

Partea I

ELEMENTE DE METODOLOGIE PEDAGOGICĂ A EVALUĂRII ȘI EXAMINĂRII

Metodologia evaluării, alături de metodologia predării-învățării, face parte din sfera metodologiei pedagogice. Aceasta înseamnă că evaluarea nu este o componentă separată a procesului de învățământ. Dimpotrivă, evaluarea este și trebuie să fie privită ca o parte integrantă a procesului de învățământ, care interacționează cu obiectivele, cu conținuturile și, desigur, cu metodologia didactică. Necesitatea încorporării evaluării în ansamblul de componente și acțiuni ce alcătuiesc procesul de învățământ este evidențiată, pe plan terminologic, prin folosirea sintagmei ***proces de predare, învățare și evaluare***.

Interdependența dintre metodele de predare și metodele de evaluare constituie și o cerință de ordin pedagogic, exprimată sintetic în principiul: ***evaluarea trebuie să reflecte predarea***, iar predarea, la rândul ei, trebuie să răspundă la feed-backul oferit de evaluare. Desigur, această interdependență nu trebuie să inducă o confuzie de planuri sau o ignorare a specificității fiecărei activități. Prin obiectivele și prin funcțiile lor, metodele de evaluare nu rezultă dintr-o simplă preluare a metodelor de predare, ci dintr-o adaptare la cerințele verificării și aprecierii corecte și semnificative a performanțelor studenților.

1. Metode de evaluare bazate pe verificarea orală

Metodele bazate pe verificarea (examinarea) orală fac parte din categoria mai generală a metodelor de comunicare verbală aplicate și în procesul predării, așa încât cerințele generale privind realizarea comunicării profesor-studenți se aplică și cazul evaluării. În funcție de tipul de comunicare și de tipul de limbaj practicat (dialogat, monologat), se pot distinge două metode principale: conversația și expunerea de evaluare.

1.1. Conversația de evaluare

Conversația de evaluare, numită de unii autori ***chestionarea orală***, constă într-o succesiune logică și psihologică de întrebări și răspunsuri, inițiată și coordonată de profesor, pe o temă dată. Conversația de evaluare poate fi folosită atât ca metodă de ***evaluare continuă*** (formativă) în cursul seminariilor, la care participă unul sau mai mulți studenți (inclusiv întreaga grupă), cât și ca ***metodă de examinare***, în sesiunile de examene, îndeosebi la examinările de tip colocviu.

1. **Cerințe privind formularea întrebărilor.** În cadrul conversației de evaluare, ***întrebările*** au rolul unor stimuli, al unor solicitări verbale menite să declanșeze procesele și operațiile intelectuale implicate în învățarea cunoștințelor și a capacităților supuse verificării (evaluării). De aceea, problema centrală a conversației de evaluare o constituie natura întrebărilor, modul de formulare și de adresare (exprimare) și, în legătură cu acestea, ***tipul de solicitare*** implicat în formularea verbală. O întrebare adresată memoriei studenților va genera un răspuns repetitiv,

reproductiv sau, după caz, un răspuns incomplet sau chiar nonrăspuns. Mai mult decât atât, un astfel de gen de întrebări va induce la studenți un *stil de învățare*, bazat pe memorare și reproducere. Principalele cerințe privind natura, formularea și exprimarea întrebărilor pot fi sintetizate astfel:

- a) Întrebările trebuie să fie formulate clar, într-un limbaj explicit, fără ambiguități de sens, iar solicitarea trebuie să fie sintetică și directă. Când întrebarea se referă la o problemă mai complexă, sau când presupune precizări suplimentare care să direcționeze gândirea studenților, se recomandă ca formularea întrebării să cuprindă două părți: o parte explicativă, cu rol introductiv sau de lămurire a contextului și o parte constând în întrebarea propriu-zisă, care trebuie să fie scurtă și precisă.
- b) Fiecare întrebare trebuie să exprime direct și explicit natura și conținutul solicitării adresate studenților (studenții să înțeleagă *ce li se cere*) și genul de răspuns pretins (reproductiv sau creativ, scurt sau detaliat etc.). Cu alte cuvinte, *obiectul întrebării* trebuie să fie clar, iar, dacă apar dificultăți, profesorul trebuie să verifice dacă studenții au identificat și au înțeles corect acest obiect.
- c) Întrebările nu trebuie să sugereze răspunsul și nici că un răspuns ar fi mai bun iar altul mai rău. Sugestia poate fi generată atât prin modul de formulare, cât și prin modul de exprimare.
- d) Întrebările nu trebuie să cuprindă simultan mai multe solicitări și, mai ales, să nu cuprindă mai multe solicitări foarte diferite, care ar presupune zone diferite de concentrare mentală. În cazul în care verificarea urmărește capacitatea studenților de a stabili relații, de a efectua transferul de cunoștințe, de a combina algoritmi diferiți, se recomandă ca aceste aspecte să fie solicitate și puse în evidență nu printr-o singură întrebare, ci printr-un lanț de întrebări în care fiecare nouă întrebare să aibă în vedere și răspunsurile date de studenți la întrebările precedente.

2. Cerințe privind formularea și acceptarea răspunsurilor. Cealaltă componentă a conversației de evaluare o constituie *răspunsurile date de studenți*. De fapt, relația întrebare-răspuns formează o unitate indisolubilă; calitatea răspunsurilor date de studenți nu poate fi apreciată separat de calitatea întrebărilor puse de profesor, iar fiecare nouă întrebare nu trebuie să fie formulată independent de răspunsurile date de studenți la întrebările anterioare. Similar întrebărilor, și răspunsurile studenților trebuie să respecte anumite cerințe:

- a) Răspunsurile trebuie să fie corecte și complete, formulate fluent, coerent și expresiv. Profesorul trebuie să descurajeze tendința studenților de a da răspunsuri “recitate”, monotone, eliptice sau fragmentate.
- b) Profesorul trebuie să lase studenților timp de gândire, de elaborare mentală a răspunsurilor, așa-zisul dinamism al conversației trebuie menținut în limite acceptabile, fără a dezavantaja studenții cu ritmuri intelectuale mai lente.
- c) Răspunsurile greșite sau părțile greșite din răspunsuri trebuie corectate imediat și, dacă este cazul, conversația de evaluare poate fi temporar întreruptă pentru explicarea de către profesor a naturii greșelilor, după care studentul poate fi solicitat să reformuleze răspunsul. În cazul în care frecvența

răspunsurilor incomplete, greșite sau a nonrăspunsurilor este mare, profesorul trebuie să adapteze nivelul de dificultate, să reformuleze întrebările,

În ceea ce privește modul de desfășurare a conversației de evaluare, opțiunea profesorului depinde de tipul de evaluare în care conversația este implicată. În cazul **evaluărilor curente**, recomandarea generală este de a se folosi o conversație de tipul *comunicării de grup*, care implică participarea tuturor membrilor grupului. În acest caz conversația se practică frontal, cu întreaga grupă de studenți și presupune următoarele cerințe:

- întrebările se adresează tuturor studenților din clasă, chiar dacă evaluarea vizează, în mod special, anumiți studenți;
- studenții sunt antrenați în corectarea eventualelor erori ale colegilor, în completarea răspunsurilor sau în formularea altor variante de răspunsuri;

În cazul **evaluărilor finale** care folosesc *examinarea orală*, conversația de evaluare dobândește în mai mare măsură caracterul unei *chestionări orale*, la care participă un singur student. Este evident că, în acest caz, întrebările se adresează direct studentului și ele sunt mult mai dependente de calitatea răspunsurilor precedente date de student.

Cu toate că valoarea formativă a conversației de evaluare este incontestabilă, această metodă de evaluare prezintă și unele dezavantaje. În primul rând, este o metodă care consumă mult timp, iar limitarea timpului poate conduce la o conversație superficială și irelevantă, mai slabă decât verificările scrise, care au o putere mai mare de cuprindere sub aspectul numărului de studenți evaluați. Ca dezavantaj, se menționează și caracterul mai puțin standardizat al evaluării prin conversație, dificultatea aplicării unor bareme riguroase și, prin urmare, riscul unui subiectivism mai accentuat al profesorului.

2. Expunerea liberă a studentului

Expunerea liberă a studentului face parte din aceeași categorie a metodelor bazate pe comunicarea verbală orală și se supune regulilor generale ale acestui tip de comunicare. Spre deosebire de conversație, prestația studentului nu mai apare ca o suită de răspunsuri la o succesiune de întrebări, ci ca o *prezentare compactă*, în limbaj oral, a unei teme mai ample, care se pretează la o expunere unitară și coerentă. Opțiunea pentru această metodă de evaluare depinde de două repere principale:

- a) **obiectivele** urmărite în evaluare, metoda fiind recomandată atunci când obiectivele vizează evaluarea capacității studentului de construcție a unui mesaj coerent, de combinare și sistematizare a cunoștințelor, de exprimare fluentă și expresivă, de înlănțuire logică a argumentației;
- b) **conținuturile** care se evaluează, metoda fiind recomandată în cazul conținuturilor cu o structură logică și psihologică unitară, care nu pot fi fragmentate fără a se pierde o parte semnificativă din logica lor internă sau care, prezentate într-o formă scurtă, nu reflectă nivelul real de însușire a lor de către studenți.

Foarte important pentru valoarea metodei este modul în care profesorul formulează subiectul (tema) expunerii. Se recomandă ca subiectul sau tema să aibă un caracter problematizat, să implice stabilirea de relații, elaborarea de sinteze și sistematizări, să nu depindă excesiv de informații memorizate și ale căror lacune ar

putea să fragmenteze expunerea sau chiar să o blocheze. Profesorul trebuie să încurajeze continuitatea expunerii, să nu întrerupă studentul decât în cazul unor erori importante sau al devierii expunerii într-o direcție greșită. În funcție de contextul evaluării, expunerea studentului poate fi sprijinită pe schițe scrise, în care studentul își structurează cele mai importante puncte de reper, cum este cazul examinărilor orale.

În aplicarea acestei metode, profesorul trebuie să aprecieze (și să încurajeze) nu numai corectitudinea științifică a prestației studentului, dar și aspectele referitoare la continuitatea, coerența și fluența expunerii, expresivitatea, capacitatea studentului de a valorifica maximal cunoștințele pe care le deține, de a evita “căile închise”, de a pune în valoare ceea ce știe și de a nu pătrunde în zone în care are lacune.

2. Metode de evaluare bazate pe verificarea scrisă

Metodele de evaluare bazate pe verificarea scrisă rămân în sfera metodelor de comunicare verbală, dar asumând rigorile specifice acestui tip de comunicare. Principalul avantaj al acestor metode - avantaj ce explică larga lor utilizare - constă în posibilitatea verificării și evaluării simultane, într-un timp relativ scurt, a unui număr mare de studenți. La aceasta se adaugă și posibilitatea unei evaluări cu un caracter mai riguros și mai obiectiv.

2.1. Lucrările scrise de verificare curentă

Lucrările scrise de verificare curentă, sunt tehnici de verificare și evaluare folosite pe parcursul procesului de învățământ, integrate de obicei în seminarii și activități practice, având rolul unui sondaj frontal prin care se verifică nivelul și calitatea pregătirii curente a studenților. Acest tip de lucrări au un rol important în cadrul *evaluării formative* (continue), întrucât ele servesc nu numai la evaluarea și notarea studenților, dar și ca tehnici de cunoaștere a nivelului și calității cunoștințelor asimilate de studenți în cadrul unui capitol sau al unei teme complexe, ca bază pentru abordarea unui nou capitol al programei.

2.2. Lucrările scrise de evaluare finală

Lucrările scrise de evaluare finală sunt tehnici de evaluare care se aplică la sfârșitul unei perioade compacte a procesului de învățământ, de regulă semestrul, având rolul de a pune în evidență nivelul și calitatea pregătirii studenților pe ansamblul perioadei respective. Este important de subliniat că prin aceste lucrări se verifică și se evaluează nu suma cunoștințelor studenților, ci capacitatea de a opera cu cunoștințele învățate, de a stabili relații și interdependențe, de a rezolva probleme și de a realiza aplicații.

Privite în ansamblul lor, tehnicile de verificare scrisă prezintă o serie de avantaje care explică, de altfel, larga lor utilizare. Avantajul principal constă în posibilitatea evaluării și notării unui număr mare de studenți. Pe lângă acest avantaj de natură cantitativă, tehnicile de verificare scrisă au și avantaje de factură pedagogică. Ele favorizează activitatea independentă a studenților, le permite un ritm de lucru mai apropiat de posibilitățile fiecăruia, diminuează emoțiile specifice examinării orale. De asemenea, lucrările scrise se pretează unei evaluări mai obiective, bazată pe analiza comparativă postevaluare, pe folosirea unor bareme sau standarde de corectare.

Pe de altă parte, tehnicile de verificare scrisă au și dezavantaje. Principalul dezavantaj aparține însăși comunicării scrise, care nu permite un feed-back direct și operațional. Actul emiterii (al elaborării lucrărilor de către studenți) și actul receptării (al corectării lucrărilor de către profesor) sunt separate în timp și spațiu. Studentul nu poate reveni asupra celor scrise, nu poate aduce explicații suplimentare, nu beneficiază de întrebări ajutătoare și nici de confirmarea sau infirmarea directă sau indirectă a corectitudinii răspunsurilor date. La rândul lui, profesorul nu poate solicita precizări suplimentare din partea studentului și nu poate corecta operativ erorile. De aceea, o cerință aproape obligatorie este ca rezultatele lucrărilor scrise să fie prezentate studenților, discutate cu studenții, cu precizarea principalelor calități, dar și a erorilor tipice, a rezolvărilor greșite și a concluziilor privind pregătirea viitoare.

2.3. Evaluarea prin tehnica testelor

Utilizarea tehnicii testelor în verificarea și evaluarea nivelului de pregătire a studenților este una dintre soluțiile tot mai larg aplicate de creștere a caracterului obiectiv și semnificativ al evaluării școlare și de asigurare a unei comparabilități sporite a evaluărilor efectuate pe eșantioane de studenți diferite, de către evaluatori diferiți și în perioade diferite. Testele sunt recomandate ca o tehnică de diminuare a erorilor subiective de evaluare, dar și ca o tehnică prin care se pot pune în evidență tipurile de dificultăți și de erori, fiind astfel o bună tehnică de evaluare formativă.

În general, testul este o **probă standardizată** prin care se determină nivelul și caracteristicile unor procese și însușiri psihice la o anumită populație (eșantion), precum și poziția relativă a unei persoane în cadrul populației respective. Testul este o probă și în sensul că “pune la încercare”, solicită subiectului “să probeze” o anumită capacitate, o anumită performanță sau o anumită însușire psihică.

Testul implică o *examinare identică* pentru toți subiecții și un mod de evaluare și de notare de asemenea identic. Prin aceasta, testul este sau intenționează să fie un **instrument de măsură**, care folosește un anumit *etalon*, în baza căruia se poate stabili nu numai nivelul absolut al performanței testate, dar și nivelul sau poziția unei persoane în cadrul populației din care face parte, din punctul de vedere al performanței respective. Este de precizat că elaborarea și etalonarea testelor implică demersuri și tehnici destul de complexe, care nu se află întotdeauna la îndemâna profesorului. De regulă, testele standardizate și etalonate se construiesc de către echipe de specialiști, în instituții specializate. De aceea, în procesul de învățământ și în activitatea curentă de evaluare realizată de profesor la clasă se poate vorbi mai curând de folosirea **tehnicii testelor**, decât a unor teste psihologice propriu-zise.

Denumirea cea mai generală a testelor folosite în evaluarea educațională este aceea de **test educațional**. În practică însă, testele nu măsoară sau nu pot măsura tot complexul de rezultate ale procesului educațional, cel mai frecvent (și mai accesibil) fiind *domeniul cognitiv*, așa încât se preferă, de cele mai multe ori, termenul de **test de cunoștințe**. De asemenea, spre a se sublinia rolul testului ca tehnică examinare și de măsurare a performanțelor școlare, se folosește și termenul de **test docimologic**. Dacă se consideră că rigorile privind etalonarea, validitatea etc. nu sunt îndeplinite, atunci este preferabil termenul de **probă de cunoștințe** sau **probă docimologică**.

Sub aspect constitutiv, unitatea de bază a testului este **itemul**. Acesta este o

solicitare punctuală (o întrebare, o problemă), precis delimitată, pe care subiectul trebuie să o îndeplinească. Fiecare item corespunde unui criteriu (tip de capacitate sau de performanță), așa încât itemii nu sunt entități izolate, ci sunt organizați în *seturi sau baterii de itemi*, în interiorul cărora itemii sunt ierarhizați pe tipuri de solicitări și niveluri de dificultate.

Din punctul de vedere al *tipului de răspunsuri solicitate*, itemii pot fi de două feluri: itemi cu *răspunsuri deschise*, la care răspunsurile trebuie elaborate de studenți și itemi cu *răspunsuri închise*, la care studenții trebuie să aleagă răspunsurile corecte dintr-o listă de variante de răspunsuri preformulate.

1. **Itemii cu răspunsuri deschise** pot fi construiți prin două tehnici principale: *tehnica răspunsului scurt*, în care răspunsul corect și complet are o formulare scurtă și precisă, alcătuită din date, nume, termeni, formule, factori etc., care pot fi enunțate (scrise) ca atare, fără completări sau precizări suplimentare; *tehnica răspunsului elaborat*, în care răspunsul corect și complet presupune o construcție verbală cel puțin de nivelul unei fraze (în sens gramatical), care implică folosirea mai multor termeni, noțiuni, date etc. În funcție de natura solicitărilor, răspunsurile pot să fie de *tip algoritmic*, când există o structură cunoscută de reguli și operații ce trebuie aplicată de student (de exemplu, definițiile, clasificările, procedurile, formulele etc.), sau de *tip euristic*, când se cer studenților interpretări, exemplificări, aprecieri și, în general, sarcini pentru care nu există o soluție unică și certă care să fi fost anterior învățată.

2. **Itemii cu răspunsuri închise** cuprind două sau mai multe variante de răspunsuri, dintre care una sau mai multe sunt corecte (adevărate), iar celelalte greșite (false). Desigur, variantele greșite nu trebuie să conțină absurdități, aberații sau erori “grosolane”, ușor identificabile, ci soluții plauzibile, adevăruri aparente care, dacă sunt alese de studenți, traduc erori tipice, lacune cognitive, imprecizii, confuzii, generalizări pripite etc. Cu alte cuvinte, varianta greșită trebuie “să pară corectă”, să conțină o anumită “capcană” care să surprindă fie învățarea superficială, fie o eroare de gândire, de înțelegere sau de aplicare a cunoștințelor. De aceea, unii autori fac deosebire între *răspunsuri*, care sunt variantele corecte, și *distractori*, care sunt variantele greșite, aceștia din urmă având rolul de a distra atenția studenților de la răspunsurile corecte în cazul în care calitatea slabă a învățării nu permite identificarea certă a răspunsului corect.

Există o mare varietate de tehnici de construire a itemilor cu răspunsuri închise. În funcție de numărul variantelor de răspuns, există itemi cu *alegere dihotomică sau duală* și itemi cu *alegere multiplă*.

a) **Itemul cu alegere duală** constă dintr-un enunț (o afirmație sau o negație, o ipoteză, o regulă etc.), iar studentul este solicitat să aleagă între două variante de tipul: corect-greșit, adevărat-fals, acord-dezacord, pozitiv-negativ, da-nu etc.

b) **Itemul cu alegere multiplă** constă dintr-o întrebare, o problemă sau un enunț pentru care se oferă mai multe (cel puțin 3) variante de răspunsuri. Aceste variante pot să aibă forma unor *răspunsuri complete preformulate* sau, în cazul problemelor, a rezultatului final al rezolvării, sau forma unor *scale de evaluare cantitativă* (foarte mult, mult, puțin etc.), *calitativă* (foarte bine, bine, mai puțin bine etc.) sau *temporală* (întotdeauna, deseori, uneori etc.). În privința numărului și naturii variantelor de răspunsuri corecte/greșite, există mai multe opinii, fiecare evidențiind avantaje și

dezavantaje. Tehnica alegerii multiple prezintă două varietăți principale: *alegerea răspunsului corect*, caz în care există o singură variantă corectă și *alegerea celui mai bun răspuns*, caz în care mai multe sau toate variantele sunt “aproximativ corecte”, mai mult sau mai puțin discutabile, dar una singură are cel mai ridicat “grad de adecvare” cu premisa enunțată în item.

Opțiunea pentru o singură variantă corectă prezintă riscul “ghicirii” sau pur și simplu al alegerii din întâmplare a variantei corecte, mai ales când numărul variantelor este redus. De pildă, la 3 variante, există o probabilitate de 30% ca răspunsul corect să fie ales la întâmplare, dar probabilitatea “ghicirii” poate fi mult mai mare, dacă avem în vedere că majoritatea studenților știu “câte ceva” despre conținuturile testului.

2.4. Chestionarul de evaluare

Chestionarul de evaluare constă într-o succesiune logică și psihologică de întrebări și răspunsuri prin care se urmărește verificarea și evaluarea nivelului și calității achizițiilor studenților pe o gamă largă de obiective și conținuturi. Spre deosebire de testul de cunoștințe, chestionarul de evaluare nu este o probă standardizată, rolul lui este de a *colecta informații* și nu de a măsura (în sensul în care se face măsurarea prin teste de cunoștințe).

În construirea chestionarului, mai importante decât standardizarea și tipizarea itemilor sunt *fluența și coerența internă a succesiunii de întrebări, legătura logică și de conținut între o întrebare și alta*. Chiar dacă se prezintă ca un formular scris, chestionarul păstrează în bună măsură caracterul unui dialog sau al unui discurs în care întrebările nu sunt entități izolate, ci fac parte dintr-un demers cognitiv și comunicativ coerent, cu o anumită continuitate de conținut și înlănțuire logică. De aceea, chestionarul de evaluare se elaborează în jurul unei anumite teme, la încheierea unui anumit capitol din programă, când sunt necesare și posibile sinteze, transferuri de cunoștințe, comparații, generalizări. Chestionarul poate fi și un bun *instrument de autoevaluare* pentru studenți. În acest scop, profesorul poate da studenților chestionare ca ghid în pregătirea seminariilor, lucrărilor practice sau a examenelor.

3. Metode de evaluare bazate pe verificarea practică

3.1. Aplicațiile

Aplicațiile sunt metode de evaluare care solicită studenților *utilizarea practică a cunoștințelor* în efectuarea unor lucrări practice care presupun exersarea cunoștințelor respective. Evident, aplicațiile se pretează la acele discipline și conținuturi pentru care importantă nu este cunoașterea lor teoretică, ci folosirea în activități practice și, mai ales, în activități profesionale.

Trebuie subliniat că nu orice utilizare practică a cunoștințelor are caracterul unei aplicații. De exemplu, la matematică, se poate cere studenților să aplice una sau mai multe formule în rezolvarea unei probleme, ceea ce nu reprezintă însă o aplicație ca metodă de evaluare. Pentru a fi o aplicație, cunoștințele de matematică trebuie utilizate într-o activitate concretă, de regulă cu caracter de *activitate profesională*. De exemplu, la statistică socială, studenților de la sociologie li se poate cere folosirea instrumentului statistic în analiza și interpretarea datelor unei investigații sociologice

concrete. Rezultă că aplicațiile presupun exersarea cunoștințelor în *situații profesionale reale*, fiind nemijlocit legate de tipul de activitate didactică bazat pe lucrări practice.

3.2. Analiza produselor activității studenților

Activitatea de învățare desfășurată de studenți se materializează deseori în produse, în lucrări, în obiecte fizice care pot constitui un bun reper pentru verificarea și evaluarea cunoștințelor, capacităților și deprinderilor dobândite în procesul de învățământ. Produsul activității are avantajul că sintetizează foarte bine un complex de caracteristici incluzând domeniul *cognitiv* (cunoștințe, capacități), domeniul *motivațional-atitudinal* (motivații, interese, atitudini) și domeniul *psihomotor, de aplicare și execuție* (deprinderi, abilități).

În sens larg, prin produs se înțelege orice rezultat fizic al activității studenților realizat de ei în cadrul sau în legătură cu procesul de învățământ. În acest sens, sunt produse ale activității: lucrările scrise, referatele, lucrările de laborator sau atelier etc. Desigur însă că analiza produselor activității este o *metodă specifică de evaluare* în cazul tipurilor de activitate didactică (lucrări practice, laboratoare, seminariile cu caracter aplicativ) ce presupun prin obiectivele și conținutul lor realizarea de produse. În acest caz, realizarea produsului reprezintă principala modalitate de învățare, iar caracteristicile produsului principalul criteriu de evaluare.

Pentru a oferi o evaluare semnificativă, analiza produselor activității studenților trebuie să se întemeieze pe repere și criterii clare și pertinente. Desigur, acestea sunt în bună măsură dependente de natura produsului și a activității didactice în care produsul a fost realizat. Dintre criteriile de evaluare cu o aplicabilitate mai generală se pot menționa:

- gradul de corespondență cu obiectivele sau cu parametrii proiectați, în baza cărora produsul a fost realizat;
- aspectele tehnice sau procedurale ale realizării produsului: aplicarea tehnicilor și procedeele recomandate, calitatea operațiilor efectuate;
- aspectele estetice ale produsului;
- aspectele relevante pentru atitudinea studentului în procesul executării produsului, cu referire la acuratețea execuției, atenția acordată detaliilor aparente, temeinicia realizării, exigența în autocontrolul calității etc.

Partea a II-a

ELEMENTE DE TEORIA ȘI PRACTICA NOTĂRII ȘCOLARE

Notarea școlară este ca actul prin care se atribuie note sau calificative prestațiilor studenților în urma diferitelor forme de evaluare. Notarea exprimă și oficializează nivelul performanțelor atinse de studenți în diferitele etape ale procesului de învățământ. Importanța notării școlare nu se limitează însă la cadrul strict pedagogic al procesului de învățământ. Notarea este nu numai un act pedagogic, dar și unul cu semnificații și consecințe care depășesc granițele instituției de învățământ și

influențează statutul social și profesional al studenților.

Calitatea notării își pune amprenta pe calitatea întregului act de evaluare, așa încât sistemul de evaluare în ansamblul său nu poate fi ameliorat și perfecționat dacă nu se asigură un sistem de notare corect. Din această perspectivă, prezentăm în continuare o sinteză a principalelor aspecte privind notarea școlară, valoarea și limitele acesteia, condițiile aplicării corecte a sistemului de notare.

1. Notarea școlară ca act de măsurare

Dacă luăm în considerare accepțiunea generală a conceptului de măsurare - ca acțiune de determinare a valorilor unei mărimi și de exprimare a acestor valori printr-o serie numerică - atunci *notarea școlară poate fi tratată ca un act de măsurare*. Firește, nu vom putea asimila notarea școlară cu măsurarea caracteristicilor fizice sau cu măsurarea formală din matematică. Ea este însă destul de apropiată de măsurarea din psihologie sau din sociologie, iar adoptarea unor concepte, condiții și tehnici din aceste domenii se poate dovedi utilă pentru ameliorarea notării școlare.

1.1. Particularități

Pentru a evita eventualele confuzii între actul măsurării și cel al evaluării prin note școlare, este necesar să subliniem că:

1. Notarea școlară nu este *stricto - senso* un act de măsurare întrucât notele școlare, deși exprimate numeric, nu reflectă mărimi absolute ci *ierarhii*, poziții sau ranguri, așa încât *între mărimile caracteristicii măsurate și seria numerică folosită nu există o relație de identitate izomorfă*, în sensul că în timp ce numerele cresc sau descresc cu intervale egale, distanțele reale care separă o notă școlară de alta nu sunt egale pe diferitele paliere ale scării de notare (de pildă, intervalul dintre notele 4 și 5 nu este egal cu intervalul dintre notele 9 și 10, iar acesta din urmă nu este egal cu intervalul dintre 5 și 6 ș.a.m.d.);

2. Exprimând *relații de ordine* și nu cantități de sine stătătoare, *notele școlare nu au semnificația unor valori absolute* și nici nu poate fi stabilit un punct sau nivel *zero absolut* (sau natural) al caracteristicii măsurate - care să desemneze absența caracteristicii sau inexistența unui nivel mai mic decât cea mai mică valoare a caracteristicii măsurate - de unde rezultă două consecințe deosebit de importante:

- a) relația dintre numerele care exprimă notele școlare *nu este aditivă*, ceea ce înseamnă că numărul care exprimă două mărimi reunite nu este egal cu suma a două numere care exprimă fiecare din cele două mărimi. Foarte simplu spus, aceasta înseamnă că doi elevi de nota 5 nu sunt egali cu un elev de nota 10, sau că o performanță de nota 9 nu este suma unor performanțe distincte cotate cu 2, 6 și 1 (deși $5+5=10$, iar $9=2+6+1$).
- b) notele școlare nu exprimă nici produse și nici raporturi între mărimile pe care le desemnează; astfel, o performanță de nota 8 nu poate fi tratată ca de două ori mai mare decât una de 4, iar o performanță de nota 3 nu exprimă a treia parte dintr-o performanță de nota 9.

3. Întrucât acordarea notelor implică un act de raportare la anumite criterii și la anumite valori, relația dintre obiectul evaluării și sistemul de măsurare nu este directă,

ci *mijlocită de semnificații*, așa încât nota acordată depinde atât de proprietățile obiectului evaluării, cât și de sensul pe care evaluatorul sau sistemul de evaluare îl acordă proprietăților respective. Aceasta deoarece nota școlară măsoară nu doar cantități, ci și *calități*, ea exprimă nu numai ordine de mărime (intensitate, frecvență, volum), ci și *atribute* cu semnificația de pozitiv sau negativ, favorabil sau nefavorabil.

Menținând analiza în limitele acestor particularități ale notării școlare, vom putea în continuare să supunem atenției posibilitățile de control al erorilor de notare ce rezultă din *considerarea notării școlare ca un act de măsurare*.

1.2. Structura actului de notare

În teoria generală a măsurării se consideră că structura actului de măsurare cuprinde trei componente: *obiectul* de măsurat, *etalonul* de măsură și *regulile de atribuire a valorilor*. Aceeași structură poate fi identificată și în notarea școlară, cu unele particularități pe care le vom enunța în cele ce urmează. Analiza structurii actului de notare este operația prin care se identifică, se definește și se controlează fiecare element al structurii, inclusiv sub aspectul posibilităților de apariție a erorilor.

Trebuie spus, în acest context, că o mare parte a erorilor de apreciere își au originea tocmai în slaba definire și corelare a componentelor actului de evaluare. În planul practic al evaluării școlare, analiza structurii actului de notare presupune ca profesorul să răspundă următoarelor întrebări:

- *Ce anume evaluează?* ceea ce înseamnă a defini *obiectul* evaluării (notării);
- *Ce sistem de notare folosește?* ceea ce înseamnă a preciza caracterul și natura *etalonului* folosit;
- *Pe baza căror reguli atribuie notele școlare?* ceea ce înseamnă a stabili ce relații există între caracteristicile obiectului evaluării și notele acordate.

Răspunsul la oricare dintre aceste întrebări ar presupune incursiuni în problematica destul de complexă a măsurării și evaluării în științele socio-umane. Ne vom limita însă la aspectele nemijlocit legate de problema evaluării școlare.

1. *A defini obiectul evaluării* înseamnă a stabili *care sunt capacitățile, performanțele, atitudinile avute în vedere și ce caracteristici ale acestora sunt transpuse în note școlare*. Trebuie subliniat că în cazul evaluării școlare obiectul evaluării este unul complex, cu numeroase componente calitative care, în planul măsurării, sunt rareori accesibile în mod direct. De cele mai multe ori, evaluarea școlară are caracterul unei *măsurări indirecte*, ceea ce înseamnă că se notează nu caracteristicile ca atare, ci *manifestările observabile ale acestora* sau care pot fi abordate printr-un instrument sau printr-o metodă de investigație.

Rezultă că a defini obiectul evaluării înseamnă a stabili indicatorii empirici, care vor fi înregistrați și notați. În tehnicile moderne de evaluare, acești indicatori sunt numiți *descriptori de performanță*, iar formularea lor este similară modului de formulare a obiectivelor operaționale, adică precizându-se comportamentul și performanța care vor fi înregistrate și măsurate. Rezumând, vom spune că definirea obiectului evaluării are două componente:

- a) capacitatea sau subcapacitatea care este supusă evaluării și
- b) indicatorii sau descriptorii prin care capacitatea este pusă în evidență.

Pe de altă parte, definirea obiectului evaluării trebuie să fie făcută de manieră să

permite *sesizarea variațiilor* cantitative și calitative ale caracteristicilor evaluate. Sub acest aspect, profesorul trebuie să găsească soluții la două probleme:

- *problema nivelului minim și maxim de dificultate*, adică a amplitudinii intervalului de evaluare, așa încât acesta să corespundă cât mai bine scării de notare folosită;
- *problema metodei sau tehnicii potrivite* cu tipul de indicatori evaluați. Ca regulă generală se recomandă combinarea mai multor modalități de verificare și evaluare (orală, scrisă, practică ș.a.m.d.).

2. Al doilea element al analizei structurii actului de notare este ***natura sistemului de notare și a etalonului folosit în evaluare***. După cum se cunoaște, etalonul este un *fragment standardizat al mărimii ce se măsoară* care servește drept numitor comun pentru toate măsurările efectuate pe aceeași dimensiune. Se ridică întrebarea: Îndeplinește scala de notare școlară condițiile unui etalon de măsură? Răspunsul cel mai potrivit nu este în termeni de DA sau NU, ci în termeni de cât și în ce condiții notarea poate să devină un etalon de măsură.

În acest sens, trebuie subliniat că scala de notare are caracterul unui *etalon convențional* (și nu natural) ceea ce înseamnă că relația dintre obiectul evaluării și sistemul de măsură este indirectă, depinzând de calitatea metodelor sau instrumentelor prin care se face evaluarea. Dacă vom compara scala de notare cu modalitățile de etalonare utilizate în psihologie, atunci vom constata că practic ea apare ca o *scală bazată pe cote normalizate*, în sensul că, de regulă, profesorii acordă notele în ponderi care aproximează o distribuție normală.

3. Al treilea element al structurii actului de notare îl constituie ***regulile de atribuire a notelor*** sau, cu alte cuvinte, ***criteriile*** pe baza cărora o anumită performanță este pusă în legătură cu un anumit nivel al scării. Prin regulile de acordare a notelor, profesorul trebuie să asigure de fapt o corespondență cât mai deplină între nivelurile de performanță - identificate prin tehnicile de verificare - și sistemul de note (ca sistem numeric).

Problema este *la ce nivel de măsurare se situează evaluarea școlară* și deci ce operații sunt permise cu notele școlare acordate. Deseori se neglijează acest aspect, ceea ce conduce la scări diferite și necomparabile și la calcule nepermise. În acest sens trebuie subliniat că, prin cele mai multe caracteristici ale sale, notarea școlară nu depășește ***nivelul ordinal al măsurării***. Ce consecințe are acest fapt?

- a) În primul rând, aceea că notele școlare nu reflectă mărimi absolute ci *ranguri*, poziții sau ierarhii pe o scară ordonată crescător sau descrescător, indiferent că se folosesc numere sau calificative. Aceasta înseamnă că o anumită notă nu are semnificație decât raportată la alta mai mică sau mai mare.
- b) În al doilea rând, în sistemul de notare *nu poate fi stabilit (nu are sens) un punct zero natural* care să aibă semnificația de absență a caracteristicii evaluate sau de nivel dincolo de care nu există o valoare mai mică. De aceea, scala de notare nu include nivelul zero. De aici rezultă o consecință deosebit de importantă: *aceea că notele nu pot fi însumate, înmulțite sau împărțite în același mod în care aceste operații se fac cu cantitățile fizice*. Este evident că două performanțe distincte reunite nu conduc la o performanță care să poată fi cotată cu dublul notelor acordate separat (două performanțe de 5 nu formează

o performanță de 10). Tot astfel, un student de nota 8 este cu 4 unități superior unuia cu nota 4 și nu de două ori mai bun.

- c) În al treilea rând, în timp ce sistemul numerelor naturale are intervale egale între numere pe toată întinderea lui, intervalele reale dintre notele școlare nu sunt egale pe diferitele niveluri ale scării de notare.

Toate aceste caracteristici impun anumite restricții privind operațiile ce se pot efectua cu notele școlare. Astfel, efectuarea unor operații de adunare, împărțire sau înmulțire cu notele trebuie privită cu circumspecție și are întotdeauna o anumită doză de arbitrar. De exemplu, o medie școlară de 6 ce rezultă din notele 3 și 9 este în mod evident nesemnificativă și induce în eroare evaluarea studentului. Într-o astfel de situație ar fi necesară cel puțin încă o evaluare pentru ca media calculată să fie minimal reprezentativă.

2. Condițiile de corectitudine a notării

Soluții utile și eficiente de control al erorilor subiective de evaluare le oferă analiza condițiilor pe care trebuie să le îndeplinească o măsurare corectă, condiții studiate mai ales în psihologie, cu referire la elaborarea testelor psihologice, precum și în managementul resurselor umane cu referire la evaluarea performanțelor profesionale. Considerăm că abordarea evaluării școlare și în special a notării prin prisma acestor condiții merită mai multă atenție și poate oferi un ghid valoros al corectitudinii în evaluarea școlară.

2.1. Validitatea notării

În general, *validitatea* este proprietatea unui sistem de măsurare *de a măsura ceea ce și-a propus și nu altceva*. Deși validitatea pare o condiție de la sine înțeleasă, nu este deloc așa, iar cele mai multe erori sunt erori de validitate. Se poate spune că pentru evaluarea școlară asigurarea validității sistemului de notare, inclusiv la nivelul metodelor și instrumentelor de verificare/evaluare, este o problemă centrală a corectitudinii evaluării. Un sistem de notare este nevalid când ceea ce măsoară este *altceva* decât ceea ce urmărește să măsoare. Este cazul de pildă când urmărim să apreciem prin note învățarea unor capacități complexe (analiză, sinteză, explicare, interpretare), dar performanțele pe baza cărora facem notarea sunt rezultatul altor mecanisme sau procese de învățare, de pildă memoria, reproducerea.

Din punctul de vedere al problemelor pe care urmărește să le rezolve, evaluarea validității se efectuează pe trei tipuri de validitate: de conținut, conceptuală și predictivă.

1. **Validitatea de conținut** se referă la gradul în care indicatorii sau descriptorii de performanță folosiți în evaluare alcătuiesc o *selecție reprezentativă* din ansamblul indicatorilor ce acoperă caracteristica evaluată. Nevaliditatea este generată în acest caz de doi factori:

- indicatorii aleși nu sunt relevanți pentru nivelurile caracteristicii evaluate;
- numărul indicatorilor este prea mic.

Asigurarea validității de conținut presupune în principal intervenții asupra instrumentelor de evaluare, ea se asigură în primul rând în etapa de verificare. De reținut este faptul că verificările sumare, cu un număr și o diversitate redusă de

probleme, puse în condiții omogene conduce aproape sigur la o evaluare nevalidă.

2. **Validitatea conceptuală** numită și *de construct* depinde de calitatea conceptelor pe care se întemeiază actul evaluării și în primul rând de claritatea cu care a fost definit obiectul evaluat. Astfel, când capacitatea sau performanța care se evaluează este precis definită, prin indicatori operaționali, atunci ea va putea fi evaluată în același sens și în același mod fie prin tehnici diferite, fie de către evaluatori diferiți. În acest fel vor deveni posibile *comparațiile* între evaluări diferite și verificarea fiecărei evaluări prin raportări la celelalte.

Această tehnică de validare prin comparare este cunoscută și sub denumirea de **validitate concurentă** și este larg folosită în sistemele de moderare interevaluatori. Astfel, profesorul poate să și evalueze validitatea notării, oferind altui profesor conceptul și indicatorii pe care i-a folosit, dar nu și instrumentele utilizate și să compare în final rezultatele proprii cu ale celui alt profesor.

3. **Validitatea predictivă** este probabil cea mai importantă formă de validitate pentru evaluarea școlară întrucât ea desemnează capacitatea sistemului de notare de a prognostica evoluția viitoare a studentului din punctul de vedere al caracteristicilor evaluate. Ea se mai numește și *validitate de criteriu* sau **criterială** deoarece se determină prin raportare la un *criteriu exterior* în raport cu cel pe baza căruia s-a făcut evaluarea. Acest criteriu este de regulă o activitate, o performanță sau o competență care reprezintă un mod de manifestare reală a caracteristicii evaluate.

Pentru evaluarea școlară acest criteriu este și trebuie să fie în principal *succesul/insuccesul studentului în acele activități care reprezintă o practicare, o exersare a capacităților pentru care a fost notat*. Astfel, o notă școlară este validă, în sens predictiv, dacă este confirmată de rezultatele obținute de student în afara procesului de învățământ, la un examen, la un concurs, în activitatea profesională. Validitatea predictivă poate fi evaluată prin folosirea așa-numitelor *tabele de previziune* în care se înscriu rezultatele evaluării (de pildă notele obținute la o anumită disciplină sau media de absolvire)) și rezultatele în integrarea profesională (vezi figura nr. 1).

Note sau medii	Rezultate profesionale în %									
	0	10	20	30	40	50	60	70	80	90
10										
9										
8										
7										
6										
5										

Figura nr. 1. Tabel de previziune

2.2. Fidelitatea notării

Fidelitatea este proprietatea unui sistem de evaluare de a produce rezultate identice sau echivalente la evaluarea repetată a aceleiași caracteristici. Practic, o notare întrunește condiția de fidelitate în următoarele condiții:

- același profesor acordă aceleași note unor studenți diferiți dar care au același nivel de pregătire;
- aceiași studenți sau studenți diferiți dar de același nivel primesc note echivalente de la profesori diferiți.

Desigur, este vorba de echivalențe aproximative, dar ele trebuie asigurate totuși la un nivel minim la care evaluarea să nu introducă distorsiuni. Când notarea este nefidelă ea capătă un caracter oarecum aleatoriu, fiind dependentă mai mult de contextul în care se face evaluarea, de profesorul care o face sau de studentul care este evaluat, decât de nivelul real al performanței.

Controlul fidelității notării școlare se poate efectua abordând fidelitatea prin prisma *erorilor de măsură*. Această abordare pornește de la premisa că, teoretic, nota acordată unui student la verificări diferite trebuie să rămână aceeași dacă performanțele studentului nu se schimbă. Această notă, teoretic stabilă, constituie "nota adevărată" a studentului. Practic însă, notele acordate unui student, succesiv de către același profesor sau simultan de către profesori diferiți, se abat mai mult sau mai puțin, adică se împrăștie în jurul notei adevărate. În această situație, fidelitatea poate fi abordată ca o *problemă de calcul al erorilor*, iar creșterea fidelității poate fi asigurată pe căi similare cu cele de reducere a erorilor. În acest sens, se cunoaște că erorile sunt în funcție de N , adică de *numărul măsurătorilor*. Cu cât N este mai mare, cu atât erorile calculate sunt mai mici. Din punct de vedere practic, creșterea numărului de măsurători poate fi făcută de profesor pe două căi:

- *prin creșterea numărului de verificări* ale aceluiași student, mai ales atunci când primele evaluări au condus la rezultatele discordante. De exemplu, un student care are o notă de 4 și una de 9, va trebui reevaluat până când rezultatele vor sugera o tendință centrală mai evidentă. Firește, este vorba de evaluările continue, din cursul semestrului. Dar această posibilitate este oferită studentului și în cazul evaluărilor finale prin recunoașterea dreptului la reexaminare pentru mărirea notei.

- *prin creșterea numărului de întrebări sau a lungimii probei*, având în vedere că orice verificare, probă, test sau chestionar, nu reprezintă decât un fragment limitat al criteriului pe care-l măsoară. Firește, procedeele de evaluare nu pot fi extinse peste anumite limite, din motive practice lesne de înțeles: devin greu utilizabile, produc oboseală care influențează atât performanța, cât și motivația elevilor.

În tehnica măsurării psihologice se recomandă trei modalități de evaluare a fidelității instrumentelor de măsură:

- a) **Tehnica aplicării repetate** constă în aplicarea de două ori a aceluiași instrument (de aceea, tehnica se numește și *test-retest*), stabilindu-se măsura în care cele două aplicări conduc la rezultate convergente.
- b) **Tehnica înjumătățirii** constă în aplicarea o singură dată a unei probe și împărțirea ulterioară a probei în două părți egale, fiecare parte fiind evaluată separat. În final, corespondența dintre cele două evaluări va oferi un indice de fidelitate a probei. Este important ca cele două părți să fie echivalente sau cât mai bine echilibrate ca număr de probleme, ca nivel de dificultate și ca diversitate de sarcini.
- c) **Tehnica formelor echivalente** constă în utilizarea a două forme (instrumente) de evaluare pentru evaluarea aceleiași caracteristici sau a aceluiași studenți (de exemplu, verificarea scrisă combinată cu examinarea orală). Fidelitatea

rezultă din gradul de coerență a rezultatelor produse de cele două forme echivalente.

2.3. Sensibilitatea notării

Privită ca o calitate a măsurării, *sensibilitatea este proprietatea unui sistem sau instrument de măsură de a reflecta cât mai fidel variația reală a mărimilor caracteristicii măsurate*. Sistemul de notare școlară poate fi considerat, în anumite limite, un sistem de măsurare, așa încât el poate și trebuie să fie analizat din punctul de vedere al condiției de sensibilitate. Problema poate fi pusă în felul următor: reușesc notele acordate să sesizeze corect diferențele dintre performanțele notate? Răspunsul la această întrebare poate fi dat studiind parametrii ce caracterizează sensibilitatea unei tehnici de măsurare. În teoria și practica măsurării se consideră că există doi parametri principali ai sensibilității:

1. **Pragurile absolute** sunt cele mai mici, respectiv cele mai mari valori ale caracteristicii pe care instrumentul de măsură le sesizează. Diferența dintre *pragul maxim* și cel *minim* reprezintă **intervalul de variație**. Pentru sistemul de notare școlară, intervalul de variație se situează, teoretic, între 1 și 10. Practic însă, notele de 1 și 2 se acordă foarte rar pe criterii de performanță, așa încât scara de notare reală se întinde de la 3 la 10.

Problema sensibilității, sub aspectul pragurilor absolute, este aceea a definirii, în planul performanțelor studenților, a *nivelului maxim* și a *nivelului minim*. De modul cum se rezolvă această problemă depind toate celelalte mărimi ce vor fi stabilite în interiorul intervalului de variație. Întrucât scara de notare este o *scară ordinală*, oricare dintre nivelurile ei nu are sens decât prin raportare la celelalte niveluri și, în cele din urmă, la nivelurile absolute, minime și maxime. Problema este pe ce bază se stabilesc standardele de etalonare a sistemului de notare. Sub acest aspect se pot lua în considerare două tipuri de standarde:

a) **Standardele generale** sunt aplicabile întregului registru de performanțe ale studenților, la toate disciplinele, cu folosirea unor criterii cum sunt: completitudinea, corectitudinea, frecvența și natura erorilor etc. Standardele generale au menirea de a da semnificații comune notelor școlare, indiferent de disciplina de învățământ și de a face notele comparabile. Ele se mai folosesc pentru determinarea nivelurilor minime de promovare, precum și ca indicatori de eficiență a procesului de învățământ.

b) **Standardele specifice** sunt proprii fiecărei discipline de învățământ, deduse în principal din programa școlară a disciplinei, din obiectivele predării și învățării acesteia. Standardele specifice sunt o adaptare a standardelor generale la particularitățile disciplinelor de învățământ. Firește, prin concretizare apar și criterii de evaluare noi, care nu rezultă nemijlocit din standardele generale. Ele țin de specificul performanțelor și al conținutului fiecărei discipline.

Transpunerea standardelor minime/maxime în etaloane de măsurare și respectiv în praguri de sensibilitate a notării ridică însă problema raportului dintre nivelurile standardelor prestabilite și nivelurile reale ale performanțelor studenților. De exemplu, într-o grupă sau serie de studenți cu performanțe excelente, nivelul maximal ar putea fi atins de majoritatea studenților (80-90%), ceea ce ar conduce la o notare

nesensibilă (care nu mai sesizează diferențele dintre studenți). Această problemă își poate fi rezolvată prin utilizarea unor *standarde normative*. Particularitatea acestora constă în aceea că nivelurile minime și maxime ale performanțelor corespunzătoare notelor minime și maxime nu se mai iau ca prestabilite, ci *se stabilesc în funcție de distribuția reală a performanțelor în grupul sau formația de studenți în care se face evaluarea*. Procedura de lucru constă în a identifica, de exemplu, într-un set de lucrări, lucrarea cea mai bună și, respectiv, cea mai slabă, de a stabili ce note corespund celor două lucrări, urmând ca diferențierea să se realizeze în interiorul intervalului de variație astfel stabilit. Desigur, procedând astfel se diminuează comparabilitatea notelor între grupuri de niveluri și cu distribuții diferite. Dar această procedură are și avantajul că verifică și validează în cele din urmă realismul standardelor generale.

2. **Pragurile relative** sunt cele mai mici diferențe dintre valorile succesive ale caracteristicii pe care un instrument sau un sistem de măsurare le poate deosebi. În alți termeni, pragurile relative, numite și *diferențiale*, reprezintă cele mai mici cantități care adăugate sau scăzute dintr-o mărime dată conduc la o măsură diferită. Această cerință generală este pe deplin aplicabilă și sistemului de notare. Practic, un sistem de notare nesensibil acordă aceeași notă pentru performanțe apropiate, dar diferite. Un sistem sensibil conduce la o notare care deosebește între niveluri de performanță apropiate și nu include în aceeași unitate de măsură mărimi diferite. Această diferență minimă pe care sistemul de notare o poate surprinde se numește *intervalul său de rezoluție*.

În cazul în care notarea este nesensibilă, distribuția de frecvență a notelor acordate este în formă de "I" sau "J", ceea ce înseamnă că elevii clasei nu se distribuie pe o curbă normală, ci sunt plasați toți sau majoritatea, fie în zona notelor mari, fie în zona notelor mici. Această situație este datorată în principal diferențelor mari (în plus sau minus) dintre nivelul de dificultate al sarcinilor și nivelul real al grupului de studenți. Când sarcinile sunt prea facile, majoritatea studenților se situează într-o zonă restrânsă a scalei de notare (notele 8-10), situație redată în figura nr.3. O situație analogă apare și pentru sarcinile prea dificile, cu deosebirea că restrângerea intervalului apare în partea notelor slabe a scalei (notele 4-6), situație redată în figura nr.2.


În ambele cazuri, problema care se pune este **dificultatea medie**, adică acel nivel al dificultății în jurul căruia se distribuie, “în jos sau în sus”, notele școlare. Problema dificultății medii se pune atât pentru fiecare întrebare, sarcină, problemă, în general pentru fiecare item al unei probe de evaluare, cât și pe ansamblul solicitărilor pe baza cărora se acordă o notă. Practic, profesorul trebuie să răspundă întrebării: “*Câți studenți trebuie să rezolve o problemă sau un item pentru ca acesta să fie reținut în probă?*”. La această problemă s-au dat în timp mai multe soluții, iar în prezent soluția cel mai larg acceptată este **distribuția normală**, potrivit căreia dificultatea medie corespunde itemilor care sunt rezolvați de aproximativ 50% dintre studenții grupului pe care se aplică proba.

Este evident că un instrument (o metodă, o tehnică) de evaluare, pentru a fi sensibilă, nu trebuie să cuprindă doar itemi de dificultate medie, ci și itemi cu dificultăți mai mari, respectiv mai mici, într-o proporție corespunzătoare distribuției normale. Ca regulă practică s-a stabilit că procedura cea mai bună este **creșterea graduală a dificultății**.

Criteriul sensibilității criteriului de evaluare nu trebuie însă absolutizat. El trebuie însoțit și de **criteriul utilității**, sau al sensibilității necesare. Nu este întotdeauna nevoie să diferențiem “milimetric” studenții, ci este suficient să-i ordonăm în grupe de nivel corespunzătoare celor 7-8 niveluri practice ale scării de notare.

Gradul de sensibilitate a notelor acordate de profesor poate fi ușor pus în evidență prin stabilirea frecvențelor de apariție a notelor școlare și prin reprezentarea grafică a distribuției acestor frecvențe. Cu rol orientativ prezentăm în figura nr.4 forma distribuției de frecvență a notelor caracteristică pentru trei nivele de sensibilitate: ridicată, medie și slabă. Primul grafic (A) este construit în sistemul decilelor, al doilea grafic (B) în sistemul cotelor normalizate.


Figura nr. 4

2.4. Obiectivitatea notării

În general, se admite că o *evaluare obiectivă este o evaluare independentă de influențele subiecților implicați în realizarea ei (profesori și studenți)*. Premisa implicită a acestei afirmații este că evaluarea, prin componentele ei de ordin atitudinal și motivațional, prin interesele pe care le angajează, ca și prin complexitatea însăși a actului de apreciere, poate fi influențată, în sens pozitiv sau negativ, de subiectivitatea celor care evaluează sau/și a celor care sunt evaluați.

Problema obiectivității în evaluare și, în particular, problema influențelor subiective în acordarea notelor pot fi sintetizate sub forma a două întrebări:

- *În ce limite intervenția factorului subiectiv, fie că este vorba de profesor, de elev sau de altă persoană influentă, poate să se abată, în plus sau în minus, de la ceea ce ar fi definit, să spunem, drept o evaluare corectă?*
- *În ce proporții influența factorului subiectiv poate fi distribuită pe cei doi "agenți" principali: profesorul și elevul?*

La aceste întrebări, se pot formula următoarele răspunsuri:

1. În primul rând, trebuie subliniat că, oricât de puternică ar fi, intenționat sau neintenționat, ***intervenția factorului subiectiv nu poate depăși anumite limite ale abaterii de la nivelul corect al evaluării***, chiar și atunci când acest nivel este cel al "bunului simț". O performanță al cărei nivel real este de nota șapte, nu poate fi cotată nici cu zece, dar nici cu patru, chiar și atunci când evaluatorul ar urmări în mod intenționat să supraevalueze sau să subevalueze un anumit student. Excepțiile, dacă apar, nu fac decât să confirme regula, căci subiectivismul devine în acest caz evident, iar discuțiile asupra lui trebuie orientate în altă direcție. Dacă însă renunțăm la prezumția de intenționalitate, atunci este cert că ***abaterile (erorile) de origine subiectivă nu pot depăși - și nici nu depășesc în plan real - anumite limite***. Tocmai aceste limite sunt cele care trebuie luate în considerare în diminuarea, prin metode și tehnici adecvate de evaluare, a aportului subiectiv la denaturarea evaluării.

2. În al doilea rând, trebuie să avem în vedere că influențele subiective pot să aparțină nu numai profesorului, dar și studentului. Cu alte cuvinte, trebuie să avem în vedere și măsura și modul în care **studentul contribuie, într-un fel sau altul, la influențarea subiectivă a evaluării**. Concepția studentului despre evaluare, criteriile proprii, motivațiile și atitudinile lui sunt cel puțin la fel de influente ca ale profesorului. În evaluarea prestațiilor proprii sau pe ale colegilor, studenții pot comite aceleași erori de evaluare pe care le întâlnim și la profesori. De aceea, formarea **capacității de autoevaluare a studenților** trebuie să constituie un obiectiv major al procesului de învățământ, prin care se poate crește gradul de obiectivitate a evaluării.

3. În al treilea rând, pentru a determina mai bine contribuția factorului subiectiv în evaluare, trebuie să distingem între două tipuri de influențe subiective: *o influență pozitivă*, care apare ca o consecință a angajării subiective a profesorului și studenților în actul evaluării și *o influență negativă*, deformatoare, care produce abateri cu sens de eroare de la caracterul obiectiv al evaluării. Operând cu această distincție, vom denumi influența pozitivă a factorului subiectiv (profesori, studenți) cu termenul de *subiectivitate*, iar influența negativă cu termenul de *subiectivism*. Considerăm că această distincție creează un cadru mai bun pentru o analiză pertinentă a contribuției factorului subiectiv și, în consecință, poate oferi soluții adecvate pentru controlul influenței subiective în actul evaluării.

Subiectivismul, definit ca *manifestare negativă a influențelor subiective*, prezintă fără îndoială un interes mult mai mare decât latura pozitivă a acțiunii factorului subiectiv în actul evaluării. De altfel, majoritatea studiilor referitoare la influența factorului subiectiv în evaluare au în vedere tocmai acest gen de influență, în același sens fiind direcționate și cele mai multe tehnici de control al intervenției factorului subiectiv. În acest sens, considerăm că abordarea cea mai potrivită este de a face distincție între două tipuri de influențe negative: *intenționate* și *neintenționate*, aceste tipuri de influențe fiind semnificative pentru tipurile de efecte generate de distorsiunile subiective: **erori** sau **incorectitudini**.

a) **Influențele subiective neintenționate** sunt cel mai frecvent întâlnite, iar studiile de evaluare se referă aproape exclusiv la acestea. Este firesc să fie așa întrucât majoritatea profesorilor nu își propun în mod intenționat să evalueze necorect sau să vicieze rezultatele evaluării. În general, erorile subiective de evaluare își au originea în complexitatea acestei activități, în gradul mai mic sau mai mare de incertitudine care însoțește orice apreciere a calităților umane. În particular, distorsiunile subiective de evaluare, pot fi grupate pe cauze specifice, dintre care cele mai importante sunt:

- insuficiența informațiilor primare pe baza cărora se efectuează evaluarea;
- metode și tehnici de verificare și evaluare inadecvate în raport cu obiectul evaluării (ceea ce se evaluează) și cu obiectivele evaluării (în ce scop se evaluează);
- influențele indirecte ale contextului psihosocial în care se efectuează evaluarea (statutul familiei elevului, unele presiuni exercitate indirect de colectivul didactic ș.a.);
- influențele contextului pedagogic în care se face evaluarea (nivelul general al grupului de studenți și compoziția acestuia, unele elemente de politică a universității în materie de evaluare, de pildă, atingerea unei anumite

promovabilități, stimularea succesului sau diminuarea insuccesului școlar al studenților etc.).

Efectele influențelor subiective neintenționate în evaluare sunt *imperfecțiunile* sau *erorile* de evaluare, ele au *semnificație cognitivă și nu morală*, făcând parte, în anumite limite, din normalitatea actului de evaluare. Existența acestor erori este și motivul pentru care ameliorarea evaluării trebuie să fie o permanență a procesului de învățământ. În acest sens, fiecare din cauzele enunțate solicită căi și modalități specifice de îmbunătățire a actului de evaluare, aflate în cea mai mare parte la îndemâna profesorului. Sensul diminuării sau înlăturării erorilor de acest gen este cel al *controlului și autocontrolului* influențelor subiective, prin mai buna cunoaștere și folosire a metodelor și tehnicilor de evaluare.

b) În ceea ce privește *influențele subiective intenționate*, acestea au o cauzalitate complexă, inclusiv cu implicații social-morale. Problema principală a erorilor generate de influențele subiective intenționate constă în aceea că acest tip de influențe este greu de sesizat și, mai ales, este greu de demonstrat. Supra sau sub evaluarea intenționată, cu caracter de avantajare/dezavantajare a unor studenți, nu apar, de regulă, foarte evident, ele fiind mascate prin folosirea unor criterii, metode și tehnici “obiective”, uneori excesiv de riguroase și pe fondul unei “imparțialități” greu de pus la îndoială. Chiar dacă sunt mai puțin frecvente și nu pot fi considerate caracteristice pentru profesori, aceste intervenții subiective există totuși și pot avea consecințe foarte importante, mai ales când evaluarea însăși are importanță specială, de pildă când decide obținerea sau pierderea unei burse sau a statutului de student subvenționat. De aceea, *corectitudinea morală și respectarea codului deontologic al profesiei didactice* sunt cerințe de maximă importanță ale evaluării și, în general, ale comportamentului pedagogic al profesorului.

Partea a II-a

ERORILE DE EVALUARE ȘI NOTARE. CUNOAȘTERE ȘI CONTROL

Numim erori de evaluare acea categorie de erori generate de situația că între metodele, instrumentele și tehnicile de evaluare, pe de o parte, și rezultatele evaluării, pe de altă parte, *se intercalează filtrul subiectiv al persoanei care face evaluarea*. În cazul evaluării școlare, erorile subiective de evaluare se manifestă practic prin *distorsionarea relației dintre nivelul real al performanțelor studenților și nivelul calificativului, notei sau punctajelor acordate de profesor, de evaluator*. În fapt, se poate ajunge la situația ca nivelul și dinamica notelor acordate să nu mai reflecte fidel nivelul și dinamica performanțelor elevilor. Fie că performanțele studenților cresc sau descresc, dar evaluările rămân constante, fie că evaluările se modifică fără legătură cu evoluția reală a performanțelor studenților.

Deoarece evaluarea școlară presupune, explicit sau implicit, efectuarea de *comparații* între performanțele unui student și ale celorlalți, între performanțele aceluiași student la evaluări diferite, precum și între performanțele studenților și standardele (baremele) de evaluare, erorile subiective de apreciere acționează cel mai frecvent în *zona estimărilor*, ele viciază *comparațiile* prin aceea că o estimare deja

făcută influențează celelalte estimări, prin contagiune, prin contrast, prin inerție, prin proximitate ș.a.m.d.

Sub alt aspect, erorile subiective de apreciere își au originea în implicarea subiectivă a evaluatorului și evaluatului, implicare generată de *caracterul relațional*, însoțit de *interacțiuni psihosociale*, al procesului de evaluare. Evaluarea școlară nu se produce, de regulă, între persoane necunoscute și nici nu apare ca un act izolat de celelalte interacțiuni ce au loc între profesor și studenți în procesul de învățământ. Pe scurt, relația de evaluare este o *relație inter-subiectivă* care își pune amprenta, într-un fel sau altul, pe rezultatele evaluării. În acest context, vom încerca în cele ce urmează să prezentăm principalele cauze și principalele efecte ale erorilor de evaluare. Pentru fiecare tip de erori vom încerca să prezentăm modalitățile de identificare și posibilitățile de control și de diminuare.

1. Efectul halo și stereotipiile

Efectul halo și stereotipiile sunt două moduri de manifestare curentă a erorilor subiective de apreciere. **Efectul halo** constă în tendința evaluatorilor de a evalua o anumită caracteristică sau o anumită persoană în funcție de evaluările făcute anterior, fie că acestea aparțin aceluiași evaluator fie că aparțin unor evaluatori diferiți. Efectul halo conduce practic la o evaluare globală, nediferențiată, cu o slabă dispersie a calificativelor obținute de același individ. În practica evaluării școlare, efectul halo apare, cel mai frecvent, sub forma *impresiei generale* și a *globalizării* evaluării.

1.1. Efectul de impresie generală

Efectul halo se manifestă cel mai frecvent prin *impresia generală* asupra studentului, formată în funcție de evaluările anterioare primite de același student la aceeași disciplină sau/și la celelalte discipline de învățământ. Această impresie se constituie într-un *clișeu* de apreciere - al profesorului sau împrumutat de la alți profesori - care poate fi favorabil sau nefavorabil pentru student și care *maschează diferențele dintre prestațiile studentului în cadrul unor evaluări diferite*. Așa se face că un student cunoscut ca “slab” este cotate cu calificative inferioare chiar și atunci când prestația lui este substanțial mai bună (comparativ cu studenții buni sau foarte buni), iar un student cunoscut ca “foarte bun” este cotate cu calificative superioare chiar dacă o anumită prestație a sa este slabă.

Pe scurt, *efectul halo se manifestă prin tendința evaluărilor de a rămâne constante, chiar dacă nivelul performanțelor evaluate înregistrează variații*. Acest efect este cu atât mai puternic, cu cât diferența dintre nivelul unei anumite prestații a studentului (cea care se evaluează) și nivelul impresiei generale este mai mare. Astfel, un student care, prin prestațiile sale anterioare, a creat o impresie generală de nota cinci, va primi cu greu o notă mai mare de șapte, chiar și atunci când răspunsurile sale sunt bune sau foarte bune (de nota 9 sau 10). Tot astfel, un student cu o impresie generală de nota zece, va primi cu greu o notă mai mică de șapte, chiar dacă un anumit răspuns se situează la nivel de cinci sau șase.

Un mod de manifestare a efectului halo, întâlnit frecvent la profesorii mai puțin siguri pe ei sau la profesorii tineri este de “a arunca o privire” prin catalog sau prin carnetul de note al studentului, înainte de a acorda nota, pentru a vedea “cum stă în

general” studentul la celelalte discipline de învățământ.

1.2. Globalizarea evaluării

A doua manifestare frecvent întâlnită a efectului halo este *globalizarea evaluării* pe ansamblul criteriilor de evaluare, tendința profesorului de a acorda același calificativ sau calificative foarte apropiate *pentru toate caracteristicile evaluate*, chiar dacă prestația studentului nu este egală în raport cu fiecare din criteriile de evaluare. Astfel, dacă un student este considerat superior din punctul de vedere al anumitor caracteristici, de pildă este ordonat, disciplinat, sistematic, riguros, apare tendința de a fi evaluat în mod similar și pentru alte criterii, de pildă pentru originalitate, creativitate sau logica abordării.

Pe scurt, efectul halo apare în acest caz ca ***un transfer nejustificat al evaluărilor pozitive sau negative privind anumite caracteristici în evaluarea pozitivă sau negativă a altor caracteristici***. Sunt implicate aici nu numai distorsiuni de ordin cognitiv sau imperfecțiuni ale tehnicilor de evaluare, dar și *mentalități și atitudini* ale profesorilor - uneori și ale studentului - privind valoarea, semnificația și importanța caracteristicilor evaluate. Astfel, pentru unii profesori, comportamentul disciplinat, ordonat, receptiv sau chiar docil al studentului este cotate ca foarte favorabil și extrapolat în evaluarea celorlalte aspecte ale performanțelor studentului. Se poate întâmpla, de asemenea, ca activismul studentului la seminarii și cursuri să fie foarte bine apreciat și extins în evaluarea altor caracteristici.

1.3. Stereotipiile

Stereotipiile sunt forme de manifestare a efectului halo care constau în instalarea unei ***fixități a opiniei*** formate despre un anumit student sau grupă de studenți. Unii autori tratează stereotipia ca pe un factor distinct de efectul halo, considerând că acesta din urmă se deosebește prin caracterul său pronunțat afectiv. Se arată în acest sens că stereotipia rezultă dintr-o contaminare a rezultatelor: o primă lucrare mediocră duce la presupunerea că și a doua va fi la fel de mediocră; dacă aceasta se confirmă, tendința de a acorda o notă mediocră și celei de-a treia lucrări crește mai mult și așa mai departe. Se instalează astfel un *conservatorism cognitiv* care face ca profesorul să nu mai sesizeze schimbările în performanțele și atitudinile studenților.

Ca ilustrare a abaterilor la care poate conduce stereotipia, G. De Landsheere citează cazul unui profesor care a menținut constantă nota acordată unui elev “cunoscut ca elev slab” chiar și atunci când, sub numele acelui elev, au fost plasate lucrări ale celui mai bun elev din clasă, apoi ale celui mai bun elev din școală și apoi ale unui licențiat în domeniul respectiv, dar “nota nu a variat nici măcar cu o jumătate de punct din douăzeci”. [99, pag.33].

Trebuie subliniat că efectul halo și stereotipia pot să acționeze nu numai asupra evaluărilor diferite privind același student, dar și asupra evaluărilor efectuate în *grupe sau serii diferite de studenți*, în funcție de climatul general sau de impresia generală pe care fiecare grup de studenți le-a generat în timp. Astfel, studenții dintr-o formație cotate ca bună, disciplinată, receptivă, harnică etc. tind să fie notați mai bine decât studenții dintr-o altă formație care are o imagine nefavorabilă.

Identificarea acțiunii efectului halo și stereotipiilor se poate face, cel mai simplu,

pe cale statistică, prin analiza datelor și reprezentarea grafică a distribuției notelor acordate aceluiași student. Distribuția tipică pentru acțiunea efectului halo și a stereotipiei se prezintă ca în figura nr. 5.


Figura nr. 5 Distribuția statistică tipică pentru efectul *halo*

Literele (A, B, C, D, E, F etc.) notate pe abscisa graficului pot să desemneze:

- note acordate de același profesor, la aceeași disciplină, aceluiași student, în cadrul unor evaluări diferite (prin metode diferite și în etape diferite);
- note acordate de profesori diferiți, la aceeași disciplină, aceluiași student;
- note acordate de profesori diferiți, la discipline diferite, aceluiași student;
- note acordate de același profesor, la aceeași disciplină, aceluiași student, dar pentru criterii diferite, de exemplu pentru corectitudine, completitudine, logică, originalitate, calitatea prezentării (scrise sau orale) etc.;

Desigur, graficul trebuie interpretat cu atenție, mai ales în funcție de semnificația datelor înscrise pe abscisă. Astfel, dacă pe abscisă sunt înscrise notele acordate aceluiași student la discipline diferite, *graficul este cu atât mai semnificativ cu cât disciplinele respective sunt "mai diferite"*

Dacă pe abscisă sunt înscrise notele acordate aceluiași student, dar pentru criterii diferite, *graficul este cu atât mai semnificativ cu cât caracteristicile evaluate - care constituie criteriile de evaluare - sunt "mai diferite" sau divergente*. Astfel, dacă notele sunt aceleași pentru două caracteristici cum sunt "tratarea completă a subiectului" și "abordarea originală a temei", este foarte probabil să avem de-a face cu o evaluare halo, în virtutea ipotezei că o abordare originală nu poate fi, de regulă, și completă, sau completitudinea nu poate fi pusă în evidență deoarece o astfel de abordare "nu se potrivește" sau "scapă" grilei de evaluare a completitudinii.

În toate situațiile, măsura în care efectul halo și stereotipia afectează evaluarea este pusă în evidență de forma graficului și de *gradul de paralelism al liniei frânte cu*

abscisa. Cu cât linia graficului este mai puțin frântă sau cu cât se apropie mai mult de forma unei linii drepte, cu atât efectul halo este mai prezent. Sub celălalt aspect, cu cât linia graficului este “mai paralelă” cu abscisa, cu atât stereotipia este mai pronunțată.

În legătură cu gradul de paralelism al liniei graficului cu abscisa, trebuie spus că, în practică, se pot întâlni încă două situații: una în care linia să fie *crescătoare*, cealaltă în care linia să fie *descrescătoare* (vezi figura nr. 6).


Figura nr. 6. Reprezentarea grafică a efectului *halo* crescător și descrescător

În prima situație, efectul halo acționează în sensul că unui student care a înregistrat progrese evidente pe parcursul a câtorva evaluări succesive *continuă să i se acorde note mari, în creștere, chiar dacă performanțele lui stagnează sau nu cresc* în același ritm cu notele acordate. A doua situație este inversă: unui student aflat în “cădere”, *continuă să i se acorde note tot mai mici, chiar dacă între timp el și-a ameliorat performanțele*. Cele două situații apar și în cazul în care scăderea sau creșterea performanțelor la unele discipline de învățământ antrenează *sub sau supra evaluarea studentului la alte discipline*.

1.4. Modalitățile de control

Modalitățile de control al erorilor generate de efectul halo și de stereotipii se întemeiază pe analiza cauzelor și a contextului în care apar aceste fenomene. Nu se pot stabili rețete valabile în orice situație. Se poate porni totuși de la câteva particularități ale apariției și acțiunii efectului halo și stereotipiei, care pot sugera și principalele modalități de control.

1. În primul rând, efectul halo, ca și stereotipia, sunt fenomene de factură *cognitivă*, ele acționează la nivelul receptării și prelucrării informației, printr-un proces spontan de selecție dintre datele actuale a celor care convin unui model sau unei imagini preexistente despre student. Efectul halo și stereotipia apar din momentul în care imaginea formată despre student nu mai este o reflectare a evoluției studentului, ci *este proiectată asupra acestuia*, substituindu-se evoluției sale reale.

De aceea, controlul erorilor trebuie să fie un dublu control: un control intern sau

autocontrol, ceea ce înseamnă că profesorul trebuie să aducă în planul analizei conștientă imaginea creată despre fiecare dintre studenții săi, și un *control extern*, prin verificarea metodelor și tehnicilor de evaluare folosite și, în general, prin verificarea calității informațiilor pe baza cărora se face evaluarea.

2. În al doilea rând, efectul halo și stereotipia sunt fenomene care apar în condițiile unor *evaluări repetate*, în cadrul cărora rezultatele evaluărilor anterioare își pun amprenta pe evaluările actuale, iar acestea din urmă prescriu un anumit câmp, o anumită prefigurare pentru evaluările viitoare. Rezultă că erorile țin de *succesiunea evaluărilor* (în ce ordine, la ce interval se fac) și de *modalitățile* prin care se efectuează fiecare din evaluările succesive (care sunt metodele și tehnicile folosite, ce obiective, ce conținuturi și ce criterii sunt avute în vedere). Sub acest aspect, efectul halo și stereotipia afectează nu numai rezultatele evaluării (în sensul unor erori de notare), ci și *procesul evaluării*, adică obiectivele, conținutul și tehnicile de evaluare.

De exemplu, unui student cunoscut ca foarte bun, profesorul va continua să îi adreseze întrebări dificile, interesante, de creativitate sau probleme atipice, iar răspunsurile slabe vor fi puse mai curând pe seama dificultății problemelor, decât pe seama studentului. Invers, unui student cunoscut ca slab profesorul va continua să îi adreseze întrebări simple, de “încurajare”, probleme obișnuite, care nu numai că nu permit elevului să-și depășească condiția, dar ale căror răspunsuri, chiar foarte bune, nu pot fi cotate la niveluri foarte înalte.

Sintetizând modalitățile de control al erorilor provocate de efectul halo și stereotipie - luând în considerare și tehnicile de control recomandate în literatura de specialitate - vom prezenta, în cele ce urmează, câteva din modalitățile și tehnicile de control ce pot fi utilizate în perfecționarea evaluării, în sensul eliminării sau diminuării efectelor distorsionante de tipul halo-ului sau stereotipiilor:

1. **Instruirea personalului didactic** cu privire la existența efectului halo și a stereotipiei, explicarea conținutului acestora și a tehnicilor de identificare a existenței lor. Instruirea evaluatorilor este considerată de mulți specialiști drept cea mai bună și la îndemână cale de îmbunătățire a evaluării. Se arată, în acest sens, că “experimentele legate de diversele metode de evaluare nu fac altceva decât să demonstreze că cea mai potrivită metodă de optimizare a aprecierilor este să instruiem cu multă grijă evaluatorii.” [H. D. Pitariu, 132, pag.70]. Deseori este suficient ca profesorii să știe *cum se manifestă și în ce condiții apar* efectul halo și stereotipia pentru ca erorile generate de acestea să fie mult diminuate sau eliminate.

2. **Diversificarea tehnicilor și procedurilor de evaluare** sunt modalități menite să diminueze *transferul și interferența* evaluărilor între caracteristici și criterii de evaluare diferite. În acest sens, se recomandă:

- a) În evaluarea și notarea lucrărilor scrise, profesorul să evalueze și să noteze numai un singur aspect (un singur subiect), numai o singură caracteristică dintre cele care constituie criteriile de evaluare, urmând ca numai după ce întregul set de lucrări a fost evaluat și notat la criteriul (subiectul) respectiv să treacă la următorul criteriu (subiect) de evaluare ș.a.m.d. La evaluarea fiecărui nou criteriu (subiect), profesorul nu se va “uita” la notele acordate studenților la criteriile (subiectele) anterioare.

- b) Combinarea mai multor forme și tehnici de evaluare (orale, scrise, practice) pentru evaluarea aceleiași caracteristici sau a aceleiași student (sau grup de studenți).

3. **Combinarea, în cadrul aceleiași metode (tehnici sau instrument) de evaluare a unor scale de ierarhizare sau de notare cu semnificații inverse**, este o modalitate de control ce poate fi folosită practic în următoarele moduri:

- a) În unele scale evaluarea să înceapă de la polul favorabil sau nivelul maxim către polul nefavorabil sau nivelul minim, iar în alte scale evaluarea să înceapă cu polul nefavorabil (minim) către polul favorabil (maxim). De exemplu, evaluarea poate să înceapă cu definirea standardelor de nota 10 și în funcție de acestea se vor defini treptele inferioare și, invers, evaluarea poate să înceapă cu definirea standardelor minime de promovare (nota 5) și în funcție de acestea se vor defini treptele superioare.
- b) În unele scale, polului maxim să-i corespundă nota școlară minimă, iar polului minim să-i corespundă nota școlară maximă. De exemplu, se pot lua în considerare numărul și gravitatea erorilor, polului maxim corespunzându-i cea mai mică notă și polului minim cea mai mare notă.
- c) Să se folosească scale cu sisteme de cotare (punctaje) diferite de scala de notare de la 1 la 10, de pildă cu punctaje care să depășească 20 sau cu calificative exprimate nominal, urmând ca acordarea notelor școlare să se facă ulterior evaluării, prin sisteme de convertire a punctajelor sau calificativelor în note școlare.

4. **Schimbul interevaluatori sau evaluarea prin reciprocitate**, este o modalitate de control care, deși destul de puțin folosită, poate reprezenta o soluție foarte bună de control al evaluării. Desigur, schimbul interevaluatori se poate realiza între profesori de aceeași specialitate sau de specialități înrudite, situația cea mai favorabilă fiind aceea când aceeași disciplină sau discipline foarte apropiate sunt predate de doi sau mai mulți profesori. Practic, se poate proceda în următoarele moduri:

- a) profesorul care predă la seria de studenți A evaluează la aceeași temă seria de studenți B, iar profesorul care predă la seria de studenți B evaluează seria de studenți A, în ambele situații conținutul lucrărilor - întrebările, problemele - fiind stabilit de fiecare profesor pentru seria de studenți la care predă;
- b) profesorul seriei de studenți A întocmește proba de evaluare pentru seria de studenți B, pe care o corectează atât el cât și profesorul seriei respective și, reciproc, profesorul seriei de studenți B întocmește proba de evaluare pentru seria de studenții A, proba fiind corectată de ambii profesori;
- c) profesorul seriei de studenți A asistă la examinarea orală a seriei de studenți B și acordă propriile note și, reciproc, profesorul seriei de studenți B asistă la examinarea orală a seriei de studenți A și acordă propriile note.

Firește, rezultatele obținute în cadrul acestor evaluări încrucișate pot fi supuse ulterior prelucrărilor statistice, devenind astfel posibilă identificarea cu un grad ridicat de certitudine a eventualelor erori de evaluare.

2. Efectul de contrast și eroarea proximității

Atât efectul de contrast, cât și eroarea proximității reprezintă fenomene ce pot să distorsioneze evaluarea datorită *interacțiunii între evaluările efectuate simultan sau succesiv de către același evaluator*. Spre deosebire de efectul halo și stereotipie, care acționează în sensul unei anumite fixități a evaluării, indiferentă la schimbările în plan real caracteristicilor evaluate, efectul de contrast și de proximitate acționează în sensul că rezultatele evaluării se modifică, fără ca această modificare să traducă o schimbare în plan real a obiectului/subiectului evaluării. Altfel spus, aceeași performanță, aceeași lucrare (test, probă) și, în general, prestații de același nivel sunt cotate în mod diferit în funcție de poziția sau locul ocupat în succesiunea sau în configurația evaluărilor efectuate pe un grup de studenți sau pe un lot de lucrări.

2.1. Efectul de contrast

Efectul de contrast se manifestă practic prin mărirea sau micșorarea notei sau calificativului acordat unui student (sau unei lucrări), în funcție de calitatea mai bună sau mai slabă a prestației (lucrărilor) celorlalți studenți. Se întâmplă astfel ca aceeași lucrare sau aceeași performanță să primească note diferite și anume note mai mari dacă succed unor lucrări sau prestații mai slabe, sau note mai mici dacă succed sau se produc în contextul unor lucrări sau prestații de nivel înalt. Contrastul poate fi *simultan*, în cazul verificărilor de tip oral, când mai mulți studenți sunt verificați în același timp, sau *succesiv*, în cazul lucrărilor scrise, când calitatea lucrărilor corectate anterior (și notele acordate acestora) influențează impresia asupra lucrării corectate în prezent și, desigur, nota acordată acesteia.

Constatăm că eroarea de contrast nu ține de latura atitudinal-motivațională a evaluării și nici de imagini globale pre-existente care să vizeze un anumit student sau o anumită caracteristică evaluată. Ea este o *eroare cognitivă* care se manifestă cel mai frecvent la corectarea în serie a lucrărilor scrise din cadrul examenelor, situație în care, de pildă, o lucrare de nivel mediu poate fi apreciată ca slabă dacă este evaluată după o lucrare foarte bună, sau ca bună dacă este evaluată după o lucrare foarte slabă.

2.2. Eroarea proximității

Eroarea proximității este cauzată de construcția sistemului (instrumentului) de evaluare și, în principal, de *ordinea* în care problemele, întrebările, itemii sunt plasați sau ordonați în instrumentul sau tehnica de evaluare folosite. Rezultă că, în timp ce pentru efectul de contrast cauza se află în succesiunea unor evaluări diferite, în cazul erorilor de proximitate cauza trebuie căutată în interacțiunile dintre itemii aceleiași probe, adică ai aceleiași evaluări.

Eroarea de proximitate se manifestă în sensul că “dacă un item reprezintă un aspect la care cel notat a fost apreciat ca foarte bun, evaluatorul poate fi influențat în notarea itemului următor și chiar a celorlalți. Uneori poate să apară chiar reacția inversă, dacă la un aspect aprecierea făcută este favorabilă, la următorul va fi nefavorabilă sau moderată ș.a.” [H.D. Pitariu, 132, pag. 77].

2.3. Modalități de control

Controlul erorilor de contrast și de proximitate trebuie să vizeze *modul de organizare a evaluărilor și structura (ordinea) itemilor*, a întrebărilor și problemelor ce alcătuiesc proba sau lucrarea de evaluare. Rezultă că pentru acest tip de erori, controlul trebuie să se efectueze nu numai în etapa finală, de acordare a notelor, ci *începând cu etapa de proiectare a evaluării*, de construire a instrumentelor și continuând în etapa de verificare propriu-zisă. Din această perspectivă, propunem în cele ce urmează câteva dintre modalitățile de control eficiente și ușor de aplicat.

1. Ca și în cazul efectului halo, una dintre cele mai accesibile și eficiente căi de control a erorilor de contrast și proximitate este **instruirea evaluatorilor** cu privire la natura și modul de manifestare a acestui tip de erori. Experiența instruirii examinerilor la concursurile de admitere în liceu și în învățământul superior a arătat că o bună cunoaștere, de către profesori, a riscurilor de eroare face ca **autocontrolul** să devină o modalitate foarte eficientă de limitare a erorilor de evaluare.

2. Pentru *erorile de contrast*, o modalitate utilă de control este **tehnica comparației pe grupuri de lucrări**, care este o variantă simplificată și adaptată evaluării școlare a *tehnicii comparației în perechi* folosită în scalele de evaluare a persoanelor. Această tehnică presupune următoarele operații:

a) Se efectuează o primă verificare și notare a întregului lot de lucrări, după care lucrările sunt grupate în funcție de notele acordate (lucrări cu note în intervalul 9-10, apoi în intervalul 8-8.99 ș.a.m.d.). Numărul grupelor de lucrări se va stabili astfel încât numărul lucrărilor din cea mai numeroasă grupă (grupă care va fi probabil cea a notelor de mijloc) să nu fie prea mare, dacă e posibil să nu depășească 15-20 de lucrări. Dacă distribuția notelor se apropie de o distribuție normală, atunci va fi necesar ca intervalele de grupare la mijlocul scalei de notare să fie mai mici.

În experiențele realizate de noi am folosit următoarele intervale de grupare:

- grupa 1, intervalul sub nota 5.00;
- grupa 2, intervalul [5-6);
- grupa 3, intervalul [6-7);
- grupa 4, intervalul [7-7.66);
- grupa 5, intervalul [7.66-8.33);
- grupa 6, intervalul [8.33-9.00);
- grupa 7, intervalul [9-10].

b) Se efectuează apoi comparații între lucrările din fiecare grupă, prin *tehnica perechilor* (fiecare lucrare este comparată cu fiecare din celelalte lucrări ale grupei) și, dacă este cazul, se modifică nota acordată inițial și se realizează (re)ierarhizarea lucrărilor funcție de note.

c) Se efectuează *comparații între grupe* în modul următor: lucrarea cea mai bună din grupă se compară cu lucrarea cea mai slabă din grupa superioară, iar lucrarea cea mai slabă se compară cu lucrarea cea mai bună din grupa inferioară. În funcție de rezultatul comparațiilor, unele lucrări pot să fie transferate în altă grupă (inferioară sau superioară) și, bineînțeles, re-notate.

3. Controlul *erorilor de proximitate* se poate realiza **respectând regulile de construire a instrumentelor de evaluare** (probe, teste, chestionare). Acestea sunt însă

destul de complicate și nu pot fi aplicate - uneori nici nu este necesar - pe cazul evaluărilor curente din procesul de învățământ. Se pot utiliza totuși procedee simplificate, ușor de aplicat și la îndemâna profesorului.

În general, aceste procedee pornesc de la faptul că erorile de proximitate afectează *fidelitatea* instrumentului de evaluare. Nefidelitatea probelor de evaluare are în principal două cauze: *numărul redus de itemi (de întrebări, de subiecte)* și *ordinea inadecvată* în care aceștia sunt plasați în probă. Cu cât numărul itemilor crește, fidelitatea probei este mai ridicată, cu precizarea că dincolo de anumite limite creșterea numărului de itemi nu mai aduce o îmbunătățire substanțială de fidelitate.

Pentru examenele scrise, o tehnică ușor de aplicat este *procedeele înjumătățirii*, care constă în divizarea în două părți egale a probei, fiecare parte fiind corectată și evaluată separat. De regulă, înjumătățirea se face luând în prima jumătate itemii impari (1,3,5,7,...), iar în cealaltă jumătate itemii pari (2,4,6,8,...). Nota finală se calculează ca medie aritmetică a celor două note acordate distinct.

3. Ecuația personală și efectul de similaritate

Fenomenele de apreciere subiectivă analizate până acum țin, în cea mai mare parte, de natura complexă a evaluării, manifestându-se în modalități relativ asemănătoare la majoritatea profesorilor, cu diferențe de nivel de la un profesor la altul, dar fără amprente personale foarte puternice. Spre deosebire de acestea, ecuația personală și efectul de similaritate *sunt specifice fiecărui profesor*, ele sunt mult mai legate de personalitatea profesorului, de concepția și atitudinea acestuia față de actul evaluării, față de procesul de învățământ în general.

3.1. Ecuația personală

Ecuația personală este un factor care face ca evaluarea să se diferențieze de la un profesor la altul, în funcție de nivelul de exigență specific examinatorului și de concepția sa cu privire la rolul și funcțiile notelor școlare. Practic, intervenția acestui factor conduce la situația că același nivel de performanță sau același student întrunesc evaluări diferite la diferiți profesori, iar efectul cel mai important este că *evaluările devin necomparabile* și pot fi avantajoase sau dezavantajoase pentru studenți. Acest efect devine foarte evident atunci când notele și mediile obținute de studenți au importanță socială directă (la obținerea unei burse sau la un concurs de ocupare a unui post). În astfel de situații, studentul care a avut “ghinionul” unor profesori exigenți va fi dezavantajat față de ceilalți.

Ecuația personală este un factor care, prin aceea că se menține relativ constant la același profesor, nu generează erori propriu-zise de apreciere, ci doar *diferențe proporționale ale scării de apreciere* de la un profesor la altul. Sub acest aspect, identificarea ecuațiilor personale și atenuarea diferențelor sunt relativ simplu de realizat, prin *analiza statistică* a evaluărilor și aplicarea unor *procedee de moderare*. Pe de altă parte, cercetările au relevat că ecuația personală a unui profesor nu este întotdeauna constantă, ea poate înregistra variații în timp sau de la o categorie de studenți la alta. Există profesori care sunt mai exigenți la începutul anului universitar și mai “generoși” în evaluările finale. Sub celălalt aspect, unii profesori sunt mai exigenți față de studenții foarte buni (adică la nivelul notelor mari), în timp ce alți

profesori sunt mai exigenți în acordarea notelor mici, de “trecere”.

Ecuția personală ține însă nu numai de nivelul de exigență specific al profesorului, dar și de *concepția sa generală privind nota școlară*: ca mijloc de *stimulare* sau ca instrument de *sanctiune*. Influențele acestei concepții sunt mai evidente în acordarea notelor foarte mari și a notelor foarte mici. De regulă, profesorii care văd în nota școlară un mijloc de stimulare, de încurajare, acordă cu mai multă ușurință notele mari, ei notează mai mult *progresul* studenților decât performanța absolută, iar nivelul cel mai mic al notelor se află rareori sub patru. Profesorii care consideră nota ca instrument de sancțiune, de avertisment sau amenințare, acordă în mod frecvent note foarte mici, de trei, doi sau chiar unu și mai rar note mari.

3.2. Erorile de similaritate

Erorile de similaritate sunt de aceeași natură cu erorile de ecuație personală, dar își au originea nu numai în nivelul propriu de exigență sau în viziunea profesorului asupra rolului notelor școlare, dar și în trăsăturile sale de personalitate, în *opțiunile profesorului privind valoarea și semnificația comportamentelor și capacităților studenților*. Eroarea de similaritate constă în tendința evaluatorului de a-i aprecia pe ceilalți prin *raportare (prin contrast sau asemănare) la propria persoană*. Astfel, dacă profesorul se consideră în primul rând un om ordonat, sistematic, conștiincios va tinde să evalueze studenții în funcție de aceste însușiri. În consecință, un student disciplinat va fi cotate pozitiv și la alte criterii (inteligență, creativitate) sau profesorul va fi mai puțin sever față de el, în timp ce severitatea sporește față de studenții indisciplinați.

Efectul raportării la sine poate să acționeze și prin raportarea la *experiența școlară proprie* a profesorului (explicația pe care profesorul o dă succeselor sau insucceselor sale în experiența de elev și de student) sau la *experiența de părinte* (modul în care explică succesele sau insuccesele școlare ale propriilor copii). S-a constatat, de pildă, că profesorii ai căror copii au fost sau sunt elevi (studenți) mai puțin disciplinați, nonconformiști sau chiar “recalcitranți” tind să fie mai îngăduitori cu aceste comportamente și să le considere mai degrabă ca expresii ale inteligenței, ale creativității sau “exuberanței” proprii vârstei. În același sens, se poate remarca destul de frecvent mai multă rigoare, intransigență sau chiar intoleranță față de abateri la profesorii care nu au trăit și experiența de părinte.

Acest tip de influențe acționează nu numai în sfera caracterului disciplinat/indisciplinat, conformist/nonconformist al conduitei studentului, dar și în sfera evaluării capacităților intelectuale, a nivelului de performanță. Profesorii ai căror copii au înregistrat sistematic succes școlar și performanțe de înalt nivel sunt în general mai exigenți, mai severi, în timp ce profesorii ai căror copii au avut dificultăți de învățare și performanțe mai modeste sunt mai înțelegători, mai puțin severi și tind să evalueze mai mult *efortul de învățare*, decât nivelul performanței.

Atât ecuația personală, cât și efectul de similaritate au, în planul rezultatelor evaluării, consecințe comune care constau, în esență, în *diminuarea comparabilității notelor sau calificativelor acordate de profesori diferiți*. Necomparabilitatea se manifestă pe două planuri:

a) pe planul *nivelului* general al notelor și calificativelor, prin note diferite

acordate pentru același nivel de performanță sau aceeași notă pentru niveluri diferite de performanță;

- b) pe planul *criteriilor de evaluare*, prin modificarea ordinii de prioritate sau a ponderii criteriilor de la un profesor la altul, ceea ce conduce, de asemenea, la evaluări diferite pentru aceeași performanță.

3.3. Modalități de control

Ca și în cazul celorlalte erori subiective de apreciere, controlul și diminuarea erorilor de ecuație personală și de similaritate se efectuează, în primul rând, printr-o bună ***instruire a evaluatorilor***. Autocontrolul subiectiv exercitat de profesor rămâne o cale eficientă de reducere a erorilor de acest tip.

Ca modalitate specifică de control și corijare a diferențelor de apreciere inter-evaluatori s-a consacrat ***moderarea***. Aceasta constă într-un ansamblu de procedee care vizează criteriile, metodele și modul de organizare ale evaluării, menite să atenueze diferențele dintre examinatori și să standardizeze rezultatele unor evaluări diferite. G. De Landsheere definește moderarea drept “ansamblul măsurilor ce se iau pentru ca notele examenelor interne să fie comparabile și deci semnificația lor să se unifice la nivelul diferitelor clase de același tip dintr-o școală, dintr-un grup de școli, din instituții similare ale unei regiuni sau ale unei țări.”[99, pag. 173].

În esență, moderarea implică operații prin care se atenuează diferențele prea mari între notele acordate de către evaluatori diferiți, așa încât “ecuațiile personale” să nu distorsioneze semnificația notelor și să le mențină la un grad acceptabil de comparabilitate. În acest sens se pot utiliza următoarele procedee:

1. ***Procedeul celui de-al treilea examinator*** se poate utiliza atunci când un lot de lucrări este evaluat de doi evaluatori, în mod independent, iar între notele acordate de aceștia aceluiași lucrări apar diferențe mai mari de un punct. Cel de-al treilea examinator efectuează, în acest caz, o reverificare a lucrărilor respective, în prezența primilor doi examinatori, prin comparare cu criteriile (baremele de notare) și stabilește nota definitivă. În acest proces, el se consultă cu fiecare dintre cei doi examinatori, aducând argumente și încercând să convingă că în cazul lucrărilor respective au apărut abateri de indulgență sau severitate nejustificate.

2. ***Procedeul probelor de cunoștințe standardizate***, cunoscut și sub denumirea de “sistemul suedez” (întrucât a fost folosit pe scară largă în Suedia), presupune existența unui serviciu național de evaluare (pentru învățământul preuniversitar, un astfel de serviciu este constituit în prezent și în țara noastră), care propune teste de cunoștințe, pe discipline, pentru principalele categorii și niveluri de performanță prevăzute în programa disciplinelor. În cazul în care un astfel de serviciu nu există la nivel național, el poate fi înlocuit cu un *serviciu de evaluare la nivel instituțional* sau *interinstituțional* (între universități partenere).

Este de reținut că aplicarea testelor nu înlocuiește verificările și evaluările făcute de profesor, ci servește doar ca *sistem de referință* pentru compararea între notele acordate de profesor cu standardele instituționale (naționale). În acest sens, profesorul calculează media studenților evaluați în funcție de notele acordate de el, apoi media în funcție de rezultatele aplicării testului și aduce ajustările necesare.

3. ***Procedeul băncilor de întrebări*** (de itemi) este menit să permită atenuarea

efectelor *ecuației personale a profesorilor* - când media generală mai mică sau mai mare a unei serii de studenți este cauzată de severitatea/indulgența profesorului - și efectele *nivelului seriei de studenți* - când media generală mai mică sau mai mare a unei serii de studenți este cauzată de nivelul și compoziția seriei respective. În acest scop, nu se mai folosesc probe gata făcute, ci seturi de întrebări (itemi, probleme), grupate pe nivele de dificultate/accesibilitate. Fiecărei întrebări sau seturi de întrebări i se asociază deci un *indice de dificultate* care exprimă proporția de elevi ce se așteaptă că vor rezolva corect întrebarea respectivă sau grupul de întrebări. Fiecare profesor alege întrebările adecvate seriei de studenți la care predă, ținând seama de nivelul general al seriei, dar și de compoziția acesteia (omogenă, heterogenă). În funcție de nivelurile de dificultate ale itemilor aleși, se poate calcula un indice mediu de dificultate a probei, ceea ce va permite ca, ulterior, notele acordate studenților să poată fi moderate și interpretate în funcție de acest indice mediu.

4. **Procedeul moderării prin raportare la examenele și concursurile externe** este menit să compatibilizeze evaluările interne cu evaluările externe, în principal examenele de absolvire, de finalizare a unui ciclu de studii, cu examenele de acces în ciclurile superioare de studii sau cu concursurile de competență pentru ocuparea locurilor de muncă. Procedeul constă în analiza comparativă a rezultatelor obținute de absolvenți în timpul studiilor și la examenele de finalizare cu rezultatele obținute la concursurile de admitere în ciclurile superioare sau la concursurile de ocupare a posturilor. În funcție de rezultatele acestei analize se face ajustarea criteriilor și scării de notare în funcție de rezultatele examenelor și concursurilor externe.

Ideea este că o notă sau o medie școlară, mai mare sau mai mică, nu are o însemnătate în sine, ci numai în măsura în care poate garanta studentului sau absolventului o reușită ulterioară, școlară sau profesională, cel puțin egală cu nota sau media respectivă. Firește, problema nu se pune atât pentru notele mai mici urmate de reușite mai mari, cât mai ales pentru notele mari și foarte mari care nu sunt confirmate prin reușitele ulterioare ale studentului sau absolventului.

4. Eroarea tendinței centrale și a restrângerii de rang

Aceste două erori de evaluare traduc un fenomen frecvent întâlnit în tehnicile de evaluare a persoanelor și se referă la **tendința evaluatorilor de a evita extremele scalei de evaluare**, așa încât evaluările se concentrează la mijlocul scalei, în jurul valorilor medii.

4.1. Eroarea tendinței centrale

Eroarea tendinței centrale poate fi ușor detectată prin construirea grafică a distribuției de frecvență, forma graficului fiind “ascuțită” și având o amplitudine redusă (vezi figura nr. 7). Desigur, tendința centrală este expresia unor erori de evaluare numai atunci când se produce pe un eșantion (grup de studenți) care, în mod real, are o compoziție “normală” (o distribuție gaussiană) din punctul de vedere al caracteristicilor evaluate. Pentru eșantioanele omogene (, evitarea tendinței centrale și “forțarea” distribuției normale devin ele însele surse de eroare.


Figura nr. 7 Reprezentarea grafică a unei tendințe centrale

4.2. Restrângerea de rang

Restrângerea de rang este asemănătoare cu eroarea tendinței centrale în ceea ce privește dispersia evaluărilor, în sensul că amplitudinea variației este mică, dar se deosebește prin aceea că media evaluărilor nu se mai situează neapărat la mijlocul scalei de evaluare, ci se poate plasa în orice parte a scalei. Pot să existe restrângeri de rang în zona notelor ridicate, ca și în zona notelor scăzute. În toate cazurile, restrângerea de rang se manifestă prin numărul mic de poziții (de ranguri) pe care sunt plasați subiecții evaluați, fapt pentru care ea se mai numește și **eroarea micșorării dispersiei**.

Restrângerea de rang este uneori o formă de manifestare a *efectului halo* și se datorează imaginii pre-existente despre grupul de studenți evaluați. La un grup de studenți cunoscut, în general, ca foarte bun, profesorul evită să acorde note slabe, după cum la un grup de studenți cunoscut, în general, ca foarte slab, profesorul evită să acorde note mari.

Desigur, atât tendința centrală, cât și restrângerea de rang sunt influențate și de *ecuația personală* a profesorului. De regulă, la profesorii severi apare fenomenul restrângerii de rang în partea de jos a scalei de evaluare, iar la profesorii indulgenți apare restrângerea de rang în partea superioară a scalei.

5.3. Modalități de control

Controlul erorilor tendinței centrale și a restrângerii de rang presupune, în primul rând, o *atență instruire a profesorilor*. Deseori, o bună instruire este suficientă pentru ca acest tip de erori să fie controlat. Foarte important este ca profesorilor să li se sublinieze că tendința centrală și restrângerea de rang apar ca erori numai în raport cu distribuția reală a studenților în raport cu caracteristica evaluată. Dacă grupurile de studenți sunt omogene, atunci amplitudinea restrânsă a intervalului de variație a notelor este o proprietate a grupului de studenți și nu a sistemului de evaluare. Sunt utile în acest sens, *comparația interevaluatori*, precum și folosirea *evaluărilor prin reciprocitate* prezentate în paragrafele anterioare.

O tehnică specifică de control al erorilor tendinței centrale și restrângerii de rang

este **tehnica evaluării cu distribuire forțată**. Aceasta constă în a recomanda evaluatorilor să încadreze frecvența notelor sau calificativelor acordate în proporțiile distribuției normale (gaussiene). În acest scop, se folosesc *scale cu proporții normalizate* care precizează ce procente din totalul subiecților evaluați corespund fiecărui nivel al scalei, în condițiile în care eșantionul evaluat are o distribuție normală a subiecților în funcție de caracteristica evaluată. Pentru o formație cu un efectiv de 100 de studenți, o scală cu distribuire forțată se prezintă ca în figura nr.8. Pentru efective mai mari (peste 100) se pot folosi scale cu 7 sau 9 trepte, adaptându-se în acest sens proporțiile distribuției normale.


Figura nr. 8 Scală cu distribuire forțată

Deși valoarea scalei cu distribuție forțată este deseori contestată, mai ales de adepții “pedagogiei curbei în J” (o pedagogie a succesului general), folosirea ei poate fi un bun exercițiu pentru *creșterea sensibilității instrumentelor de evaluare* și aceasta deoarece, cel mai frecvent, eroarea tendinței centrale și a restrângerii de rang sunt direct determinate de calitatea metodelor de evaluare. Folosirea unor întrebări și probleme cu un raport de dificultate/accesibilitate constant nu permite sesizarea diferențelor reale între nivelele de performanță a studenților și conduce la o evaluare nediscriminativă. În consecință, controlul erorilor tendinței centrale și a restrângerii de rang trebuie să se facă nu numai în etapa de evaluare propriu-zisă, de verificare sau corectare, ci și în etapa de proiectare și elaborare a instrumentelor de evaluare.

BIBLIOGRAFIE

1. ABRECHT, ROLAND: *L'évaluation formative, une analyse critique*, De Boeck Université, Bruxelles, 1991.
2. BEDARIDA, CATHERINE: *Les examens mal notés*, în *Rev. Le monde de l'éducation*, nr. 204, Mai, 1993.
3. BÂRZEA, CEZAR: *Domenii și procedee de evaluare*, în vol. *Analiza procesului de învățământ. Componente și perspective*, coord. I.Nica, E.D.P., București, 1977.
4. CLEMENCE, ALDIN: *Teoriile disonanței cognitive*, în vol. *Psihologie socială. Aspecte contemporane*, coord. Adrian Neculau, Editura POLIROM, Iași, 1996.
5. **** Consiliul Național de evaluare și examinare - Unitatea tranzitorie - *Ghid general de evaluare și examinare*, București, 1995.
6. FIGARI, GERARD: *Évaluer: quel référentiel?* colecția *Pedagogies en développement. Methodologie de la recherche* - De Book Universite, 1994, Wesmael s.a. Bruxelles.

7. HOLBAN, ION: *Testele de cunoștințe*, E.D.P., București, 1995.
8. LANDSHEERE, G. DE: *Evaluarea continuă a elevilor și examenele. Manual de docimologie* (trad.), E.D.P., București, 1975.
9. LISIEVICI, PETRU: *Testele de cunoștințe. Cadru conceptual, proiectare și evaluare*, Târgoviște, Institutul de Științe ale Educației și CCD, 1993.
10. MĂRGINEAN, ION: *Măsurarea în Sociologie*, Editura Științifică și Enciclopedică, București, 1982.
11. PAVELCU, VASILE: *Principii de docimologie. Introducere în știința examinării*, E.D.P., București, 1968.
12. PITARIU, HORIA, D.: *Managementul resurselor umane. Măsurarea performanțelor profesionale*, Editura All, București, 1994.
13. RADU, IOAN; MICLEA, M; MOLDOVAN, O.; NEMEȘ, S.; SZAMOSKOZY, S.: *Metodologie psihologică și analiza datelor*, Editura Sincron, Cluj, 1993.
14. VOICULESCU, ELISABETA: *Factorii subiectivi ai evaluării școlare. Cunoaștere și control*, Editura Aramis, București, 2001.
15. VOICULESCU, FLOREA; LUDUȘAN, NICOLAE: *Măsurarea și analiza statistică în științele educației*, Ed. IMAGO, Sibiu, 1998.