


International Achievement in Reading

Russian Federation	581	Singapore	576
Hong Kong SAR	569	Ireland	567
		Finland	566
Poland	565	Northern Ireland	565
Norway (5)	559	Chinese Taipei	559
		England	559
Latvia	558	Sweden	555
		Hungary	554
Bulgaria	552	United States	549
		Lithuania	548
Italy	548	Denmark	547
		Macao SAR	546
		Netherlands	545
Australia	544	Czech Republic	543
		Canada	543
Slovenia	542	Austria	541
		Germany	537
Kazakhstan	536	Slovak Republic	535
		Israel	530
		Portugal	528
Spain	528	Belgium (Fl)	525
		New Zealand	523
		France	511
Belgium (Fr)	497	Chile	494
		Georgia	488
		Trinidad and Tobago	479
Azerbaijan	472	Malta	452
		United Arab Emirates	450
		Bahrain	446
Qatar	442	Saudi Arabia	430
		Iran, Islamic Rep. of	428
		Oman	418
Kuwait	393	Morocco	358
		Egypt	330
		South Africa	320

Of the 49 other countries that participated in PIRLS 2016, 13 had an average achievement significantly higher than Canada's;

12 had an average achievement statistically comparable to Canada's...

... and 24 had an average achievement significantly lower than Canada's.

