

Construction et Agrégation d'indicateurs : L'exemple de l'évaluation scolaire

Les « notes » et leur agrégation

Évaluation d'un parcours académique

- **Ensemble de « Cours »**

- ↳ **Travaux divers**

- **examens**
- **exposés**
- **exercices**

- ↳ **Notes données sur une « échelle »**

- **par des « experts »**
- **pour « évaluer » une situation**

- **Décision**

- ↳ **Agrégation des notes**

- **Évaluation « globale » d'une performance**

- ↳ **Jury**

Deux problèmes

- **Qu'est-ce qu'une note ?**
- **Comment agréger des notes ?**

- **Qu'est-ce qu'un modèle d'évaluation ?**
- **Comment agréger des évaluations ?**

Qu'est-ce qu'une note ?

- **Définition générale : « évaluation de la performance » d'un étudiant dans un cours donné**
- **Interprétation délicate**
 - ⇒ **En relation avec les objectifs du cours**
 - ⇒ **Fonctions diverses**
 - **formative/certificative**
 - ⇒ **Rôles divers**
 - **évaluateur vers évalué**
 - **autre « utilisateurs »**
 - ⇒ **autres étudiants, parents, collègues, administrateurs, employeurs**
 - ⇒ **Règlement du programme**
 - ⇒ **Objet complexe, Fonctions multiples**

Processus d'attribution d'une note

- **Échelles d'évaluation**
- **Nature des travaux évalués**
- **Agrégation (éventuelle)**
- **Préparation d'une épreuve**
 - ⇒ **Sujet**
 - ⇒ **Barème**
- **Correction**
- **Complexe !**

Échelles de notation

- **Échelles d'évaluation**

- ⇒ **0-20 (France, Belgique)**
- ⇒ **0-30 (Italie)**
- ⇒ **6-1 (Allemagne, Suisse)**
- ⇒ **0-100 (Universités diverses)**
- ⇒ **E-A (USA)**

- **Précision de l'évaluation ?**

- **Choix conventionnel d'une échelle**

Nature des travaux évalués

● Examens

- ⇒ **Surveillés ou non**
- ⇒ **écrit / oral**
- ⇒ **livres ouverts / fermés**
- ⇒ **durée (45 minutes, 8 heures)**
- ⇒ **QCM / Dissertation / Étude de cas**

● Autres

- ⇒ **examen intermédiaire**
- ⇒ **exercices / étude de cas / Travaux Pratiques**
- ⇒ **« participation »**

Règles d'agrégation des notes reçues dans un cours donné

- moyenne pondérée
- examen avec bonus
- moyenne pondérée avec note minimale à l'examen

- notes « brutes »
- notes « standardisées »

Préparation du sujet

- **Couverture du programme**

- ⇒ l'examen ne peut couvrir toutes les parties du programme / tous les objectifs annoncés

- **Relation avec les objectifs annoncés**

- **Difficulté**

- ⇒ discrimination

- **Nature des questions**

- ⇒ ouvertes / fermées

- ⇒ techniques / interprétation

Préparation d'un barème

- **Importance / facilité des questions**
- **Présentation / écriture**
- **Difficultés**
 - ⇒ **Erreurs de calculs**
 - **avec ou sans incohérence**
 - **affectant plusieurs questions**
 - ⇒ **Erreurs grossières**
 - ⇒ **Imprécision**
 - **modèle PL avec variables incomplètement définies**
- **Révisions fréquentes après expérimentation**
 - ⇒ **difficulté / erreurs non prévues / interprétations diverses**

Politique de notation

- **Qui prépare le sujet ?**
- **Qui corrige ?**
- **Une ou plusieurs corrections ?**
- **Secret des noms ?**
- **Recours**
- **Fraude**
- **Travaux en retard**
- **Maladies**

Notation

- **Mesure de performance**
- **« fiabilité »**
 - ⇒ **donner des résultats identiques appliqués plusieurs fois**
- **« validité »**
 - ⇒ **mesurer ce qui doit être mesuré et seulement cela**

Études empiriques : Docimologie

● Fiabilité

- ⇒ correction par plusieurs correcteurs (Bac)
 - Maths : 2 points de différence moyenne
 - 9 points de différence maximales
- ⇒ correction par le même correcteur

● Validité : facteurs exogènes

- ⇒ « bon » vs. « mauvais » étudiant
- ⇒ « ordre » de correction
- ⇒ effets d'ancrage
- ⇒ écriture, orthographe
- ⇒ « habitudes » de correction

Détermination des notes finales

● Importance du règlement

- ⇒ UV obtenue ou non ?
- ⇒ Conséquence d'un échec ?
- ⇒ « Moyenne générale » ?
- ⇒ Mentions ?

● Marges de manœuvres

- ⇒ Nature des travaux notés
- ⇒ Poids
- ⇒ Standardisation ou non

Interprétation des notes

- **Notes en provenance d'une autre institution**

- ⇒ 14/20

- moyenne de la classe ?
- rang ?
- règlement ?

- **Notes de collègues**

- ⇒ 10 en Français et en Math

- ⇒ Degrés de liberté

Nature de la « mesure »

● **Mesure ?**

⇒ **Signifiante**

- « M. X pèse deux fois plus lourd que M. Y »
- « La température moyenne au mois de mai à Paris est deux fois plus élevée qu'à Oslo »

● **Nature de l'échelle**

⇒ **Point haut de l'échelle**

- **conventionnel**
- **échelle de ratio : bornée / deux étudiants à 20/20 sont-ils équivalents ?**

⇒ **Point Bas**

- **conventionnel**
- **échelle d'intervalle ?**

Mesure

- **Échelle d'intervalle ?**

- ⇒ comparaison d'écart ?

- l'écart entre 4 et 8 est le double de l'écart entre 10 et 12 ?

- ⇒ bornée inférieurement

- deux étudiants à 0/20 sont-ils également ignorants ?
 - fraude

- **Au milieu »**

- ⇒ « Notes spéciales »

- 10/20
 - Mentions, Notes éliminatoires

Mesure

- **Information “ordinaire” ?**
 - ⇒ **Ordre des notes est seul important**
- **Moins qu’une information ordinaire ?**
 - ⇒ **fiabilité / validité**
 - **une différence de 1 point est-elle réellement significative ?**
- **Relatif/absolu ?**
- **Objet complexe**

Notes

- **Modèle d'évaluation**

- ⇒ complexe
- ⇒ conventionnel

- **Mesure ou Évaluation ?**

- ⇒ les étudiants ne réagissent pas passivement

- **Modèle « non standard » du point de vue de la théorie classique de la mesure**

Agrégation de notes

- **Chaque cours est noté**
- **Règles d'attribution du diplôme ?**
 - ⇒ **diversité des décisions**
 - **succès / échec**
 - **mentions**
 - **rangs**
 - **moyenne**
 - **ajournement avec redoublement possible**
 - ⇒ **complexité du règlement**
 - ⇒ **interprétation du règlement par un jury**

3 types de règles

- **Règles conjonctives**

- ⇒ Note minimale dans chaque cours
- ⇒ Aucune compensation entre cours

- **Simple**

- **Peu de problème d'interprétation**

- **Peu aimée**

- ⇒ excellence académique
- ⇒ taux d'échec

- **Moyennes pondérées**

- **Moyenne pondérées avec notes minimales**

- **Variantes**

- ⇒ catégories de cours, blocs

Agrégation par somme pondérée

● Agrégation de nombres

- ⇒ modèle d'évaluation complexe
- ⇒ modèle d'évaluation influencé par la règle d'agrégation

● Hypothèses

- ⇒ même échelle d'évaluation pour chaque cours
- ⇒ $g_i(a)$: note finale de l'étudiant a dans le cours i
- ⇒ moyenne pondérée
- ⇒ Normalisation des poids

$$g(a) = \sum_{i=1}^n w_i g_i(a)$$

$$\sum_{i=1}^n w_i = 1$$

Exemple 1

- 4 étudiants, 2 cours notés de 0 à 20

	g1	g2
a	5	19
b	20	4
c	11	11
d	4	6

- le rangement : $c \succ [a \text{ ou } b] \succ d$ n'est pas déraisonnable
- aucun poids ne peut conduire à ce rangement !

	g1	g2
a	5	19
b	20	4
c	11	11
d	4	6

- **poids ($w, 1-w$)**

- **c P a**

⇒ $11w + 11(1-w) > 5w + 19(1-w) \Rightarrow w > 8/15 = 0.53$

- **c P b**

⇒ $11w + 11(1-w) > 20w + 4(1-w) \Rightarrow w < 7/16 = 0.44$

- **Promotion des profils équilibrés ?**

- **Réaction des étudiants ?**

- **Hypothèse d'*additivité***

Exemple 2

- 3 cours : Maths, Physique, Économie
- 4 étudiants, notés de 0 à 20

	Physique	Maths	Economie
a	18	12	6
b	18	7	11
c	5	17	8
d	5	12	13

- a P b

- ⇒ a : bon candidat pour une école d'ingénieur
- ⇒ b : difficile de le recommander pour une formation technique

- d P c

- ⇒ d : bon candidat pour une formation en économie
- ⇒ c : deux notes faibles sur trois

	Physique	Maths	Economie
a	18	12	6
b	18	7	11
c	5	17	8
d	5	12	13

- **De telle préférences sont incompatibles avec une somme pondérée**

- ⇒ $a P b \Rightarrow 18w_1 + 12w_2 + 6w_3 > 18w_1 + 7w_2 + 11w_3 \Rightarrow w_2 > w_3$

- ⇒ $d P c \Rightarrow 5w_1 + 12w_2 + 13w_3 > 5w_1 + 17w_2 + 8w_3 \Rightarrow w_3 > w_2$

- **Notes en « interaction »**

- ⇒ de bonne notes à la fois en Maths en Physique ou en Maths et Économie sont préférables à de bonnes notes en Physique et Économie

- **Hypothèse d'*additivité***

Exemple 3

- 2 étudiants, 2 cours notés de 0 à 20, poids identiques
- moyenne minimale = 10

	g1	g2
a	11	10
b	12	9

- Moyennes identiques = 10,5
- Mais : a est meilleur que b
 - ⇒ l'écart entre 12 et 11 sur g1 n'est pas significatif
 - ⇒ l'écart entre 9 et 10 est significatif
- Hypothèse de *linéarité*

Exemple 4

- 3 étudiants, 2 cours notés de 0 à 20, poids identiques
- moyenne minimale = 10

	g1	g2
a	14	16
b	15	15
c	16	14

- Moyenne pondérée identique pour les 3 = 15

	g1	g2		g1	g2
a	14	16	a'	10	20
b	15	15	b	15	15
c	16	14	c'	20	10

- a I b I c
- b P [a' I c']
- Impossible avec une somme pondérée
- Hypothèse de *Linéarité*
 - ⇒ si une différence de 1 point sur g1 compense une différence en sens opposés sur g2 alors une différence de x points sur g1 compense une différence de -x points sur g2

Exemple 5

- 3 étudiants, 3 cours notés de 0 à 20, poids identiques
- moyenne minimale = 10

	g1	g2	g3
a	12	5	13
b	13	12	5
c	5	13	12

- Moyenne pondérée identique = 10
- a I b I c

	g1	g2	g3
a	12	5	13
b	13	12	5
c	5	13	12

● **Échelles ordinale avec notes spéciales**

	g1	g2	g3
a	11	4	12
b	13	13	6
c	4	14	11

- **Seul b a une moyenne > 10**
- **a et c échouent avec 9 et 9,6**
- **Utilisation des propriétés *cardinales* de notes**

Exemple 6

- Une différence de 1 point qui ne passe pas une « note spéciale n'est pas significative »
- 3 étudiants, 3 cours notés de 0 à 20, poids identiques
- moyenne minimale = 10

	g1	g2	g3
a	13	12	11
b	11	13	12
c	14	10	12

- Moyenne identique = 12
- Équité ?
 - ⇒ a est meilleur que b dans tous les cours !
 - ⇒ a est meilleur que c dans tous les cours !

Conclusions

- **Bâtir un modèle d'évaluation est un tâche *complexe***
- **Il ne faut pas confondre « mesure » et « évaluation de la performance »**
 - ⇒ Propriétés des nombres manipulés
 - ⇒ Réactions des acteurs au modèle annoncé
- **Agréger des évaluations n'est pas simple**
 - ⇒ Information à agréger complexe
 - déjà le résultat d'une agrégation
 - ⇒ Effets parfois inattendus de modèles simples (somme pondérée)