit still and read for more than a few minutes”. Scale scores
are standardised Warm estimates where positive values indicate more positive attitudes and negative
values indicate less positive attitudes towards reading.

School-level simple indices
Science-specific resources
The index of science-specific resources (SCIERES) was constructed using principals’ responses to
a series of statements about the school science department. It was constructed by summing up
principals’ answers to the following eight statements in SC059: “compared to other departments,
our schools’ <school science department> is well equipped”; “if we ever have some extra funding, a
big share goes into improvement of our <school science> teaching”; “<school science> teachers are
among our best educated staff members”; “compared to similar schools, we have a well-equipped
laboratory”; “the material for hands-on activities in <school science> is in good shape”; “we have
enough laboratory material that all courses can regularly use it”; “we have extra laboratory staff
that helps support <school science> teaching”; and “our school spends extra money on up-to-date
<school science> equipment”.

Class size
The average class size (CLSIZE) is derived from one of nine possible categories in question SC003,
ranging from “15 students or fewer” to “more than 50 students”.

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 183

TECHNICAL NOTES ON ANALYSES IN THIS REPORT: ANNEX A

School-level scale indices
Student behaviour hindering learning
The index of student behaviour hindering learning (STUBEHA) was constructed from school principals’
reports on the extent (“not at all”; “very little”; “to some extent”; or “a lot”) to which they think that
student learning in their schools is hindered by the following phenomena (SC061): student truancy;
students skipping classes; students lacking respect for teachers; students using alcohol or illegal drugs;
and students intimidating or bullying other students. The responses were combined to create an index
such that, across OECD countries, the mean is zero and the standard deviation is one.

References

Barro, R. and J. Lee (2013), “A new data set of educational attainment in the world, 1950–2010”, Journal
of Development Economics, Vol. 104, pp. 184-198, http://dx.doi.org/10.1016/J.JDEVECO.2012.10.001.

[2]

Ganzeboom, H. and D. Treiman (2010), Occupational Status Measures for the New International
Standard Classification of Occupations ISCO-08; With a Discussion of the New Classifications,
http://www.harryganzeboom.nl/isol/isol2010c2-ganzeboom.pdf (accessed on 02 August 2018).

[9]

Ganzeboom, H. and D. Treiman (2003), “Three Internationally Standardised Measures for Comparative
Research on Occupational Status”, in Advances in Cross-National Comparison, Springer US, Boston, MA,
http://dx.doi.org/10.1007/978-1-4419-9186-7_9.

[8]

IEA (1997), Mathematics in the Primary School Years: IEA’s Third International Mathematics and Science
Report, International Association for the Evaluation of Educational Achievement, Boston,
https://timssandpirls.bc.edu/timss1995i/MathA.html (accessed on 02 August 2018).

[3]

International Labour Office (2012), International Standard Classification of Occupations, ISCO-08,
http://www.ilo.org/public/english/bureau/stat/isco/docs/publication08.pdf (accessed on 02 August 2018).

[7]

OECD (2017), PISA 2015 Assessment and Analytical Framework: Science, Reading, Mathematic, Financial
Literacy and Collaborative Problem Solving, PISA, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264281820-en.

[4]

OECD (2017), PISA 2015 Technical Report, OECD, Paris,
http://www.oecd.org/pisa/sitedocument/PISA-2015-technical-report-final.pdf (accessed on
02 August 2018).

[5]

OECD (2016), PISA 2015 Results (Volume I): Excellence and Equity in Education, PISA, OECD Publishing,
Paris, http://dx.doi.org/10.1787/9789264266490-en.

[10]

OECD (2016), The Survey of Adult Skills: Reader’s Companion, Second Edition, OECD, Paris,
http://dx.doi.org/10.1787/9789264258075-en (accessed on 02 August 2018).

[1]

OECD (1999), Classifying Educational Programmes: Manual for ISCED-97 Implementation in OECD
Countries, http://www.oecd.org/education/skills-beyond-school/1962350.pdf (accessed on 02 August 2018).

[11]

Warm, T. (1985), “Weighted maximum likelihood estimation of ability in item response theory with tests
of finite length”, Psychometrika, Vol. 54/3, pp.427-450, https://dx.doi.org/10.1007/BF02294627.

[6]

http://dx.doi.org/10.1016/J.JDEVECO.2012.10.001
http://www.harryganzeboom.nl/isol/isol2010c2-ganzeboom.pdf
http://dx.doi.org/10.1007/978-1-4419-9186-7_9
https://timssandpirls.bc.edu/timss1995i/MathA.html
http://www.ilo.org/public/english/bureau/stat/isco/docs/publication08.pdf
http://dx.doi.org/10.1787/9789264281820-en
http://www.oecd.org/pisa/sitedocument/PISA-2015-technical-report-final.pdf
http://dx.doi.org/10.1787/9789264266490-en
http://dx.doi.org/10.1787/9789264258075-en
http://www.oecd.org/education/skills-beyond-school/1962350.pdf
https://dx.doi.org/10.1007/BF02294627

Annex B

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 185

LIST OF TABLES AVAILABLE ON LINE

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY186

ANNEX B: LIST OF TABLES AVAILABLE ON LINE

Chapter 2 How is equity in education changing?
https://doi.org/10.1787/888933831013

WEB Table 2.1 Student performance in science, by socio-economic status

WEB Table 2.2 Change between 2006 and 2015 in relationship between socio-economic status and science performance

WEB Table 2.3 Change between 2003 and 2015 in relationship between socio-economic status and mathematics performance

WEB Table 2.4 Change between 2000 and 2015 in relationship between socio-economic status and reading performance

WEB Table 2.5 Mathematics achievement in three international assessments, by number of books at home

WEB Table 2.6 Change between 2003 and 2015 in sense of belonging at school, by socio-economic status

WEB Table 2.7 Sense of belonging at school and socio-economic status, by science performance

WEB Table 2.8 Change between 2006 and 2015 in the index of science self-efficacy, by socio-economic status

WEB Table 2.9 Science self-efficacy and socio-economic status, by science performance

WEB Table 2.10 Change between 2006 and 2015 in students’ career expectations, by socio-economic status

WEB Table 2.11 Students’ career expectations and socio-economic status, by science performance

WEB Table 2.12 Educational attainment of adults born between 1901 and 1985

WEB Table 2.13 Highest level of education completed

WEB Table 2.14 Highest level of education completed, by age cohort

WEB Table 2.15 Highest level of education completed by respondent’s mother or father

WEB Table 2.16 Highest level of education completed by respondent’s mother or father, by respondent’s age cohort

WEB Table 2.17 Intergenerational educational mobility (nine categories)

WEB Table 2.18 Intergenerational educational mobility (three categories)

WEB Table 2.19 Intergenerational educational mobility (three categories), by respondent’s age cohort

WEB Table 2.20 Respondents who completed tertiary education

WEB Table 2.21 Respondents who completed tertiary education, by age cohort

WEB Table 2.22 Respondents who completed tertiary education, by parents’ education

WEB Table 2.23 Respondents who completed tertiary education, by parents’ education and age cohort

WEB Table 2.24 Increased likelihood of completing tertiary education, by parents’ education

WEB Table 2.25 Increased likelihood of completing tertiary education, by parents’ education and age cohort

WEB Table 2.26 Predicted probability of completing tertiary education, by parents’ education and age cohort

Chapter 3 Academic and socio-emotional resilience among disadvantaged students
https://doi.org/10.1787/888933831032

WEB Table 3.1 Socio-economic status and science performance

WEB Table 3.2 Overlapping academic resilience across types

WEB Table 3.3 Nationally resilient students, by student characteristics

WEB Table 3.4 Nationally resilient students, by school characteristics

WEB Table 3.5 Core-skills resilient students, by student characteristics

WEB Table 3.6 Core-skills resilient students, by school characteristics

WEB Table 3.7 Internationally resilient students, by student characteristics

WEB Table 3.8 Internationally resilient students, by school characteristics

WEB Table 3.9a Index of social and emotional resilience and its components

WEB Table 3.9b Index of social and emotional well-being and its components

WEB Table 3.10 Social and emotional resilience, and performance in science

WEB Table 3.11 Social and emotional resilience, and academic resilience

WEB Table 3.12 Academic resilience, and the likelihood of social and emotional resilience

WEB Table 3.13 Socio-economically disadvantaged students among all PISA-participating students

The following tables are available in electronic form only.

https://doi.org/10.1787/888933831013
https://doi.org/10.1787/888933831032

EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY © OECD 2018 187

LIST OF TABLES AVAILABLE ON LINE: ANNEX B

Chapter 4 Are disadvantaged students affected by the socio-economic profile of their school?
https://doi.org/10.1787/888933831051

WEB Table 4.1 Distribution of disadvantaged students, by school socio-economic profile

WEB Table 4.2 School-level standard deviation in student socio-economic status

WEB Table 4.3 Correlation between school-level socio-economic profile and school socio-economic variability

WEB Table 4.4 Diversity of student socio-economic status in schools of different socio-economic profiles

WEB Table 4.5 Student performance, by student and school socio-economic profile

WEB Table 4.6a Student performance, socio-economic profile and socio-economic diversity

WEB Table 4.6b Performance of disadvantaged students, socio-economic profile and socio-economic diversity
WEB Table 4.6c Performance of disadvantaged students, student and school socio-economic profile
WEB Table 4.7a Science performance, by socio-economic profile and science resources
WEB Table 4.7b Science performance, by socio-economic profile and student behaviour

WEB Table 4.7c Science performance, by socio-economic profile and science competitions

WEB Table 4.7d Science performance, by socio-economic profile and class size

WEB Table 4.8a Science performance, by socio-economic profile and skipping a day of school

WEB Table 4.8b Science performance, by socio-economic profile and skipping some classes

WEB Table 4.8c Science performance, by socio-economic profile and late arrival at school

WEB Table 4.8d Science performance, by socio-economic profile and required attendance at science class

WEB Table 4.8e Science performance, by socio-economic profile and teacher-directed science instruction
WEB Table 4.8f Science performance, by socio-economic profile and perceived feedback
WEB Table 4.8g Science performance, by socio-economic profile and adaptive instruction
WEB Table 4.8h Science performance, by socio-economic profile and enquiry-based science instruction
WEB Table 4.8i Science performance, by socio-economic profile and disciplinary climate
WEB Table 4.8j Science performance, by socio-economic profile and grade repetition
WEB Table 4.8k Science performance, by socio-economic profile and time spent in science class

Chapter 5 Educational mobility and school-to-work transitions among disadvantaged students
https://doi.org/10.1787/888933831070

WEB Table 5.1 Completed upper secondary education, by student characteristics

WEB Table 5.2 Completed upper secondary education, by PISA reading performance

WEB Table 5.3 Completed university by 25, by student characteristics

WEB Table 5.4 Completed university by 25, by PISA reading performance

WEB Table 5.5 Completed vocational tertiary education by 25, by student characteristics

WEB Table 5.6 Completed vocational tertiary education by 25, by PISA reading performance

WEB Table 5.7 Enrolled in tertiary education at 25, by student characteristics

WEB Table 5.8 Enrolled in tertiary education at 25, by PISA reading performance
WEB Table 5.9 Difference between expectations and actual employment requiring tertiary education
WEB Table 5.10 Expectations of and actual employment in jobs requiring tertiary education
WEB Table 5.11 Difference between expectations and actual employment in STEM fields

WEB Table 5.12 Expectations and actual employment in STEM fields

WEB Table 5.13 Working at 25

WEB Table 5.14 Working at 25, by PISA reading performance

WEB Table 5.15 NEET at 25

WEB Table 5.16 NEET at 25, by PISA reading performance

WEB Table 5.17 Unemployed and actively looking for work at 25

WEB Table 5.18 Unemployed and actively looking for work at 25, by PISA reading performance
WEB Table 5.19 Working in an occupation requiring tertiary education at 25
WEB Table 5.20 Working in an occupation requiring tertiary education at 25, by PISA reading performance
WEB Table 5.21 Working part time at 25
WEB Table 5.22 Working part time at 25, by PISA reading performance
WEB Table 5.23 Field of higher education, by parents’ education and gender
WEB Table 5.24 Type of skilled occupation, by parents’ education and gender

WEB Table 5.25 Attitudes towards learning at 15 and university completion

WEB Table 5.26 Family wealth and university completion

WEB Table 5.27 Cultural communication between parents and child, and university completion …

https://doi.org/10.1787/888933831051
https://doi.org/10.1787/888933831070

© OECD 2018 EQUITY IN EDUCATION: BREAKING DOWN BARRIERS TO SOCIAL MOBILITY188

ANNEX B: LIST OF TABLES AVAILABLE ON LINE

WEB Table 5.28 Fifteen-year-old students’ cultural activities and university completion

WEB Table 5.29 Education and early employment outcomes, by school socio-economic profile

WEB Table 5.30 Average education expectations of schoolmates and university completion

WEB Table 5.31 Completed a STEM degree by 25
WEB Table 5.32 Completed a STEM degree at 25, by PISA science performance
WEB Table 5.33 Students from single-parent families and university completion
WEB Table 5.34 Parents’ employment at 15 and university completion

WEB Table 5.35 Structure of primary and secondary public education systems, by country

WEB Table 5.36 Shares of advantaged and disadvantaged students

WEB Table 5.37 Completed or enrolled in an advanced degree programme at 25, by student characteristics

WEB Table 5.38 Completed or enrolled in an advanced degree programme at 25, by PISA reading performance

WEB Table 5.39a Literacy proficiency in PIAAC, performance in PISA 2000 and attitudes towards learning (Denmark)

WEB Table 5.39b Literacy proficiency in PIAAC, performance in PISA 2000 and years of education (Denmark)

WEB Table 5.39c Literacy proficiency in PIAAC, performance in PISA 2000 and family background (Denmark)
WEB Table 5.40a Numeracy proficiency in PIAAC, performance in PISA 2000 and attitudes towards learning (Denmark)
WEB Table 5.40b Numeracy proficiency in PIAAC, performance in PISA 2000 and years of education (Denmark)
WEB Table 5.40c Numeracy proficiency in PIAAC, performance in PISA 2000 and family background (Denmark)
WEB Table 5.41 Decomposition of disparities in literacy and numeracy proficiency between advantaged and disadvantaged youth (Denmark)

OECD PUBLISHING, 2, rue André-Pascal, 75775 PARIS CEDEX 16

(98 2018 03 1 P) ISBN 978-92-64-05673-2 – 2018

ORGANISATION FOR ECONOMIC CO-OPERATION
AND DEVELOPMENT

The OECD is a unique forum where governments work together to address the economic,
social and environmental challenges of globalisation. The OECD is also at the forefront of efforts to
understand and to help governments respond to new developments and concerns, such as corporate
governance, the information economy and the challenges of an ageing population. The Organisation
provides a setting where governments can compare policy experiences, seek answers to common
problems, identify good practice and work to co-ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, Chile, the Czech Republic,
Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea,
Latvia, Lithuania, Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the
Slovak Republic, Slovenia, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United
States. The European Union takes part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation’s statistics gathering and
research on economic, social and environmental issues, as well as the conventions, guidelines and
standards agreed by its members.

Equity in Education
BREAKING DOWN BARRIERS TO SOCIAL MOBILITY

P r o g r a m m e f o r I n t e r n a t i o n a l S t u d e n t A s s e s s m e n tr o g r a m m e f o r n t e r n a t i o n a l n t e r n a t i o n a l t u d e n t n t e r n a t i o n a l
PPPPPPPPPPPPPPPPPPPPPPPPPPSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSAAAAAAAAAAAAAAAAAAAAAAAAASASSASSASSASSASSASSASSASSASSASSASSASSASSASSASSASSASSASSAS

Equity in Education
BREAKING DOWN BARRIERS TO SOCIAL MOBILITY

In times of growing economic inequality, improving equity in education becomes more
urgent. While some countries and economies that participate in the OECD Programme
for International Student Assessment (PISA) have managed to build education systems
where socio-economic status makes less of a difference to students’ learning and
well-being, every country can do more.

Equity in Education: Breaking Down Barriers to Social Mobility shows that high
performance and more positive attitudes towards schooling among disadvantaged
15-year-old students are strong predictors of success in higher education and work
later on. The report examines how equity in education has evolved over several cycles
of the OECD Programme for International Student Assessment (PISA). It identi� es the
policies and practices that can help disadvantaged students succeed academically
and feel more engaged at school.

Using longitudinal data from � ve countries (Australia, Canada, Denmark, Switzerland,
and the United States), the report also describes the links between a student’s
performance near the end of compulsory education and upward social mobility –
i.e. attaining a higher level of education or working in a higher-status job than one’s
parents.

9HSTCQE*afghdc+

ISBN 978-92-64-05673-2
98 2018 03 1P

Consult this publication on line at: http://dx.doi.org/10.1787/9789264073234-en

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals
and statistical databases.
Visit www.oecd-ilibrary.org for more information.

E
q

u
ity in E

d
u

catio
n B

R
E

A
K

IN
G

 D
O

W
N

 B
A

R
R

IE
R

S
 T

O
 S

O
C

IA
L M

O
B

ILIT
Y

Cover.indd All Pages 10/9/2018 1:10:32 PM

	Foreword���������������
	Acknowledgements�����������������������
	Table of Contents������������������������
	Executive Summary������������������������
	Consequences of disadvantage over time���
	What the results imply for policy��

	Reader’s Guide���������������������
	1. Overview and policy implications
	Equity in education and social mobility��
	Key findings�������������������
	Overall educational attainment is rising, but inequity in the completion of tertiary education persists over time within countries.��
	Performance gaps related to students’ socio-economic status narrowed across PISA cycles in certain countries.��
	Figure 1.1 Equity in cognitive achievement���

	In some countries the association between socio-economic status and academic performance did not weaken over the past decade.��
	Disparities in performance related to socio-economic status develop early and widen throughout students’ lives.��
	Performance at age 15 is a strong predictor of higher education and early career outcomes.���
	Some disadvantaged students perform as well as their top-performing national peers or reach good levels of performance in core subjects.���
	Disadvantaged students express less psychological well-being than advantaged students, even when they perform similarly in PISA.���
	Socio-economic disparities in students’ social well-being are small.���
	Figure 1.2 Equity in student well-being
	Figure 1.3 Equity in educational attainment��
	Figure 1.4 Educational mobility (longitudinal evidence)��

	Social and emotional resilience has been shown to reinforce academic resilience.���
	Figure 1.5 School-to-work transitions (longitudinal evidence)��

	Disadvantaged students face a variety of barriers to learning.���
	Many disadvantaged students are concentrated in lower-quality schools.���

	What the results imply for policy��
	Support disadvantaged children, adolescents and young adults in their education��
	Provide quality early-education programmes to disadvantaged children���
	Set ambitious goals and monitor the progress of disadvantaged students���
	Develop teachers’ capacity to detect student needs and manage diverse classrooms���
	Target additional resources towards disadvantaged students and schools���
	Reduce the concentration of disadvantaged students in particular schools���
	Foster student well-being��������������������������������
	Create a climate that favours learning and well-being��
	Encourage parent-teacher communication and parental engagement���

	Note�����������
	References�����������������

	2. How is equity in education changing?
	Equity in education: A framework���������������������������������������
	Box 2.1 How PISA measures socio-economic status��

	How is equity in education changing?���
	Figure 2.1 Equity in education outcomes��

	Trends in equity in cognitive achievement��
	Socio-economic disparities in student achievement��
	Figure 2.2 Change between 2006 and 2015 in equity in science performance���
	Box 2.2 The socio-economic gradient: Measuring socio-economic inequalities in cognitive achievement��
	Figure 2.3 Students’ socio-economic status and average performance across OECD countries���

	Figure 2.4 Change between 2000 and 2015 in equity in reading performance���
	Figure 2.5 Change between 2003 and 2015 in equity in mathematics performance���

	Genesis and growth of the achievement gap during students’ lives���
	Figure 2.6 Socio-economic disparities in mathematics performance over students’ lifetime���

	Trends in equity in students’ well-being���
	Sense of belonging at school�����������������������������������
	Science self-efficacy����������������������������
	Figure 2.7 Change between 2003 and 2015 in sense of belonging at school, by socio-economic status��

	Career expectations��������������������������
	Figure 2.8 Change between 2006 and 2015 in science self-efficacy, by socio-economic status���
	Figure 2.9 Change between 2006 and 2015 in career expectations, by socio-economic status���

	Trends in equity in educational attainment���
	Box 2.3 Measuring trends in educational attainment���
	Equity among countries in average years of schooling���
	Figure 2.10 Total years of schooling, by wealth of countries���

	Equity in the attainment of upper secondary and tertiary education���
	Figure 2.11 Highest level of education completed, by parents’ education��
	Figure 2.12 Educational mobility, by country���
	Figure 2.13 Educational careers across age cohorts���
	Figure 2.14 Change in upward educational mobility across age cohorts���
	Figure 2.15 Likelihood of attaining tertiary education, by parents’ education��
	Figure 2.16 Trends in likelihood of completing tertiary education, by parents’ education���
	Figure 2.17 National trends in likelihood of completing tertiary education, by parents’ education��

	Notes������������
	References�����������������

	3. Academic and socio-emotional resilience among disadvantaged students
	Academic resilience��������������������������
	Academic resilience in PISA����������������������������������
	Figure 3.1 Types of academic resilience in PISA��
	Figure 3.2 Socio-economic disadvantage and science performance���

	Academic resilience across countries���
	Figure 3.3 International, national and core-skills resilient students in PISA 2015���
	Figure 3.4 Science performance and core-skills resilience��
	Figure 3.5 Equity in science achievement and national resilience���

	Student and school characteristics related to academic resilience��
	Figure 3.6 National resilience and core-skills resilience��
	Figure 3.7 National resilience and student characteristics���
	Figure 3.8 Core-skills resilience and student characteristics��

	Social and emotional resilience��������������������������������������
	Figure 3.9 Index of social and emotional resilience in PISA��
	Figure 3.10 Social and emotional resilience, and its components��
	Box 3.1 Are measures of social and emotional well-being internationally comparable?��
	Academic and social and emotional resilience���
	Figure 3.11 Academic resilience, and the likelihood of social and emotional resilience���

	Notes������������
	References�����������������

	4. Are disadvantaged students affected by the socio-economic profile of their school?
	Socio-economic segregation of disadvantaged students in schools��
	Figure 4.1 Disadvantaged students in disadvantaged schools���
	Figure 4.2 Evolution since 2006 of the percentage of disadvantaged students in schools, by school socio-economic profile���
	Why is the segregation of disadvantaged students in schools more frequently observed in some countries than in others?���

	How the performance of disadvantaged students may be affected by a school’s socio-economic profile���
	Why does a school’s socio-economic profile matter for student performance?���
	The performance of disadvantaged students and schools’ socio-economic profile��
	Figure 4.3 Science performance, by student and school socio-economic profile���
	Figure 4.4 Change in student performance associated with school socio-economic profile���

	Factors that may mediate the relationship between school socio-economic profile and performance among disadvantaged students���
	Figure 4.5 School policies, practices and characteristics, and the impact of socio-economic status on science performance��

	The relationship between socio-economic diversity in school and student performance��
	Figure 4.6 Student truancy and the impact of socio-economic status on science performance��
	Figure 4.7 Socio-economic diversity in school and student performance��

	Notes������������
	References�����������������

	5. Educational mobility and school-to-work transitions among disadvantaged students
	Defining social and educational mobility���
	Box 5.1 Longitudinal country data��
	Figure 5.1 Description of longitudinal data sets���

	Progression into higher education and PISA performance at age 15���
	Figure 5.2 Highest level of education completed, by socio-economic status��
	Figure 5.3 University completion, by quarter of PISA reading performance���
	Figure 5.4 Completed university education at age 25, by PISA reading performance and parents’ education��

	Early career outcomes and PISA performance���
	Figure 5.5 Employment status at age 25, by socio-economic background���
	Figure 5.6 Skilled employment, by parents’ education and PISA reading performance��
	Box 5.2 The Danish case: Linking PISA to PIAAC���
	Figure 5.7 Variation in numeracy proficiency explained by student characteristics and educational attainment (Denmark)���
	Figure 5.8 Explaining disparities in literacy and numeracy proficiency in Denmark��

	Understanding the forces behind educational mobility and school-to-work transitions��
	Box 5.3 Can genes predict educational attainment?��
	Differences in 15-year-old students’ attitudes and behaviour
	Figure 5.9 Student expectations and skilled employment���
	Figure 5.10 University completion rates, by effort and perseverance��
	Figure 5.11 University completion rates, by frequency of cultural activity, parents’ education and PISA reading performance��

	Differences in family background���������������������������������������
	Figure 5.12 University completion rates, by family wealth��

	Differences in school characteristics��
	Figure 5.13 University completion rates among advantaged students, by school composition and student performance���
	Figure 5.14 University completion rates among disadvantaged students, by school composition and student performance��
	Figure 5.15 University completion rates, by peer expectations and school performance���

	Notes������������
	References�����������������

	Annex A Technical notes on analyses in this report���
	Sources of data����������������������
	Explanation of the PISA indices used in the report���
	Student-level simple indices�����������������������������������
	Student-level scale indices����������������������������������
	School-level simple indices����������������������������������
	School-level scale indices���������������������������������
	References�����������������

	Annex B List of tables available on line���

