Comparing NAEP with PISA
Content

· PISA content is drawn from broad content areas 

· NAEP has a stronger link to curriculum frameworks and seeks to measure students' mastery of specific knowledge, skills, and concepts
Tasks

· NAEP focuses more closely on school-based curricular attainment whereas PISA focuses on literacy, or the use of mathematics, science, and reading in real-word situations
· PISA items require multi-step reasoning more often than either TIMSS or NAEP
· PISA mathematics and science literacy items often involve the interpretation of charts and graphs or other "real world" material
· NAEP includes computation and problem solving items that U.S. students are likely to encounter in school. PISA does not include any computation items (nor any items) that are not placed within a real-world context and, in that way, may be more unconventional to some students
· NAEP has a greater emphasis on multiple-choice items compared to PISA and the nature of the open-ended items differs, whereas PISA open-ended items call for less elaboration and support from the text than do those in NAEP
· PISA items may have a heavier reading load, use a greater diversity of visual representations, and require students to make assumptions or sift through information that is irrelevant to the problem (i.e., ‘mathematize'), whereas NAEP items typically do not include this aspect
· NAEP has longer reading passages than PISA allowing for more questions about each passage 
· NAEP has more emphasis on critiquing and evaluating text, while PISA has more emphasis on locating information
Sample

· PISA, by basing their sample on age rather than grade, intends to show what 15-year-olds have learned inside and outside of school throughout their lives, not just in a particular grade
· Because years of education vary among countries and education systems, choosing an age-based sample makes comparisons across countries and education systems somewhat easier

Information Collected
· PISA collects only background information related to general school context and student demographics
· NAEP collects background information related to how teachers approach the task of teaching and how the approved curriculum is implemented in the classroom
[image: image1][image: image2][image: image3][image: image4]
1
FDOE Office of K-12 Assessment

April 2014


