

Impact de la méthode de

calcul du score sur les

résultats des candidats
Marianne Laurent & Sébastien GEORGES

Centre international d’études pédagogiques

Département évaluation et certifications

Cellule qualité et expertises - psychométrie

Département

évaluation et certifications

Évaluation et certifications

Gestion pédagogique et administrative des certifications
nationales pour publics non francophones

• DILF

• DELF et ses déclinaisons

– DELF Prim

– DELF scolaire et junior

– DELF Pro

• DALF

• TCF et ses déclinaisons

– TCF tout public

– TCF DAP

– TCF Québec

– TCF ANF

Expertise et psychométrie : habilitations, appui à la création et
au développement de certifications étrangères, audits, etc.

Test de connaissance du français

• Le TCF est le test de français du ministère de l'Éducation nationale,

de l’enseignement supérieur et de la recherche.

• Le TCF est un test de niveau linguistique en français langue

générale destiné aux personnes qui souhaitent, pour des raisons

professionnelles, personnelles ou d’études, faire évaluer et valider

leurs connaissances en français de façon simple, fiable et rapide.

• Le TCF est un test standardisé et calibré conçu par le CIEP,

organisme certificateur membre de ALTE, selon une méthodologie

rigoureuse qui en fait un véritable instrument de mesure.

Objectif

• Déterminer l’impact de différentes méthodes de calcul du score sur

les résultats des candidats aux épreuves à questions à choix

multiple du TCF.

– Comparer l’actuelle méthode de calcul des scores du TCF à d’autres

méthodes en :

• mesurant l’impact de l’introduction de points négatifs dans le calcul du score

brut

• mesurant l’impact de l’application d’un critère proportionnel de réussite

d’items

Méthodologie

Echantillon

• Extraction des résultats :

– n = 1 039 candidats (TCF tout public, premier trimestre 2012)

– 83 120 données = matrice de 80 réponses x 1 039 candidats

• Version TCF tout public identique pour tous les candidats

Constats

• Nombre moyen d'items réussis en fonction du niveau des candidats
et du niveau de difficulté des items.

1
1,2

0,6
1 0,8

0
0

1

2

3

4

5

6

7

A1 A2 B1 B2 C1 C2

Niveau des items

Candidats de niveau A1
(effectif : 5)

1,82

2,56 2,36

1,62

0,82
0,22

0

1

2

3

4

5

6

7

A1 A2 B1 B2 C1 C2

Niveau des items

Candidats de niveau A2
(effectif : 50)

2,33

3,67

4,42

2,44

1,19
0,59

0

1

2

3

4

5

6

7

A1 A2 B1 B2 C1 C2

Niveau des items

Candidats de niveau B1
(effectif : 482)

2,62

4,34

5,81

3,89

2,08

1,05

0

1

2

3

4

5

6

7

A1 A2 B1 B2 C1 C2

Niveau des items

Candidats de niveau B2
(effectif : 390)

2,72

4,77

6,46

5,35

3,02

1,68

0

1

2

3

4

5

6

7

A1 A2 B1 B2 C1 C2

Niveau des items

Candidats de niveau C1
(effectif : 110)

3

5

7
6,2

3,6

2,4

0

1

2

3

4

5

6

7

A1 A2 B1 B2 C1 C2

Niveau des items

Candidats de niveau C2
(effectif : 5)

Méthodes de calcul du score

• Un score pour chaque compétence (CO, MSL, CE)

• 3 méthodes de calcul :

– Condition 1 témoin (Méthode M1)

mauvaises réponses non pénalisées = méthode actuelle

– Condition 2 (Méthode M2)

pénalisation des mauvaises réponses

– Condition 3 (Méthode M3)

critère proportionnel de réussite d’items par niveau

Schéma du calcul du score en condition témoin
Exemple de la compréhension orale du TCF

Item 1
Item 2
…

A1

…

…
Item 29
Item 30

Version

…

C2

Schéma du calcul du score en condition témoin
Exemple de la compréhension orale du TCF

-3
-2,8

...

3

Mesure de
difficulté

Item 1
Item 2

…

Item 29
Item 30

Item 1
Item 2
…

A1

…

…
Item 29
Item 30

Version

…

C2

Schéma du calcul du score en condition témoin
Exemple de la compréhension orale du TCF

Mesure de
compétence

-4
-2,8

…

3,80

1
2

…

29
30

-3
-2,8

...

3

Mesure de
difficulté

Item 1
Item 2

…

Item 29
Item 30

Item 1
Item 2
…

A1

…

…
Item 29
Item 30

Version

…

C2

Nombre d’items réussis

Schéma du calcul du score en condition témoin
Exemple de la compréhension orale du TCF

Mesure de
compétence

-4
-2,8

…

3,80

1
2

…

29
30

-3
-2,8

...

3

Mesure de
difficulté

Item 1
Item 2

…

Item 29
Item 30

Item 1
Item 2
…

A1

…

…
Item 29
Item 30

Version

…

C2

Nombre d’items réussis

100

…

699

0
1

…

30

Score

Les différentes méthodes de calcul du score

 Succès Echec Non répondu

M2.1 1 -1 0

M2.2 1 -0,5 0

M2.3 1 -0,25 0

 Proportion d’items réussis
 Niveaux inférieurs Niveau obtenu

M3.1 Au moins 2/3 Au moins 2/3

M3.2 Au moins 2/3 Au moins 1/3

M3.3 Au moins 2/3 Au moins 1 item

Méthode M2 : pénalisation des mauvaises réponses

Méthode M3 : critère proportionnel de réussite d’items par niveau

Méthode M1 : mauvaises réponses non pénalisées

 Succès Echec Non répondu

M1 1 0 0

Méthode M2 : pénalisation des mauvaises réponses

 Moyenne Ecart-type Min Max

M1 17,34 4,09 5 28

M2.1 5 8,10 -19 26

M2.2 11,16 6,09 -7 27

M2.3 14,25 5,09 -1 27,5

 Succès Echec Non répondu

M1 1 0 0

M2.1 1 -1 0

M2.2 1 -0,5 0

M2.3 1 -0,25 0

Statistiques sur le score brut obtenu en compréhension orale

99,6%

81,5%

45,1%

0%

20%

40%

60%

80%

100%

M2.1 M2.2 M2.3

Pourcentage de candidats
changeant de niveau

Pourcentage de candidats en fonction de l’écart de niveau observé entre la

méthode M1 et la méthode M2

0%

28%

64%

8%

0%

20%

40%

60%

80%

100%

0 1 2 3

Niveau d'écart

Méthode M2.1

18%

63%

19%

0%

20%

40%

60%

80%

100%

0 1 2

Niveau d'écart

Méthode M2.2

55%
43%

2%
0%

20%

40%

60%

80%

100%

0 1 2

Niveau d'écart

Méthode M2.3

Méthode M3 : critère proportionnel de réussite

d’items par niveau

 Succès Echec Non répondu

M1 1 0 0

 Proportion d’items réussis
 Niveaux inférieurs Niveau obtenu

M3.1 Au moins 2/3 Au moins 2/3

M3.2 Au moins 2/3 Au moins 1/3

M3.3 Au moins 2/3 Au moins 1 item

65,1%

43,8%
50,8%

0%

20%

40%

60%

80%

100%

M3.1 M3.2 M3.3

Pourcentage de candidats
changeant de niveau

Pourcentage de candidats en fonction de l’écart de niveau observé entre la

méthode M1 et la méthode M3

35%

54%

11%
1% 0%

0%

20%

40%

60%

80%

100%

0 1 2 3 4
Ecart de niveau

Avec la méthode M3.1

56%

38%

5% 0%
0%

20%

40%

60%

80%

100%

0 1 2 3
Ecart de niveau

Avec la méthode M3.2

49% 45%

5% 0%
0%

20%

40%

60%

80%

100%

0 1 2 3
Ecart de niveau

Avec la méthode M3.3

Pattern de réponses

Niveau A1 A2 B1 B2 C1 C2

 Item 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
Réponses V V V F V F V F V V V V V V V V V V V F V V V F V V F V F V

Moins de 2/3 des

items de niveau A2

sont réussis

 Proportion d’items réussis

 Niveaux inférieurs Niveau obtenu

M3.1 Au moins 2/3 Au moins 2/3

Tous les items

de niveau A1

sont réussis

Pattern de réponses

Niveau A1 A2 B1 B2 C1 C2

 Item 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
Réponses V V V F V F V F V V V V V V V V V V V F V V V F V V F V F V

Pattern de réponses d’un candidat :

- qui a obtenu un niveau C1 avec la méthode M1 (23 items réussis)

- qui obtiendrait un niveau A1 avec la méthode M3.1 (23 items réussis)

Moins de 2/3 des

items de niveau A2

sont réussis

 Proportion d’items réussis

 Niveaux inférieurs Niveau obtenu

M3.1 Au moins 2/3 Au moins 2/3

Tous les items

de niveau A1

sont réussis

Pattern de réponses de candidats :

- qui ont obtenu un niveau B2 avec la méthode M1

- qui obtiendraient un niveau A1 avec les 3 méthodes M3

Niveau A1 A2 B1 B2 C1 C2

 ITEM 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

 Ind1 F F V V V F F V V V V V V F V F V F V F V F V V F F V V V F

 Ind2 F V F V V V V V V V V V V V V V F V F F V F V F F V F F F

 Ind3 F V F V F V V V V V V V V V V V F F F F V V V F V F F V V F

Moins de 2/3 des

items de niveau A1

sont réussis

 Proportion d’items réussis

 Niveaux inférieurs Niveau obtenu

M3.1 Au moins 2/3 Au moins 2/3

M3.2 Au moins 2/3 Au moins 1/3

M3.3 Au moins 2/3 Au moins 1 item

Pattern de réponses de candidats :

- qui ont obtenu un niveau B1 avec la méthode M1

- mais qui obtiendraient un niveau A1 avec les 3 méthodes M2

Niveau A1 A2 B1 B2 C1 C2

 ITEM 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Ind1 F V V V V V V F V V V F F V F F F F F F F F F F F F F F V F

Ind2 F V V V V V F V V F V V F F F F F F F V F V F F F F F F F F

Ind3 F V V F F V V V V V V F V V F F F F F F F V F F F F F F F F

Ind4 F V V V V V F F F F F V F F F V F V F F V V F F F F F F V F

 Succès Echec Non répondu

M2.1 1 -1 0

M2.2 1 -0,5 0

M2.3 1 -0,25 0

Ils ont tous 11 bonnes réponses et 19 mauvaises réponses.

• Méthode M2

•  sous-estimation du niveau par rapport à la méthode M1

•  1 ou 2 niveaux d’écart (en moins)

•  plus la pénalité est forte plus l’écart de niveau observé est

important

Conclusion

• Méthode M2

•  sous-estimation du niveau par rapport à la méthode M1

•  1 ou 2 niveaux d’écart (en moins)

•  plus la pénalité est forte plus l’écart de niveau observé est

important

• Méthode M3

•  écart des niveaux dans les deux sens

•  écart des niveaux moins important qu’avec M2 : un nombre plus

important de candidats conserve le même niveau qu’avec la

méthode M1

•  problème d’attribution du niveau pour les candidats qui

échouent en début de test

Conclusion

• Méthode M2

•  sous-estimation du niveau par rapport à la méthode M1

•  1 ou 2 niveaux d’écart (en moins)

•  plus la pénalité est forte plus l’écart de niveau observé est

important

• Méthode M3

•  écart des niveaux dans les deux sens

•  écart des niveaux moins important qu’avec M2 : un nombre plus

important de candidats conserve le même niveau qu’avec la

méthode M1

•  problème d’attribution du niveau pour les candidats qui

échouent en début de test

• Conclusion générale

• Sans consigne particulière pour les candidats  la méthode M1

(calcul des habiletés selon Rasch + « fine-equating ») apparait être

la seule à pouvoir prendre compte l’ensemble des patterns de

réponses

Conclusion

Pour en savoir plus

 www.ciep.fr
 C I E P s u r F a c e b o o k

Nous contacter

 www.ciep.fr/contact/

Nous rencontrer
1, avenue Léon-Journault, 92318 Sèvres – France

https://www.facebook.com/pages/CIEP-page-officielle/126860454043911https:/www.facebook.com/pages/CIEP-page-officielle/126860454043911

