

Maldives - Cambridge International Examination

Ministry of Education - Government

Rapport généré le: 17 avr. 2015

Vous pouvez consulter notre catalogue de données sur:
<http://www.uis.unesco.org/nada/fr/index.php/catalogue/central/about>

Aperçu

Identification

Sommaire

RÉSUMÉ

The Cambridge International Examination has been administered annually since 2002 to grade 10 (ISCED 2) students in general education programmes in public and private schools. The papers are prepared by the University of Cambridge Local Examinations Syndicate, and tests are administered by the Department of Examination, Ministry of Education.

Along with the Cambridge International Examination, grade 10 students also sit for the Secondary School Certificate (SSC) examination. See separate Catalogue entry for the SSC examination.

The Cambridge International Examination is a high-stake examination that certifies completion of lower secondary general education programmes.

The Cambridge International Examination is a written examination, administered face-to-face and delivered through paper-pencil tests. All test-takers are presented with the same cognitive booklets or tests, which are aligned with Cambridge's international curricula for lower secondary general education programme.

The Cambridge International Examination serves the following purposes:

- student certification for completion of lower secondary general education programmes
- student selection to higher education programmes or admission into specific courses or tracks
- school or educator accountability
- promoting competition among schools
- sub-national level monitoring of learning outcomes
- monitoring education quality levels
- planning education policy reforms

The Cambridge International Examination accommodates students with special needs, by providing the following arrangements:

- Hearing impairment: sign language interpreters, transcription of instructions and tests questions, additional time
- Physical disability: support of a writer
- Emotional disturbance: additional time
- Speech language impairment: additional time
- Environmental effect: additional time

TYPE DE DONNÉES

Census (all students at the given grades or ages)

UNITÉS D'ANALYSE

Results are reported at the student, school, sub-national and national levels. Data are disaggregated by sex, geographic location (urban and rural), major cities and type of schools (public and private).

Results are published in reports, which are available in print and online. Examination results are broadcasted on the radio and on television, and are published in the media.

Champ

NOTES

The Cambridge International Examination comprises tests based on the Cambridge International General Certificate of Secondary Education curriculum (IGCSE), and tests based on the Cambridge General Certificate of Secondary Education (GCE) Ordinary level curriculum.

Candidates take Mathematics and English tests as core subjects, and can choose other optional subjects.

Mathematics, English as a second language, and Geography are based on the IGCSE curriculum.

Subjects such as Biology, Business studies, Chemistry, Commerce, Computer studies, Economics, History, Literature, Physics and Principle of accounts are based on the GCE - O' level curriculum.

Description of test items: Test items consist of open-ended questions requiring short constructed responses and essay writing.

Description of stimuli: Test stimuli consist of continuous texts.

Reporting metrics: Student performance is reported by average score. The minimum requirement to meet the national standard is grade C.

Couverture

COUVERTURE GÉOGRAPHIQUE

National

UNIVERS

Students enrolled in grade 10 (ISCED 2) in general education programmes in public and private schools.

Producteurs et sponsors

INVESTIGATEUR PRINCIPAL

Nom	Affiliation
Ministry of Education	Government

AUTRE(S) PRODUCTEUR(S)

Nom	Affiliation	Rôle
Ministry of Education	Government	Test administration; data processing and dissemination; programme development; financial support through ministerial budget
University of Cambridge Local Examinations Syndicate	University	Test development

Production des métadonnées

MÉTADONNÉES PRODUITES PAR

Nom	Abbréviation	Affiliation	Rôle
-----	--------------	-------------	------

Nom	Abbréviation	Affiliation	Rôle
Ministry of Education	MOE	Government	Data collection
UNESCO Institute for Statistics	UIS	United Nations	Questionnaire design, metadata collection, review and publication

DATE DE LA PRODUCTION DES MÉTADONNÉES
2014

ID DU DOCUMENT DDI
MDV-CIE-2014

Collecte des données

Dates de la collecte des données

Début	Fin	Cycle
2014	2014	Every year

Mode de collecte de données

Face-to-face [f2f]

Traitements des données

Edition des données

Test booklets are scored and verified through automatic controls. The data editing process is performed at headquarters.

Autres traitements

Data entry is performed by scanning score sheets. The data capture operations are performed at headquarters.

Politique d'accès

Autorité pour l'accès

Ministry of Education (Government), www.moe.gov.mv

Contact(s)

Niuma Mohamed (Ministry of Education) , niuma.mohamed@moe.gov.mv

Ahmed Shakeeb (Ministry of Education) , shakeeb@dpe.edu.mv

Conditions d'accès

To access the data, please send a request to the Ministry of Education.

Telephone number: 960334 1104

e-mail: statistics@moe.gov.mv

www.moe.gov.mv

Signature of a confidentiality agreement is required to access students data.