
OPEN DATA ON NATIONAL EXAMS. ANALYSIS OF THE RESULTS OBTAINED BY CANDIDATES

Ion Cozac, PhD, "Petru Maior" University of Tîrgu Mureş

Abstract: Ministry of Education and Research has published data on national examinations in open format. In this paper, we present the concept of open data and a statistical analysis of the results obtained by candidates in national assessment and baccalaureate. The graphs show a mirror of the results obtained by candidates but also how teachers evaluate the students written papers.

Keywords: *open data, statistical analysis, national assessment, baccalaureate*

Date deschise

Instituțiile publice (ministere, primării, instituții de învățământ etc) ne pun la dispoziție foarte multe informații de interes public. O mare parte din informații se află pe paginile web ale acestor instituții. Orice informație de interes public este furnizată la cerere în conformitate cu prevederile legii 544 / 2001 (actualizată).

Multe informații aflate pe paginile web ale instituțiilor publice sînt stocate în fișiere pdf. Dacă se solicită o informație de interes public, aceasta e furnizată pe hîrtie sau în format electronic, de obicei pdf. Din păcate astfel de informații nu pot fi prelucrate cu ajutorul unui program informatic, decît după ce acestea sînt introduse manual în calculator, operație foarte anevoioasă.

În ultimii ani foarte multe informații au fost stocate pe paginile web ale guvernului României în format deschis, de obicei csv sau xml – <http://data.gov.ro/> [2]. Astfel oricine are suficiente cunoștințe informatice le poate folosi în orice mod dorește. Singura cerință este respectarea legii drepturilor de autor : dacă rezultatele prelucrărilor sînt făcute publice (afișare în spațiul web, publicații de orice fel etc), trebuie menționată sursa acestor informații.

Datele deschise sînt date care pot fi utilizate fără restricții, pot fi reutilizate și redistribuite de către oricine, cu condiția ca acestea să fie atribuite în aceleași condiții (cf <http://opendatahandbook.org/ro/> [1]). Cîteva caracteristici ale datelor deschise :

- disponibilitate și acces : datele trebuie să fie disponibile ca un întreg și să poată fi obținute (de preferat) prin descărcare de pe internet;
- reutilizare și redistribuire : datele trebuie să fie oferite sub o licență care permite reutilizarea și redistribuirea, inclusiv combinarea cu alte seturi de date [3];
- participare universală : oricine trebuie să poată utiliza sau redistribui fără a discrimina vreoaie de cercetare sau vreun grup de persoane;
- interoperabilitate : posibilitatea de a combina / utiliza împreună mai multe seturi de date.

În cadrul acestui articol vom efectua cîteva analize statistice ale rezultatelor obținute de elevi la examenele naționale (evaluare după absolvirea clasei a VIII-a, și bacalaureat după absolvirea liceului). Datele despre aceste rezultate se află pe pagina Ministerului Educației - <http://date.edu.ro/> [4]. Aceste date nu conțin numele elevilor, pentru a respecta prevederile legii 677 / 2001 (actualizată) privind protecția datelor cu caracter personal.

Înainte de a analiza rezultatele de la examenele naționale, trebuie să spunem că pe internet există publicate rezultatele la bacalaureat din anii precedenți în format deschis [5], precum și o analiză a rezultatelor din anul 2011. Din păcate aceste date nu coincid în totalitate cu cele oficiale, în plus unele rezultate din acel an au fost viciate de faptul că în multe centre de examinare nu a existat supraveghere video, deci și acea analiză trebuie privită cu rezerve.

Trebuie să mai spun că și calitatea datelor publicate de Ministerul Educației lasă mult de dorit (la momentul redactării acestui articol – mai 2015). Fișierele sînt prezentate sub formă de tabele : în prima linie sînt enumerate coloanele tabelului, una din coloane este codul sirues al unităților școlare. Există tot pe pagina web a Ministerului Educației, secțiunea date deschise [4], alte fișiere cu

lista unităților de învățământ din România. În multe cazuri codurile unităților școlare din fișierele cu rezultate sînt în mod evident eronate. E posibil, de asemenea, ca lista unităților de învățământ din România să fie incompletă. Nu se respectă o cerință importantă care trebuie să definească datele deschise : interoperabilitatea. Nu se pot efectua, de exemplu, sinteze ale rezultatelor obținute de elevi grupate pe județe, pe diferite licee etc.


Figura 1. Distribuția notelor la evaluarea națională, proba de Limba română.


Figura 2. Distribuția notelor la evaluarea națională, proba de Matematică.

Rezultate la evaluarea națională

Am determinat două grafice cu distribuția notelor, unul pentru Limba română și altul pentru Matematică.

La limba română (figura 1) se observă o ușoară tendință a profesorilor corectori de a „rotunji” unele note, în cazul în care diferența pînă la nota întreagă este destul de mică. Tendința este cel mai bine remarcată la notele între patru și cinci, și este cu atît mai mare cu cît diferența pînă la nota cinci este mai mică. Așa se explică faptul că distribuția este una bimodală.

La matematică (figura 2) se evidențiază mai bine decît la limba română niște vîrfuri în cazul notelor întregi, dar și în cazul jumătăților de notă, mai accentuate în cazul notelor sub cinci. Baremul de corectare descrie 18 subprobleme, fiecare fiind punctată 4+1 sau 3+2. Așa se explică frecvența mare a acestor categorii de note. O analiză atentă a notelor la proba de matematică arată încă un lucru care nu e surprins de grafic. Din 160011 note am găsit 54612 note (peste o treime) cu două zecimale. Concluzie : peste o treime din lucrări au primit note diferite de la corectori diferiți.

Rezultate generale la bacalaureat

În cazurile prezentate mai jos am ignorat elevii absenți la disciplina analizată, iar elevii eliminați din examen au primit nota zero. Pentru început am determinat graficul distribuției mediilor finale (figura 3). Deoarece media finală se calculează doar dacă s-au obținut note de trecere (minimum cinci) la toate probele, cazurile cu cel puțin o probă nepromovată au fost distribuite uniform în intervalul de la zero (inclusiv) la cinci (exclusiv). Pentru mediile între cinci și zece, graficul indică o distribuție nu foarte apropiată de cea normală (curba în formă de clopot a lui Gauss). Examenul de bacalaureat este promovat cu media cel puțin șase.


Figura 3. Distribuția mediilor finale la bacalaureat.

Număr total absolvenți de liceu : 161682
 Au fost prezenți la examen : 151324
 Au promovat examenul de bacalaureat : 91771

Rezultate la bacalaureat, proba de Limba și literatura română

Am determinat două grafice ale distribuției notelor la această probă, unul pentru profilele umane (figura 4) și altul pentru profilele reale (figura 5).


Figura 4. Distribuția notelor la Limba și literatura română, profile umane.

Număr absolvenți prezenți la examen,
 profile umane : 31586
 Au promovat proba de limba română :
 28330 adică 89.69 %
 Au promovat examenul de bacalaureat :
 25725 adică 81.44 %


Figura 5. Distribuția notelor la Limba și literatura română, profile reale.

Număr absolvenți prezenți la examen, profile reale : 119728

Au promovat proba de limba română : 96857
adică 80.90 %

Au promovat examenul de bacalaureat : 66046
adică 55.16 %

Observăm în cazul absolvenților de la profilele umane o rată de promovare destul de mare, în comparație cu profilele reale. Putem formula o primă ipoteză care ar explica rezultatele mai bune obținute de acești elevi la limba română : numărul de ore alocat disciplinei analizate aici. Ar fi necesare investigații suplimentare pentru a afla cauzele care conduc la rezultate slabe (în ceea ce privește promovarea examenului de bacalaureat) la profilele reale.

Rezultate la bacalaureat, proba de Matematică

Am construit patru grafice ale distribuției notelor la proba de Matematică, câte unul pentru fiecare din cele patru specializări : Matematică-informatică (figura 6), Tehnologic (figura 7), Științe ale Naturii (figura 8), Pedagogic (figura 9).


Figura 6. Distribuția notelor la Matematică, Matematică-informatică.

Număr absolvenți prezenți la examen, Matematică-informatică : 30932

Au promovat proba de Matematică : 27390
adică 88.55 %

Au promovat examenul de bacalaureat : 24146
adică 78.06 %


Figura 7. Distribuția notelor la Matematică, Tehnologic.

Număr absolvenți prezenți la examen, Tehnologic : 61998

Au promovat proba de Matematică : 42389 adică 68.37 %

Au promovat examenul de bacalaureat : 23985 adică 38.69 %


Figura 8. Distribuția notelor la Matematică, Științele Naturii.

Număr absolvenți prezenți la examen, Științele Naturii : 16864

Au promovat proba de Matematică : 13692 adică 81.19 %

Au promovat examenul de bacalaureat : 11590 adică 68.73 %


Figura 9. Distribuția notelor la Matematică, Pedagogic.

Număr absolvenți prezenți la examen, Pedagogic : 1873

Au promovat proba de Matematică : 1697 adică 90.60 %

Au promovat examenul de bacalaureat : 1589 adică 84.84 %

Dacă luăm în considerare rata de promovare (media finală), rezultă următoarea ierarhie a specializărilor : Pedagogic, Matematică-informatică, Științele Naturii, Tehnologic. Obiectiv vorbind, subiectele pentru Matematică-informatică au cel mai mare nivel de dificultate, subiectele pentru Pedagogic au cel mai scăzut nivel de dificultate. E posibil ca acesta să fie un motiv important pentru care cele mai bune rezultate se obțin la liceele pedagogice (procente de promovare : 90.60% la matematică și 84.84% la bacalaureat). Ce s-ar putea face pentru ca elevii de la specializările tehnologice să obțină rezultate mai bune ? Ne putem întreba și dacă programa școlară (pentru matematică, de exemplu) este cea mai potrivită pentru elevii de la aceste specializări. Sau poate că altele ar fi soluțiile pentru o parte din elevi.

Comparații cu alte țări

Se observă o tendință a profesorilor corectori din România de a „rotunji” notele la orice probă, mai ales dacă diferența pînă la nota de trecere este destul de mică, și dacă miza examenului este importantă : promovarea examenului. O tendință asemănătoare, dar mai moderată, este remarcată și la examenele naționale din alte țări, un exemplu fiind graficul distribuției notelor la un examen din Polonia (figura 10) [6].

Pentru un alt examen din Polonia care nu are o astfel de miză, distribuția notelor este mai apropiată de cea normală (figura 11) [6].

2.1. Poziom podstawowy


Wykres 1. Rozkład wyników na poziomie podstawowym

Figura 10. Distribuția notelor la un examen important din Polonia.

2.2. Poziom rozszerzony


Wykres 3. Rozkład wyników egzaminu na poziomie rozszerzonym

Figura 11. Distribuția notelor la un examen special din Polonia.

Concluzii

În cadrul acestui articol am prezentat câteva analize posibile ale rezultatelor obținute de elevi la examenele naționale. Există foarte multe alte posibilități de analiză a acestora, care ar conduce la concluzii interesante și care să ofere sugestii pentru măsuri ce ar putea fi luate în viitor.

În general, datele deschise furnizate de guvern ne pot ajuta să luăm decizii mai bune în viața publică. Datele deschise oferite de Ministerul Educației ne pot ajuta să îmbunătățim rezultatele obținute de elevi la examenele naționale, dacă reușim să identificăm o bună parte din cauzele care au dus la aceste rezultate. Dar numai cu condiția ca aceste date să fie analizate cu foarte mare atenție, și factorii de decizie să ia măsurile care se impun în acest scop.

În același timp trebuie ca responsabilii IT din Ministerul Educației să dea dovadă de mai multă responsabilitate în pregătirea datelor deschise.

Referințe electronice

- [1] <http://opendatahandbook.org/ro/>
- [2] <http://data.gov.ro/>
- [3] <http://data.gov.ro/base/images/logoinst/OGL-ROU-1.0.pdf>
- [4] <http://date.edu.ro/>
- [5] <http://www.dianacoman.com/blog/2011/07/15/ce-s-a-aflat-din-datele-de-la-bac-vedere-de-ansamblu/>
- [6] <http://freakonomics.com/2011/07/07/another-case-of-teacher-cheating-or-is-it-just-altruism/>

Acknowledgement

To obtain data about national exams I had open support of Mr Bogdan Manolea, lawyer with expertise in IT law and Mr Andrei Nicoară, coordinator of romanian open data portal.