

Dilemma of the first year of Maturita in the CR: Is it worth continuing?

Martina Hulešová, Eva Kotrčková (CERMAT)

IATEFL TEA SIG

Innsbruck 16 September 2011

hulesova@cermat.cz, kotrckova@cermat.cz

Overview

- Reforma, CERMAT, Maturita
- Maturita in foreign languages
- Problems, findings and remarks

What is CERMAT?

Centre on Measurement in Education

- **A state organization** established by the MoE in order to **measure outcomes** of the educational system **authorized** by the new School Act (2004) **to administer, develop, provide and evaluate**, among others, **Maturita exams** (Upper-secondary school leaving examination)
- **to provide guidelines and methodical support** (item writers, raters, teachers etc.)
- **to provide training** for raters, examiners and other groups

What is Maturita?

Upper-secondary school leaving examination

Set of different subject exams

3 compulsory + max. 3 optional

Portfolio:

*CZ + Cz for the Deaf, 5 FLs + En for the Deaf, MA, ICT, SSc, Hist.,
Che, Bi, Ge, Phy, Hist. of Art*

Why the new Maturita?

The former upper-secondary school leaving exam

– prepared by schools and different in terms of:

- Content
- Processes
- Rating
- Interpretation...

Example of typical final language exam:

15 minutes of (student's or teacher's 😊) „monologue“ about Geography of the United States

Typical lesson: mainly traditional grammar/lexical approach (text-vocabulary-exercises-translation-grammar/vocabulary test)

Short summary of the long history

- Early 90's** reform intentions, documents, little reaction/response
- Mid 90's** first serious discussions (OECD recommendation to start a reform and to introduce a new upper-secondary school leaving examination system)
- Late 90's** the decision to provide national standardized tests/exams – Maturita
- 1997 – 1999/2001** first model, first mock exams – pretesting/piloting in order to gather data about the level
- 1999** Green Book (analysis “Czech Education and Europe”)
First reactions: provisional government – support to the idea of the new maturita;
Foundation of CERMAT charged with the complete realization of Maturita

1999–2000 frustrated intentions to initiate public discussion about the need of reforma
– no public interest

2001 strategic document White book long-term program of the development of the educational system

2001-2009 followed by the development of the National Syllabi and by „school syllabi“

2004 new School Acts

New programmes to be implemented in 2007 (1st and 6th grades) and in 2009 (secondary schools)

The original model discussed publicly was changed a lot

2007 Protest
10000 students; egg throwing at the minister
Maturita postponed to 2010

5-month discussion - new model

2008 School Act ammended:

start 2009/2010 and 8/2009 General Mock Exam

6/2009 Protest (they missed the ministry's building 😊)

7/2009 Protest - (300 „students“ paid by a political party)

9/2009 Maturita postponed

(start 2010/2011 and October 2010 General Mock Exam)

10/2010 GME'10

4-5/2011 Finally!

Common features for the reform

- low interest of the public and teachers in participating (g
exam = no exam or exam without any effort)
- no professional discussion
- no literacy in the theory of education, assessment, testing
- ordered reform without any support
- no support to CERMAT from the Ministry
- insufficient or bad communication among CERMAT, MoE, the
public, stakeholders
- testing in the CR – emerging business
- Czech language exam – the biggest problem

Maturita in Foreign Languages

- 5 FL, 2 difficulty levels, 4 skills
En, Ge, Sp, Ru, Fr (+ Cz and En for the Deaf)
- Students can choose the language and the level
- 2 sessions – 6 exam versions/year
- Modifications for students with special needs (time, test booklet, answer sheets, room, assistance, modified tasks/items, Braille, screen reader + synthetic voice...)
- even for a single student
- Decision to publish the exams immediately
- Comparability of modified and non-modified test versions;
Spring 2011: different versions for these two „subpopulations“
- No Czech for foreigners

Who are the candidates?

- Students of **grammar** and **vocational schools, training institutions**, distance studies...) – about 75 % 19, 25 % adults

The exams don't take into account the **age differences** of the population (neither the Curricula does) - **RUz 67 %**, **GEz 10 %**

Two **different outcomes** in Curricula (only grammar schools can „choose“ the level)

- **A2 and B1** vs. **B1 and B2** but exam levels **B1 and B2**

Not all types of schools reach the level/s stated in their Curriculum (Maturita can point it out)

Deaf students:

- Cz as FL vs. Cz as the mother tongue
- En level doesn't match the Curricula

Exam structure

3 parts
3 cut scores (3x 44 %)
Pass, if pass all three

5 grades:
5 = fail
and 4 equal intervals

- **Basic level** – by Law: core minimum for all the students taking the Maturita exam in languages (cut-score 44 % - set globally and beforehand)

Structure of the Language Exam

Z LEVEL			V LEVEL		
LISTENING					
4 parts	30 min.	1. Max. 100 w./text 2. 300 – 350 w. 3. 300 – 350 w. 4. Max. 100 w./text	4 parts	40 min.	1. Max. 100 w./text 2. 450 – 500 w. 3. 500-600 w. 4. Max. 100 w./text
READING AND USE OF LANGUAGE					
5 parts (4 + 1)	60 min	1. Max. 100 w./text (450) 2. 450 w. 3. 350 w. 4. 450 w./text 5.	6 parts (4 + 2)	60 min.	1. Max. 100 w./text (450) 2. 300 – 350 w. 3. 450 – 500 w. 4. 100 w./text 5. 6.
WRITING					
2 parts	60 min	1. 130 – 150 w. 2. 60 – 70 w.	2 parts	90 min.	1. 210 – 230 w. 2. 100 – 120 w.
SPEAKING					
4 parts	15 min.	1. 3 min. 2. 4 min. 3. 5 min. 4. 3 min.	4 parts	15 min.	1. 3 min. 2. 4 min. 3. 5 min. 4. 3 min.

Examination material/s

Test of receptive skills

Speaking

Writing

Training

Teachers – raters of writing and speaking

Test administrators

School management

Headmasters

...

(2006) 2009 till now

Marking

TEST (receptive skills) – centralized, standardized...

answer sheets scanned at schools

read and treated **centrally**

1 item/1 point

Marking

Productive skills:

All teachers were trained by CERMAT to rate individually and to discuss the results and to come to consensus on the final marks.

SPEAKING and WRITING - running at schools

2 trained and certified examiners/raters

analytical criteria (0 – 3 scale, max. 36 and 39 points)

centralized methodology

record of marks – scanned and analysed in CERMAT

But:

before the exam...

- Double marking **for writing** cancelled

“provisionally/temporarily“ just before GME2010

- no other system replaced it, no control, no overlap in rated scripts,
1 script = 1 rater

- one individual **rater – student’s own teacher**

- Marks for the criteria (Task completion, Organization, Vocabulary, Grammar...) are not collected, **only the final mark**

Training program (since 2009):

- well prepared content, badly organized (less time and sessions, the content partially implemented – questionable loyalty or approach of some trainers: „This is not MY exam, it is THEIR exam“; trainees expected to be paid)
- Negative attitude of headmasters

But: **immediately before
and during the exam**

Speaking and Writing

No systematic monitoring

- What happens at schools? (before and during the exam)
- Do they follow what they learnt during the training sessions?
- Have they practiced it with their students?
- Are they familiar with the worksheet? And with the content?
- Do they read the methodology, the tasks... before marking/examining?

Speaking and Writing

- Real pressure on teachers to let students pass (personal money, “prestige” of schools, fear of parents, school owners, colleagues...)

“Why to have them here for another year?”

- No information (headmasters to teachers, teachers to students...)
- No attention paid to the methodology sent repeatedly to schools

Speaking and Writing

Some teachers complain:

- time management difficulties while working with the worksheet (speaking)
- Difficulties in assessing and examining at the same time (speaking)
- Complicated assessment criteria (speaking and writing)
- Objectivity in marking (writing and speaking)

(Some of) our flaws:

- We have trained assessor for speaking, not interlocutors (speaking).
- We do not monitor the exams (all parts).
- We do not collect complete data, only final results (speaking and writing).
- We don't run analysis for ratings of speaking and writing.

Speaking – realized as the first part (EN_low)

Candidates/Scores

Writing

EN_low

Candidates/scores

Test of receptive skills

EN_low

Candidates/Scores

Quality Issues

- Specifications prepared as B1 and B2; same for all languages and test versions

Striving to be comparable in construct, content and difficulty across versions of the same language and across languages

- Levels undergoing the process of relating to the CEFR levels
- Internal monitoring of test comparability
- expert judgement

At the moment, only qualitative and internal evidence
no regular pre-testing

Quality Issues

We have declared that our tests will stay “secret” after the examination (anchoring...), but we didn't reach this goal.

Comparability across versions/time?

P: Need of empirical evidence :

- pre-set “universal” cut score (semiconscious decision)
- no routine and systematic pretesting
- no item/task bank
- no calibrated or anchor items/tasks...
- amount of tests needed = difficult to control, document and build reliable evidence of the quality

Observation

Schools started to “select” students BEFORE Maturita

All students have to pass all school subjects (at least D grade) and gain the final school report in order to be able to sit the Maturita exams.

Before: who had the final report, was allowed to take Maturita and which was a “bonus” often taken as granted

Now: the number of students which did not get the final school report (and weren't allowed to take Maturita) increased dramatically

What does it mean?

- more responsibility (?) in the final school evaluation?
- Positive change in the school assessment?
- Effort to gain better results for school in Maturita by lowering the (potential) number of failed students?

Students taking the exam in Spring 2011

Exam	compulsory	optional	total
EN_low	39026	1068	40094
EN_high	3242	3432	6674
GE_low	8198	250	8448
GE_high	187	230	417
FR_low	189	64	253
FR_high	48	68	116
RU_low	1217	33	1250
RU_high	31	31	62
SP_low	123	44	167
SP_high	74	16	90

Observation

- Students decided to play safe

They have chosen the low level – there is no real motivation to prove higher level of ability

The exams seem to be easy

- Only few stakeholders are informed, understand the results, can interpret results and know how to implement them in their system of requirement...
- Our communication with them is not constant, complex and user friendly

With the number of problems, can we “sell” the exam well?

Is it worth continuing with Maturita?

YES!

We have positive findings too...

Impact of Maturita...

- Increasing reflection of teaching methods and content, awareness of weakness in teaching (especially after GME2010)
- More structured and balanced teaching and learning
- Implementation of the assessment criteria (or the idea of complex assessment)
- Implementation of structured tasks with a particular goal
- Using tools for self-assessment, feedback...
- Students viewed through the standards – curricula, CEFR...
- Increased self-confidence thanks to training

Dilemma of the first year of Maturita in the CR:

Is it worth continuing?

YES!

but: Where to start?

New projects

- More centralized rating of writing with fewer pre-selected raters
- Training for interlocutors
- Changes in gathering data (for W and S – all criteria, not only the final mark)
- ...
- better communication with the stakeholders and with the public in general

Thank you.

