

European Baccalaureate Unit

Réf.: 2018-09-D-12-en-6

Orig.: EN

Report on European Baccalaureate 2018

Approved by the Board of Governors of the European Schools

On its meeting of 4th, 5th, 6th and 7th December 2018 – OSGES Brussels

INDEX

Abbreviations	5
Introduction	6
 The European Baccalaureate Examinations Structure of the examinations Additional written examinations Correction of the European Baccalaureate Examinations: the On-line Correction System 	7 7 8 9
 Assurance Quality of the 2018 European Baccalaureate session The European Baccalaureate Subjects Quality control of the European Baccalaureate examinations proceedings Inspectors responsible for the different subjects 	12 12 12 14
 The European Baccalaureate Candidates Number of candidates in the 2018 European Baccalaureate session Participation in the European Baccalaureate 2018 session by school and by language section Evolution of the number of schools and candidates over the years 	16 16 18 19
 4. General Results of the European Baccalaureate 2018 session 4.1. Success rate over the last 15 years 4.2. Final marks and averages 4.3. The Preliminary Marks 4.4. The Written Correction Marks 4.5. Gender differences 4.6. European Baccalaureate examinations and most popular written and oral examination options 4.7. Students Without A Language Section (SWALS) 	22 25 28 32 36 39 48
 Results about the Sciences: Biology, Chemistry, Economic Sciences, Mathematics 3P, Mathematics 5P and Physics Final Marks for Science Classes Comparison of Final Marks / Written Marks of Scientific Courses European Baccalaureate Sciences Written Examination Marks Results Oral Mark Averages for Science EB Examinations 	50 50 51 58 71

Abbreviations

	SCHOOLS
	30110023
*BRI	Liceo scientifico "Fermi Monticelli" Brindisi
*CUL	Europa School UK
*HEL	European Schooling Helsinki
*HER	School of European Education Heraklion
*MAN	École internationale de Manosque
*PAR	Scuola per l'Europa di Parma
*RHM	Europäische Schule RheinMain
*STR	École européenne de Strasbourg
*TAL	Tallinna Euroopa Kool
ALI	Alicante
BER	Bergen
BR 1 / UCC	Bruxelles 1
BR 2 / WOL	Bruxelles 2
BR 3 / IXL	Bruxelles 3
BR 4 / LAE	Bruxelles 4
FRF	Frankfurt
KAR	Karlsruhe
LUX 1 / LUX	Luxembourg 1
LUX 2 / MAM	Luxembourg 2
MOL	Mol
MUN	Munich
VAR	Varese

LANGUAGES		
1	BG	Bulgarian
2	CS	Czech
3	DE	German
4	DA	Danish
5	EL	Greek
6	EN	English
7	ES	Spanish
8	ET	Estonian
9	FI	Finnish
10	FR	French
11	GA	Gaelic
12	HR	Croatian
13	HU	Hungarian
14	IT	Italian
15	LT	Lithuanian
16	LV	Latvian
17	MT	Maltese
18	NL	Dutch
19	PL	Polish
20	PT	Portuguese
21	RO	Romanian
22	SK	Slovakian
23	SL	Slovene
24	SV	Swedish

OTHER	
EB	European Baccalaureate

SUBJECTS			
ART:	Artistic Education	ar4 – Art (4 hours)	Written
BIO:	Biology	bi2 – Biology (2 hour option)	Oral
DIO.	Бююду	bi4 – Biology (4 hour option)	Written or Oral
CHI:	Chemistry	chi – Chemistry	Written or Oral
ECO:	Economics	eco – Economics	Written
GEO:	Geography	ge2 – Geography (2 hour option)	Oral
GLO.	Geography	ge4 – Geography (4 hour option)	Written or Oral
GRE ANC.:	Ancient Greek	gre – Ancient Greek	Written
HI:	History	hi2 – History (2 hour option)	Oral
	riistory	hi4 – History (4 hour option)	Written or Oral
	Language Basic course	I1 – Language I	Written and Oral
L (1):		I2 – Language II	Written and/or Oral
L (1).		I3 – Language III	Written or Oral
		I4 – Language IV	Written or Oral
(L I) A:	Language	I1a – Language I Advanced	Written and Oral
(L I) A.	Advanced course	I2a – Language II Advanced	Written and/or Oral
LAT:	Latin	lat – Latin	Written
	Mathematics	ma3 – Math (3 hour option)	Written
MATH:		ma5 – Math (5 hour option)	Written
		maa – Math Advanced	Oral
MUS:	Musical Education	mu4 – Music (4 hour option)	Written
ONL:	Other National Language	onl – Other National Language	Written or Oral
PH:	Philosophy	ph2 – Philosophy (2 hour option)	Oral
	Ппозорпу	ph4 – Philosophy (4 hour option)	Written or Oral
PHY:	Physics	phy - Physics	Written or Oral

2018-09-D-12-en-6 Page **5** of **71**

Introduction

The 59th session of the European Baccalaureate was chaired by Prof. Eve EISENSCHMIDT, European Baccalaureate President, from Estonia. 2116 candidates, from 13 European Schools and 9 Accredited Schools, registered for the European Baccalaureate 2018 session.

EB session 2018 - participants		
Registered	2146	
Abandoned	30	
Participated	2116	
Passed	2077	
Failed	39	
Success rate	98.16%	
Fail rate	1.84%	

European Baccalaureate 2018 – Averages		
Overall Average for the Preliminary Mark	80.40	
Overall Average for Written Examinations	74.03	
Overall Average for Oral Examinations	81.65	
Overall Average for the Final Mark	78.36	

2018-09-D-12-en-6 Page **6** of **71**

1. The European Baccalaureate Examinations

1.1. Structure of the examinations

The structure of the European Baccalaureate examinations is defined in Article 3, "Uniformity of examinations", of the Arrangements for Implementing the European Baccalaureate Regulations, which specifies that:

ARTICLE 3 — UNIFORMITY OF EXAMINATIONS

3.1 Uniformity of Examinations

The following can be the subject of written and oral European Baccalaureate examinations:

- Compulsory subjects (with the exception of Physical Education and Religion/Ethics)
- Options
- Advanced subjects

All written European Baccalaureate examinations carry the same weighting.

All oral European Baccalaureate examinations carry the same weighting.

- 3.1.1 All written European Baccalaureate examinations will be the same for all candidates, irrespective of the language section to which they belong.
 - The examinations in Languages 1, 2, 3 and 4 are different in so far as the examination papers are set with reference to texts in the original languages. However, they must also follow the general harmonisation framework.
- 3.1.2 In Language 1, basic course, a uniform examination will be taken by all the pupils in the same language section. The same applies to Language 1, advanced course.
- 3.1.3 In Foreign Languages, a uniform examination will be taken in each language and at each level by candidates from all language sections.

	LI – basic or advanced course
5 written	LII – basic or advanced course
examinations	Mathematics – 3-periods or 5-periods course
	Two 4-period options
	LI – basic or advanced course
	LII – basic or advanced course
3 oral	or History 2 p. or 4 p. (if not chosen as written examination)
examinations	or Geography 2 p. or 4 p.(if not chosen as written examination)
	1 subject chosen by the pupil among the 2-period compulsory subjects and the 4-period options
	or Advanced Mathematics (compulsory for pupils who followed this course).

2018-09-D-12-en-6 Page **7** of **71**

1.2. Additional written examinations

Article 13 of the Arrangements for implementing the regulations for the European Baccalaureate establishes that candidates may be allowed to sit for an additional written examination of an option subject and the conditions therefor.

Article 13 states that:

- In particular cases, European School pupils in the final school year may register for the European Baccalaureate in an additional option subject, whether or not they have attended lessons in the subject in question at the School.

 However, in the case of Music and Art, due to specific syllabus requirements, an additional exam can only be applied for if the pupil has followed the subject or if he provides evidence of the prescribed work done during s6 and s7 so as to ensure that the syllabus requirements are met. (...)
- 13.4 Only written examinations will be available (...)
- 13.4.2 The examination script will be corrected, in the same conditions as normal European Baccalaureate examination scripts. (...)
- The result in this additional written examination will not be included for the purposes of calculating the final mark appearing on the candidate's Certificate of European Baccalaureate Marks, but will be shown on an Additional Examination Certificate signed by the Secretary-General of the European Schools (...).

The graph below shows the evolution of requests for an additional written examination.

23 requests were received this year, 22 were accepted.

4 candidates finally withdrew their request before the examinations and 3 candidates did not do the examination. Therefore, only 15 additional written examinations were taken under article 13 at the 2018 EB session.

Biology is this year the most popular subjects chosen as an additional examination.

2018-09-D-12-en-6 Page **8** of **71**

1.3. Correction of the European Baccalaureate Examinations: the On-line Correction System

For the second time, the scripts of the European Baccalaureate session were corrected on-line, through the Viatique system, by Exatech, the French company which won the call for tender launched in 2016 by the OSG.

VIATIONE

Welcome to your

correction space

Following the observation made during the first session in 2017 some of the procedures of Viatique have been improved in order to better suit the European Baccalaureate regulations, to optimize and reduce complex tasks, as for instance among others:

- follow up of the corrections for inspectors
- management of third corrections
- viewing of the scripts in the schools
- details of the viewing of the scripts on the screen
- administration panel

The implementation of the on-line correction system

during the European Baccalaureate session 2018 was successful due to everybody's efforts and cooperation.

This system has shown great potential for the continuous improvement of the quality of assessment of the written European Baccalaureate examinations and for enhancing the efficiency of all the phases in the correction process.

These are some key features supported by the on-line platform:

Scanning of the examination scripts

The scanning of the scripts were made in each examination center. The scripts were compacted and uploaded automatically to a secure server with an encrypted connection.

The scanning of the examination scripts allowed scripts to be available earlier for second correctors, with the advantage of extending the correction period for second correction.

This year the paper examination scripts stayed in the schools. Therefore this is the first year that was not needed to send the papers to the corrections centers.

The scanning of the 2018 European Baccalaureate scripts went extremely well. All scripts were scanned according to the schedule foreseen, and there was no delay in their distribution to the correctors.

The readability of the scripts on the screen was very good. The scanning of special formats for pupils with special arrangements was also successful.

A survey was conducted and 98.59% of the teachers think that the readability of the scripts on the screen is good or very good.

Anonymity

Anonymity of the scripts resulted in the unbiased assessment of candidates. This was automated during the scanning process.

Mod.EURSC-DACTYLO ©NEOPTEC Surname / Nom Nachname :	
Name / Prénom Vorname :	
BAC ID :	Date of birth / Né(e) le Geburtsdatum :
	ne:Exam date / Date de l'examen / Prüfungsdatum :

All examinations subjects' scripts were anonymized, with the exception of Art and Music. The written part of these examinations also went on the official examination paper, which was scanned. The rest of the parts, preparation and final art work was provided to the correctors in original form. So that

2018-09-D-12-en-6 Page **9** of **71**

the written part could be related to the rest of the parts. However, the marks for all parts and the final commentary was introduced in the on-line correction platform.

Criteria referenced

All examinations were accompanied by a marking scheme and grid, correction criteria and guidelines and/or suggested answers. These were known to the correctors and served as a benchmark to assess the examinations and award marks, through the forum in the Viatique software.

Multiple correction and marking: Internal / External

The on-line tools allowed the same script to be corrected by more than one corrector. In our system, every script is corrected twice. A third corrector can be involved if there is a mark disagreement of over 2 points between the two correctors.

The on-line platform also made it possible to make sure that each corrected regularly added a final general mandatory commentary as established in the regulations. To validate the correction of a single script the corrector only needed to have entered the marks for every question and the final commentary, otherwise the validate button would not be active.

Random allocation of the scripts

On-line correction tools allowed distributing evenly scripts from different schools to different correctors. Before, so as to simplify the logistics, it was normally one corrector who corrected all the scripts from the same class/school.

Blind correction

On-line correction tools allowed scripts to have marking signs, symbols and comments without them being accessible to the second corrector, so that the second correction remained unbiased.

However, all these elements were accessible to the third corrector (in the cases of mark disagreement over 2 marks), the inspectorate and European Baccalaureate Unit.

Blended model

The first correction was still carried out internally by the teacher of the candidate in the European Schools and the Accredited Schools.

The second correction was carried out by a corrector external to the European School system in a correction center (European Schools) where 1 or 2 days' meetings were organized between the inspectors and the external correctors in order to discuss correction guidelines and practice. Training and assistance on the use of the on-line platform was provided for the new external correctors as last year. **European Baccalaureate Unit was present in the correction centers to support the**

2018-09-D-12-en-6 Page **10** of **71**

external correctors and the inspectors during the correction period as well as Exatech experts remotely.

4 correction centres were open: the European School of Brussels 1 – Uccle, the European School of Brussels 4 – Laeken, the European School of Varese and the European School of Alicante.

- Alicante for Spanish LI, LII, LIII, LIV and Art in Spanish. 9 external correctors and 1 inspector were assigned to this center.
- Varese for Italian LI, LII and Art in Italian. 7 external correctors and 1 inspector were assigned to this center.
- **Brussels IV (LAE)** for Mathematics, Physics, Biology and Chemistry. 86 external correctors and 4 inspectors were assigned to this center.
- **Brussels I (UCC)** for the rest of the subjects. 124 external correctors and 15 inspectors were assigned to this center.

31 external correctors chose to fully correct theirs scripts at distance, i.e. entirely from home.

Retrieving evidence and accessibility to corrected scripts

Corrected scripts were easily accessible since they are stored in a secured server accessible anytime from anywhere. This also eliminates the difficulty of retrieving documents in case of appeals and especially during periods where many members of the staff in the schools are on holiday.

Correctors training

The on-line correction tools are easy to use. There is an on-line tutorial and a help-line. The electronic tools be web-based so that no software needs to be installed in the correctors' own computers. Still, assistance for correctors and short refresher trainings were provided in the correction centers.

Corrector's assessment

The on-line tools were able to inform on correctors' performance. Analysis of standard deviation on the corrected items or papers was possible.

Possibility of moderation

The on-line tools allow automated recalculation of values either for the whole examination or for individual questions as a result of the modification of values in the different questions of an examination or due to the cancellation of one or several questions.

Monitoring of the correction process

On-line correction tools allow monitoring and validation of the correction process. They provide immediate access to statistics on performance.

2018-09-D-12-en-6 Page 11 of 71

2. Assurance Quality of the 2018 European Baccalaureate session

2.1. The European Baccalaureate Subjects

The European Baccalaureate examinations are elaborated under the responsibility of the secondary cycle inspectors listed below, assisted by teams of external experts. For the 2018 EB session, 162 experts participated in the elaboration of 353 examination papers (162 main papers and 145 reserve papers). Each examination paper was accompanied by suggested answers, assessment criteria, marking instructions and marking grid.

The Board of Inspectors (Secondary) may decide to submit written European Baccalaureate examinations to external auditing in order to add a further layer of quality assurance.

The external auditing of the examination papers is performed by independent experts with experience in the field of assessment. These experts are proposed by the Chairman of the European Baccalaureate Examining Board.

For the European Baccalaureate session of 2018, the examination papers of Biology, Chemistry, Mathematics 3P, Mathematics 5P, Physics and Geography were audited externally and were found fit for purpose.

2.2. Quality control of the European Baccalaureate examinations proceedings

Quality control of the written and oral examinations in the 22 participating schools was carried out by the Vice-Chairmen. In order to supervise the proceedings, the Vice-Chairmen visited the assigned examination centers for up to 2 days during the written examinations and for a maximum of 4 days per center throughout the oral examinations' period. This year the supervision of the examination centers was distributed as follows:

School	The Vice-Chairmen and Quality Control
School	The vice offairmentand addity officer
►ALICANTE	Ms Helena COELHO, Ms Veselina GANEVA
▶BERGEN	Mr Paul METCALF
▶BRUSSELS 1	Ms Maria José PÉREZ BLANCO, Mr Javier GARRALÓN BARBA, Mr Darko TOT
▶BRUSSELS 2	Ms Olita ARKLE, Ms Violeta VALIUŠKEVIČIENÉ
▶BRUSSELS 3	Ms Olga DRÁPALOVÁ, Ms Margarita KALOGRIDOU
▶BRUSSELS 4	Ms Els VERMEIRE, Ms Miriam STANONIK, Ms Anne DEPUIS
▶FRANKFURT	Mr Lars DAMKJAER
►KARLSRUHE	Mr Stefan WALZ
►LUXEMBOURG 1	Ms Urszula ŁĄCZYŃSKA, Mr George MIFSUD
►LUXEMBOURG 2	Ms Luca NEMESKÉRI, Mr Max WOLFF
►MOL	Ms Karin NILSSON
►MUNICH	Mr Alex COENEN
▶VARESE	Mr Dominique WILLÉ, Mr Max WOLFF
▶*BRINDISI	Ms Diana SACCARDO, Mr Max WOLFF
▶*EUROPASCHOOL UK	Mr Loizos ANASTASIADES

2018-09-D-12-en-6 Page 12 of 71

►*HELSINKI	Ms. Linde van den BOSCH
►*HERAKLION	Ms Tuulamarja HUISMAN
▶*MANOSQUE	Ms Gabriela DROC
►*PARMA	Ms Lynda O'TOOLE
►*RHEINMAIN	Ms Karin ECKERSTORFER
▶*STRASBOURG	Ms Violeta VALIUŠKEVIČIENÉ
►*TALLINN	Ms Jana HANDZELOVA

2018-09-D-12-en-6 Page **13** of **71**

2.3. Inspectors responsible for the different subjects

Subject	Language	Inspector			
ANCIENT GREEK		Ms Margarita KALOGRIDOU			
ART		Ms Karin NILSSON			
BIOLOGY		Mr Max WOLFF			
CHEMISTRY		Mr Alex COENEN			
ECONOMICS		Ms Maria José PÉREZ BLANCO			
GEOGRAPHY		Ms Olga DRÁPALOVÁ			
HISTORY		Ms Helena COELHO			
	BG	Ms Veselina GANEVA			
	CS	Ms Olga DRÁPALOVÁ			
	DA	Mr Lars DAMKJAER			
	DE	Mr Stefan WALZ			
	DE	& Ms Karin ECKERSTORFER			
	EL	Ms Margarita KALOGRIDOU			
	EN	Mr Paul METCALF			
	ES	Mr Javier GARRALÓN BARBA			
	ET	Ms Maie KITSING			
	FI	Ms Tuulamarja HUISMAN			
	FR	Mr Dominique WILLÉ			
	HR	Mr Darko TOT			
LANGUAGE	HU	Ms Luca NEMESKÉRI			
LANGUAGE I	IT	Ms Diana SACCARDO			
	LT	Ms Violeta VALIUŠKEVIČIENÉ			
	LV	Ms Olita ARKLE			
	MT	Mr George MIFSUD			
	NII	Ms Linde VAN DEN BOSCH			
	NL	& Ms Els VERMEIRE			
	PL	Mr Konrad LESZCZYŃSKI			
	PT	Ms Helena COELHO			
		Ms Gabriela DROC			
	RO	& Ms Irina GEORGESCU			
	SK	Ms Jana HANDZELOVÁ			
	SL	Ms Miriam STANONIK			
	SV	Ms Karin NILSSON			

2018-09-D-12-en-6 Page **14** of **71**

Subject	Language	Inspector		
	DE	Ms Karin ECKERSTORFER		
	DE	& Mr Stefan WALZ		
	EL	Ms Margarita KALOGRIDOU		
	CL	& Mr Loizos ANASTASIADES		
	EN	Mr Paul METCALF		
	LIN	& Ms Lynda O'TOOLE		
	ES	Mr Javier GARRALÓN BARBA		
	FI	Ms Tuulamarja HUISMAN		
LANGUAGE II, III, IV	FR	Mr Dominique WILLÉ		
	GA	Ms Lynda O'TOOLE		
	IT	Ms Diana SACCARDO		
	MT	Mr George MIFSUD		
	N.U.	Ms Linde VAN DEN BOSCH		
	NL	& Ms Els VERMEIRE		
	PT	Ms Helena COELHO		
	SV	Ms Karin NILSSON		
LATIN		Mr Dominique WILLÉ		
MATHEMATICS 3P & 5P		Ms Urszula ŁĄCZYŃSKA		
MUSIC		Ms Miriam STANONIK		
	FI	Ms Tuulamarja HUISMAN		
OTHER NATIONAL	GA	Ms Lynda O'TOOLE		
LANGUAGE	MT	Mr George MIFSUD		
	SV	Ms Tuulamarja HUISMAN		
PHILOSOPHY		Ms Els VERMEIRE		
PHYSICS		Ms Maie KITSING		

2018-09-D-12-en-6 Page **15** of **71**

3. The European Baccalaureate Candidates

3.1. Number of candidates in the 2018 European Baccalaureate session

European School of (ES)

	. ,		
1.	Alicante	(ALI)	75 candidates
2.	Bergen	(BER)	41 candidates
3.	Bruxelles 1 – Uccle	(Br 1 - UCC)	247 candidates
4.	Bruxelles 2 – Woluwé	(Br 2 - WOL)	226 candidates
5.	Bruxelles 3 – Ixelles	(Br 3 - IXL)	221 candidates
6.	Bruxelles 4 – Laeken	(BR 4 - LAE)	147 candidates
7.	Frankfurt	(FRF)	96 candidates
8.	Karlsruhe	(KAR)	68 candidates
9.	Luxembourg I	(LUX)	204 candidates
10.	Luxembourg II	(MAM)	166 candidates
11.	Mol	(MOL)	55 candidates
12.	Munich	(MUN)	155 candidates
13.	Varese	(VAR)	92 candidates

1793 candidates

European Accredited Schools (EAS)

1.	Liceo Scientifico "Fermi-Monticelli" – European High School Brindisi	(*BRI)	63 candidates
2.	Europa School UK	(*CUL)	42 candidates
3.	European Schooling Helsinki	(*HEL)	10 candidates
4.	The School of European Education of Heraklion	(*HER)	7 candidates
5.	École internationale de Manosque	(*MAN)	7 candidates
6.	Scuola per l'Europa di Parma	(*PAR)	45 candidates
7.	The European School RheinMain	(*RHM)	91 candidates
7. 8.	The European School RheinMain École européenne de Strasbourg	(*RHM) (*STR)	91 candidates 56 candidates

323 candidates

TOTAL NUMBER OF CANDIDATES EB Session 2018 2.116 candidates

Number of examinations

	Cands.	Written Exams	Total Written Exams	Additional Exams	Grand Total Written Exams	Oral Exams	Total Oral Exams	TOTAL EXAMS
ES	1.793	5 per cand.	8.965	15	8.980	3 per cand.	5.379	14.359
AES	323	5 per cand.	1.615	0	1.615	3 per cand.	969	2.584
TOTAL	2.116		10.580		10.595		6.348	16.943

2018-09-D-12-en-6 Page **16** of **71**

The number of candidates to the 2018 Baccalaureate examination session, by school and by subject, can be seen in the following tables:

	# 8 8	*cul	# H	*HER	*MAN	*PAR	*RHM	*STR	*TAL	ALI	BER	FRA	IXL	KAR	LAE	TUX	MAM	MOL	MUN	ncc	VAR	WOL	Total
AR4		12	3			1	27	10		23	5	7	20	8	20	25	13	8	18	33	7	42	282
BI4	20	11	3	3	2	7	4	11		16	19	30	61	14	43	52	47	13	45	56	22	58	537
CHI	25	14			3	8	5	11	1	18	18	31	77	16	44	54	36	21	34	69	27	52	564
ECO	19	7	1			6	47	18	1	4	6	24	28	23	35	37	26	12	20	16	26	37	393
GE4	1	6	2		1	3	27	7		4	7	11	8	27	27	11	22	7	27	25	13	31	267
GRE													6						3				9
HI4		3	3	3	1	7	20	5		1	3	13	44	1	24	36	33	11	22	39	20	56	345
L1-	63	42	10	7	7	32	91	49	2	67	41	96	212	68	143	197	154	55	146	241	92	212	2027
L1A						13		7		8			9		4	7	12		9	6		14	89
L2-	63	36	10	7	7	37	91	48	2	70	34	92	215	65	141	182	150	49	147	239	84	205	1974
L2A		6				8		8		5	7	4	6	3	6	22	16	6	8	8	8	21	142
L3-	15	11	2	2	3	25	14	21	1	23	10	34	68	15	42	70	62	11	51	111	17	65	673
L4-	22	3	1	2		16	13	6		15		9	34	4	20	33	21	1	29	45	17	25	316
LAT														1		5			3			8	17
MA3	29	25	3	7	1	30	72	30	2	44	23	51	119	45	74	133	95	29	91	117	43	127	1190
MA5	34	17	7		6	15	19	26		31	18	45	102	23	73	71	71	26	64	130	49	99	926
MU4		2		1			2		1							4	5			5	1	6	27
ONL			1													1				1		1	4
PH4	11	5		2		4	14	10		28	6	6	34	9	4	29	18	15	14	18	6	6	239
PHY	13	10	4	1	4	13	9	13		18	19	27	63	18	35	52	49	12	44	76	28	66	574
	315	210	50	35	35	225	455	280	10	375	216	480	1106	340	735	1021	830	276	775	1235	460	1131	10595

2018-09-D-12-en-6 Page **17** of **71**

3.2. Participation in the European Baccalaureate 2018 session by school and by language section

Of the 2146 pupils registered for the European Baccalaureate at the beginning of the 2017-2018 school year, 2116 actually took part in the examinations, 30 pupils having given up their studies in mid-year or during the European Baccalaureate session.

During the written examinations 18 candidates were partially absent due to medical reasons or to participation in UNED among the 29 absences. Therefore 19 reserve examinations were organized in June 2018.

This year there was no need to arrange an extraordinary session in September 2018.

Written Examinations	Language	Number of candidates	Number of used reserve papers
	EN	1	1
L1	ES	2	2
	NL	1	1
	SV	1	1
L2	DE	1	1
L2	EN	5	1
	ES	2	1
CHEMISTRY	FR	3	1
	NL	1	1
DI III OCODIIV	EN	2	1
PHILOSOPHY	FR	1	1
	DE	1	1
MATH 3P	EN	1	1
	PL	1	1
MATH 5P	ES	1	1
BIOLOGY	DE	1	1
ECONOMICS.	DE	2	1
ECONOMICS	EN	2	1
	TOTAL	29	19

The largest number of European Baccalaureate candidates per school came from the European School of Brussels 1 (247).

The lowest cohort, 2 pupils, belongs to an Accredited School Tallinn (Estonia).

Number of candidates per school - EB 2018

Number of candidates per linguistic section

The largest number of European Baccalaureate candidates per language section can be found in the English language section, with 512 candidates, closely followed by candidates from the French section, 504, and the German section, 342.

3.3. Evolution of the number of schools and candidates over the years

Number of candidates EB sessions 2009-2018

2018-09-D-12-en-6 Page **19** of **71**

Number of schools - BACC sessions 2009-2018

Number of candidates per AES and ES - Sessions 2009-2018

Evolution of the AES candidates (considering 2009 as the 1st year of AES in EB session)

Sessions	ES candidates	AES candidates	Total	Evolution AES (2009 as reference)
2009	1481	12	1493	1,00
2010	1508	4	1512	0,33
2011	1464	12	1476	1,00
2012	1467	22	1489	1,83
2013	1516	48	1564	4,00
2014	1708	81	1789	6,75
2015	1699	100	1799	8,33
2016	1706	179	1885	14,92
2017	1756	237	1993	19,75
2018	1793	323	2116	26,92
	16098	1018	17116	

2018-09-D-12-en-6 Page **20** of **71**

In 10 session's time, the number of AES candidates increased roughly 27 times in comparison with the first session in 2009.

Evolution of the AES candidates

2018-09-D-12-en-6 Page **21** of **71**

4. General Results of the European Baccalaureate 2018 session

EB session 2018 – participants								
Registered	2146							
Abandoned	30							
Participated	2116							
Passed	2077							
Failed	39							
Success rate	98.16%							
Fail rate	1.84%							

European Baccalaureate 2018 – Averages								
Overall Average for the Preliminary Mark	80.40							
Overall Average for Written Examinations	74.03							
Overall Average for Oral Examinations	81.65							
Overall Average for the Final Mark	78.36							

4.1. Success rate over the last 15 years

Evolution of success rate

A comparison of success rates over the last 15 years shows that the European Baccalaureate situation stays stable.

As from session 2004, the variation in success rate never went over \pm 0.7, with a general average over the 15 last sessions of 97.99%.

2018-09-D-12-en-6 Page **22** of **71**

Success rate EB session 2018

Туре	School	Number of pupils	Succeeded	Failed	Success rate
ES	Bergen	41	41	0	100,00%
AES	Culham	42	42	0	100,00%
ES	Frankfurt	96	96	0	100,00%
AES	Parma	45	45	0	100,00%
AES	Tallinn	2	2	0	100,00%
AES	Heraklion	7	7	0	100,00%
AES	Manosque	7	7	0	100,00%
AES	Strasbourg	56	56	0	100,00%
ES	Varese	92	91	1	98,91%
ES	Bruxelles I	247	244	3	98,79%
ES	München	155	153	2	98,71%
ES	Bruxelles II	226	223	3	98,67%
ES	Alicante	75	74	1	98,67%
ES	Bruxelles III	221	218	3	98,64%
ES	Mamer	166	163	3	98,19%
ES	Mol	55	54	1	98,18%
ES	Luxembourg I	204	200	4	98,04%
ES	Bruxelles IV	147	142	5	96,60%
AES	RheinMain	91	87	4	95,60%
ES	Karlsruhe	68	65	3	95,59%
AES	Brindisi	63	58	5	92,06%
AES	Helsinki	10	9	1	90,00%
		2116	2077	39	98,16%

Success rate per type of school:

Туре	Number of candidates	%	Succeeded	Failed	Success rate
ES	1793	84,74%	1764	29	98,38%
AES	323	15,26%	313	10	96,90%
	2116	100,00%	2077	39	98,16%

2018-09-D-12-en-6 Page **23** of **71**

Success rate by language section

The following table shows the success rate in the different language sections. This year, the success rates by language section ranged between 96.67% and 100.00%.

Due to small numbers of bachelors in some sections, the results are not always statistically comparable.

Ling. Section	Number of candidates	% candidates	Average of Final grade	Succeeded	Success rate	Schools involved
CS	13	0,61%	82,53	13	100,00%	1
DA	36	1,70%	81,57	35	97,22%	2
DE	342	16,16%	79,46	338	98,83%	14
EL	67	3,17%	79,40	66	98,51%	3
EN	512	24,20%	79,77	504	98,44%	21
ES	122	5,77%	77,33	119	97,54%	4
FI	36	1,70%	82,89	35	97,22%	3
FR	504	23,82%	76,06	490	97,22%	16
HU	18	0,85%	80,48	18	100,00%	1
IT	255	12,05%	78,25	250	98,04%	9
NL	132	6,24%	76,15	131	99,24%	8
PL	19	0,90%	81,76	19	100,00%	2
PT	30	1,42%	75,25	29	96,67%	2
SV	30	1,42%	81,60	30	100,00%	2
	2116	100,00%	78,36	2077	98,16%	

2018-09-D-12-en-6 Page **24** of **71**

4.2. Final marks and averages

The final overall European Baccalaureate mark is expressed out of one hundred (100) points and is accurate to two decimal places.

For all the candidates who participated in the 2018 session of the European Baccalaureate, the average Final Mark amounted to 78.36.

This year the average Final Mark ranged between 70.23 and 84.48 throughout schools:

Final mark average per school

2018-09-D-12-en-6 Page **25** of **71**

Average Marks C, W, O and Final - per Accredited European School

Average Marks C, W, O and Final - per European School

2018-09-D-12-en-6 Page **26** of **71**

Throughout the Language Sections the average Final Mark ranged between 75.25 and 82.89. Small number of candidates in certain sections doesn't allow the average to be regarded as statistically significant.

Average Final Mark per linguistic section

Number of candidates per linguistic section

CS	DA	DE	EL	EN	ES	FI	FR	HU	IT	NL	PL	PT	sv	ALL
13	36	342	67	512	122	36	504	18	255	132	19	30	30	2116

2018-09-D-12-en-6 Page **27** of **71**

The following table shows the distribution of Final Marks, in %, in the different schools1:

Breakdown of final results throughout the past five years

4.3. The Preliminary Marks

The preliminary mark (C mark) is made up of the following:

- Class marks (A marks): They will account for 20 marks out of 50
- Part examination marks (B marks): They will account for 30 marks out of 50.

2018-09-D-12-en-6 Page **28** of **71**

¹ Schools with less than 10 candidates are not shown in the graph because do not provide relevant statistical information.

4.3.1. Preliminary marks and Final marks

The graph below shows differences between the Final Mark and the Preliminary Mark for all pupils who took the European Baccalaureate. A negative difference means that the Preliminary Mark is higher than the Final Mark, and vice-versa.

82.42% of the candidates got a higher Preliminary Mark as compared to their Final Mark. However in 72.02% of the cases the difference was not greater than 5 points. For 89.46% of the candidates, the difference between the Preliminary Mark and Final Mark shows deviation of +/- 5 points out of 100.

Differences between Final Mark and Preliminary Mark (Ranges)

Outcome of: Final mark - Preliminary mark:	Candidates
Between -15 and -10,01 points	2
Between -10 and -5,01 points	218
Between -5 and -0,01 points	1524
Exactly 0 points	2
Between 0,01 and 5 points	367
Between 5,01 and 10 points	3
Between 10,01 and 15 points	0
	2116

2018-09-D-12-en-6 Page **29** of **71**

4.3.2. Differences between Preliminary Mark and First Correction

The marks considered in this section only concern the marks given by the teacher.

Differences between Preliminary Mark and 1st correction

The teacher's written exam mark is higher than the Preliminary one (37.66%)

The Prel. mark is equal to the teacher's written exam mark (1.31%)

The Preliminary mark is higher than the teacher's written exam mark (61.03%)

Outcome of: Preliminary mark – 2nd correction:	Examinations
Between -5 and -4,01 points	1
Between -4 and -3,01 points	3
Between -3 and -2,01 points	48
Between -2 and -1,51 points	128
Between -1,50 and -1,01 points	400
Between -1 and -0,51 points	1061
Between -0,50 and -0,01 points	2348
Exactly 0 points	139
Between 0,01 and 0,50 points	2598
Between 0,51 and 1 point	1675
Between 1,01 and 1,50 points	1024
Between 1,51 and 2 points	544
Between 2,01 and 3 points	464
Between 3,01 and 4 points	119
Between 4,01 and 5 points	28
Between 5,01 and 6 points	12
Between 6,01 and 7 points	1
	10593 ²

It can be observed here that the variation of marks is greater. For around 48% of the cases, the variation is \pm 0.5 points and for around 74% of the cases the variation is \pm 1 point³.

Around 38% of the candidates receive higher marks from their teachers in the written examinations as compared to the preliminary mark.

In 1.31% of the cases, the candidate obtained the exact same mark at both Preliminary and first marks written examination.

2018-09-D-12-en-6 Page **30** of **71**

² There are 10593 and not 10595 results because 2 of the examinations were additional examinations without following the course and therefore there was not preliminary mark.

³ Points calculated out of 10 points.

4.3.3. Differences between Preliminary Mark and Second Correction

Differences between Preliminary Mark and 2nd correction

Second examiner gave a higher mark than the Preliminary Mark (28.82%)

Teacher and second examiner gave the same mark as the Prel. Mark (0.64%)

Teacher gave a higher mark than the Preliminary Mark (70.54%)

Outcome of: Preliminary mark - 1st correction:	Examinations
Between -6 and -5,01 points	1
Between -5 and -4,01 points	0
Between -4 and -3,01 points	7
Between -3 and -2,01 points	85
Between -2 and -1,51 points	156
Between -1,50 and -1,01 points	371
Between -1 and -0,51 points	910
Between -0,50 and -0,01 points	1523
Exactly 0 points	68
Between 0,01 and 0,50 points	2033
Between 0,51 and 1 point	1899
Between 1,01 and 1,50 points	1402
Between 1,51 and 2 points	931
Between 2,01 and 3 points	828
Between 3,01 and 4 points	272
Between 4,01 and 5 points	86
Between 5,01 and 6 points	18
Between 6,01 and 7 points	2
Between 7,01 and 8 points	1
	10593 ⁴

It can be observed here as well that the variation of marks is large. For around 34% of the cases, the variation is \pm 0.5 and for around 60% of the cases the variation is \pm 1.

Around 29% of the pupils receive higher marks from the second examiners in the written examinations as compared to the preliminary mark.

In 0.64% of the cases, the pupils obtained the exact same mark at both Preliminary and external examiners' written examination marks.

2018-09-D-12-en-6 Page **31** of **71**

⁴ Same case than previous table between preliminary mark and first correction.

4.4. The Written Correction Marks

4.4.1. Differences between First Correction and Second Correction

62.3% of candidates received a higher mark from their first corrector, the teacher.

Differences between 1st and 2nd correction

Second examiner gave a higher mark than the teacher (32.52%)

Teacher gave the same mark as the external corrector (3.62%)

Teacher gave a higher mark than the external corrector (63.85%)

Outcome of: 1st correction - 2nd correction:	Examinations
Between -4 and -3,01 points	5
Between -3 and -2,01 points	17
Between -2 and -1,51 points	179
Between -1,50 and -1,01 points	372
Between -1 and -0,51 points	950
Between -0,50 and -0,01 points	1923
Exactly 0 points	384
Between 0,01 and 0,50 points	2780
Between 0,51 and 1 point	2098
Between 1,01 and 1,50 points	1214
Between 1,51 and 2 points	539
Between 2,01 and 3 points	117
Between 3,01 and 4 points	16
Between 4,01 and 5 points	1
	10595

156 third corrections had thus to be performed.

- Written mark #3 Written mark #1 = average of -1.15 points
- Written mark #3 Written mark #2 = average of +0.64

In 3.62% of the cases, the candidates obtained the exact same marks at both teacher and external examiner's written examination correction.

It can also said that:

In 48.01% of the cases, the candidates achieved a mark, first and second correction, with a variation of +/- 0.5 point.

In 76.78% of the cases, the candidates achieved a mark, first and second correction, with a variation of +/- 1 point.

In 91.75% of the cases, the candidates achieved a mark, first and second correction, with a variation of +/- 1.5 points.

2018-09-D-12-en-6 Page **32** of **71**

4.4.2. Third corrections

Out of 10595 scripts, 156 scripts were submitted to a third correction, i.e. 1.47% of the total scripts corrected.

The tables below indicate the distribution of the 156 third corrections, per school and per subject, with the detail of the language.

School	3rd corrections performed	Total scripts	%
*BRI	9	315	2,86%
*CUL	2	210	0,95%
*HEL	0	50	0,00%
*HER	3	35	8,57%
*MAN	2	35	5,71%
*PAR	2	225	0,89%
*RHM	16	455	3,52%
*STR	6	280	2,14%
*TAL	1	10	10,00%
ALI	3	375	0,80%
BER	5	216	2,31%
BR1	10	1235	0,81%
BR2	12	1131	1,06%
BR3	13	1106	1,18%
BR4	11	735	1,50%
FRF	8	480	1,67%
KAR	8	340	2,35%
LUXI	7	1021	0,69%
LUXII	14	830	1,69%
MOL	5	276	1,81%
MUN	14	775	1,81%
VAR	5	460	1,09%
Total	156	10595	1,47%

Evolution of third corrections EB sessions 2014-2018

Subject	Languages	Total scripts	3rd corrections performed	%
AR4	EN 1	282	1	0,35%
BI4	DE 2, EL 1, EN 1, SV 2	537	6	1,12%
CHI	ES 1	564	1	0,18%
ECO	DE 3	393	3	0,76%
GE4	DE 3, EN 8	267	11	4,12%
GRE	-	9	0	0,00%
HI4	DE 1, EN 8, FR 2	345	11	3,19%
L1-	DE 25, EN 6, FR 9, IT 4, PL 1	2027	45	2,22%
L1A	-	89	0	0,00%
L2-	DE 3, EN 3, FR 3	1974	9	0,46%
L2A	-	142	0	0,00%
L3-	DE 3, EN 2, FR 1	673	6	0,89%
L4-	DE 1, ES 4, FR 10	316	15	4,75%
LAT	-	17	0	0,00%
MA3	DE 5, EL 5, EN 5, ES 2, FR 1	1190	18	1,51%
MA5	EL 6, EN 1, FR 4	926	11	1,19%
MU4	EN 2	27	2	7,41%
ONL	-	4	0	0,00%
PH4	EN 12, FR 3	239	15	6,28%
PHY	EN 1, FR 1	574	2	0,35%
Total		10595	156	1,47%

In 2017 there was an increase of the amount of third corrections, coinciding with the introduction of the on-line correction.

In 2018 the difference was just one more in comparison with last year, which means an increase of 0,65% more of third corrections. However, the number of scripts is increasing from year to year as well.

2018-09-D-12-en-6 Page **33** of **71**

3rd Corrections EB session 2018

Number of 3rd corrections, per subject

Number of 3rd corrections, per school

2018-09-D-12-en-6 Page **34** of **71**

4.4.3. Marks disagreement

A written examination script is deemed successful for the pupil if it was granted at least the minimum mark of 6 out of 10 (pass mark).

Marks disagreement designates the very specific case occurring when, for a <u>same</u> script, one examiner considers the script as being in line with the correction criteria pass mark, whereas the other examiner judges it as insufficient and not in compliance with the pass mark criteria.

When comparing the written examination marks given by the teachers / first correctors, and external examiners / second correctors, for the 10595 scripts of the EB session 2018, the following can be observed:

	Number of scripts		Third corre	ections			
	number of scripts	%	number of scripts	%			
Teacher gave 6 or more	9053	85,45%	128	1,41%			
External examiner gave 6 or more	8690	82,02%	65	0,75%			
Teacher gave 5.99 or less	1542	14,55%	28	1,82%			
External examiner gave 5.99 or less	1905	17,98%	91	4,78%			
					Average W1	Average W2	Average W3
Teacher passed the script, external examiner failed the script	654	6,17%	75	11,47%	6,65	5,34	5,91
Teacher failed the script, external examiner passed the script	291	2,89%	12	4,12%	5,44	6,58	5,47

For 945 scripts, i.e.8.92% of the total scripts, a mark disagreement was observed during last session.

In 87 cases the difference between the two marks was higher than 2 marks, meaning that 9.21% of the 945 disputed scripts were thus submitted to a third correction.

2018-09-D-12-en-6 Page **35** of **71**

4.5. Gender differences

Female candidates score a higher Final Mark than the general average, as it can be observed in this graph.

Final mark Average per gender

Difference in Average final marks between genders, 2014-2018

This is a general trend in the last 5 years:

Final mark Average per gender 2014-2018

2018-09-D-12-en-6 Page **36** of **71**

Here below, the choices of options and written average, per gender:

Science Subjects	Gender	Number of candidates	Written Average	Percentage
	Boys	222	6,49	41,34%
Biology 4P	Girls	315	6,96	58,66%
	Total	537	6,77	
	Boys	308	7,24	54,61%
Chemistry	Girls	256	7,39	45,39%
	Total	564	7,31	
	Boys	248	7,08	63,10%
Economics	Girls	145	7,32	36,90%
	Total	393	7,17	
	Boys	534	6,46	57,67%
MA5	Girls	392	6,66	42,33%
	Total	926	6,54	
	Boys	396	7,85	68,99%
Physics	Girls	178	8,08	31,01%
	Total	574	7,92	

Science subjects

2018-09-D-12-en-6 Page **37** of **71**

Literary Subjects	Gender	Number of candidates	Written Average	Percentage
	Boys	82	7,82	29,08%
ART	Girls	200	8,41	70,92%
	Total	282	8,24	
	Boys	158	7,03	59,18%
Geography 4P	Girls	109	7,20	40,82%
	Total	267	7,10	
	Boys	165	7,02	47,83%
History 4P	Girls	180	7,62	52,17%
	Total	345	7,33	
	Boys	22	8,03	24,72%
L1 Adv	Girls	67	8,23	75,28%
	Total	89	8,18	
	Boys	39	7,79	27,46%
L2 Adv	Girls	103	8,27	72,54%
	Total	142	8,14	
	Boys	297	8,06	44,13%
L3-	Girls	376	8,35	55,87%
	Total	673	8,23	
	Boys	99	7,77	31,33%
L4-	Girls	217	8,02	68,67%
	Total	316	7,94	
	Boys	12	6,71	44,44%
MU4	Girls	15	7,17	55,56%
	Total	27	6,96	
	Boys	89	7,70	37,24%
Philo 4P	Girls	150	7,80	62,76%
	Total	239	7,76	

Literary subjects

2018-09-D-12-en-6 Page **38** of **71**

4.6. European Baccalaureate examinations and most popular written and oral examination options

Compulsory Written examinations – 2116 candidates

Option written examinations: 4247 scripts (2116 x 2 options = 4232 + 15 add. exams)

2018-09-D-12-en-6 Page **39** of **71**

Oral examinations: 6348 orals (2116 x 3 = 6348 oral examinations)

4.6.1. Most popular written choices

The five most chosen options for the written examinations this year were: Language III (English LIII being the most popular choice: 245 candidates), Physics, Chemistry, Biology and Economics.

Options of written examinations	Number of candidates BAC 2016	Percentage of candidates BAC 2016	Number of candidates BAC 2017	Percentage of candidates BAC 2017	Number of candidates BAC 2018	Percentage of candidates BAC 2018
LANGUAGE III	636	33.74%	641	32.15%	673	31.81%
PHYSICS	502	26.63%	505	25.33%	574	27.13%
CHEMISTRY	471	24.99%	464	23.27%	564	26.65%
BIOLOGY 4	469	24.88%	517	25.93%	537	25.38%
ECONOMICS	338	17.93%	378	18.96%	393	18.57%

2018-09-D-12-en-6 Page **40** of **71**

Art and Music are among less popular written examinations. Nevertheless, the number of written examinations in Musical education and Art keep similar numbers as previous years.

Number of candidates per year who chose the music written examination

20	007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
	7	7	23	18	18	20	19	35	34	28	31	27

2018-09-D-12-en-6 Page **41** of **71**

Number of candidates per year who chose the art written examination

2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
181	167	180	201	219	215	195	217	175	214	249	282

Music Education and Art candidates are in keep roughly the same rhythm throughout the years, as can be seen in the graph below. It can be remarked that the number of candidates who choose Art is growing gradually.

Art and Music: number of candidates 2014-2018

2018-09-D-12-en-6 Page **42** of **71**

The averages in these disciplines are generally increasing. They tend to show that pupils choose the subjects out of passion, talent and competence, not just by mere curiosity or simple need to complete their schedule.

General average in Art at the 2018 European Baccalaureate, per school: 8.24.

Art average per school

2018-09-D-12-en-6 Page **43** of **71**

General average in Music at the 2018 European Baccalaureate, per school: 6.96.

4 candidates took both Art and Music examination. 3 girls and 1 boy.

Pupils having choosen both Art and Music

2018-09-D-12-en-6 Page **44** of **71**

4.6.2. Most popular oral choices

The five most widely chosen options for the oral examinations in 2017 were: Language II (English: 893), Philosophy 2, Biology 2, History 2 and Geography 2.

Options of oral examinations	Number of candidates BAC 2016	Percentage of candidates BAC 2016	Number of candidates BAC 2017	Percentage of candidates BAC 2017	Number of candidates BAC 2018	Percentage of candidates BAC 2018
LANGUAGE II	1070	56.76%	1164	58.40%	1243	58.74%
PHILOSOPHY 2	827	43.87%	870	43.65%	935	44.19%
BIOLOGY 2	368	19.52%	359	18.01%	353	16.67%
HISTORY 2	278	14.75%	256	12.84%	325	15.36%
GEOGRAPHY 2	313	16.60%	330	16.56%	304	14.37%

Options of the oral examinations

2018-09-D-12-en-6 Page **45** of **71**

Oral candidates evolution

2018-09-D-12-en-6 Page **46** of **71**

4.6.3. Combination L3 + Sciences

673 candidates took a written examination in Language III. Out of these, 299 combined this examination with an examination in one scientific subject. Only 1 pupil combined L3 with 2 scientific subjects (Chemistry and Physics). In this graph we can see a frequency of combination:

Frequency of combination L3 (673 cands.) + Scientific subject

The graph shows that candidates with language orientation are also interested in mastering sciences in line with European key competences for lifelong learning.

2018-09-D-12-en-6 Page **47** of **71**

4.7. Students Without A Language Section (SWALS)

This year, 206 Students Without A Language Section registered for the European Baccalaureate session.

Number of Students without a language section (SWALS: 206)

The average Final Mark achieved by SWALS candidates this year has been of 80.73. 3 SWALS candidates failed.

2018-09-D-12-en-6 Page **48** of **71**

In the following graph are shown their performance in Languages II, II Adv, III and IV. It can be observed that their performance in L2 and L2 Adv is higher than the average, a little bit less than the average in LIII and in LIV.

SWALS: Final written examination mark in Languages

Here are some results of the SWALS pupils in comparison with the other pupils and the general average. Results where SWALS averages are higher than the others, are highlighted.

	AR4	GE4	GRE	HI4	LAT	MU4	PH4
SWALS	8.48	7.25	8.28	7.37	6.71	6.34	7.85
Other	8.20	7.09	7.49	7.33	8.39	7.04	7.76
ALL	8.24	7.10	7.76	7.33	8.29	6.96	7.76

	BI4	CHI	ECO	MA3	MA5	PHY
SWALS	6.81	7.52	7.47	6.18	6.90	8.23
Other	6.75	7.28	7.14	6.13	6.50	7.89
ALL	6.76	7.31	7.17	6.14	6.54	7.92

2018-09-D-12-en-6 Page **49** of **71**

5. Results about the Sciences: Biology, Chemistry, Economic Sciences, Mathematics 3P, Mathematics 5P and Physics

5.1. Final Marks for Science Classes

(Final Mark per subject: 0.50 C + 0.35 W + 0.15 O)

The evolution of the average Final Mark (Marks C + W + O) for the science classes shows substantial stability over the years.

		Final m	nark aver	age for s	science d	lasses		
	BI2	BI4	CHI	ECO	MA3	MA5	MAA	PHY
2013	7,58	7,52	7,37		6,70	7,13	8,26	7,25
2014	7,57	7,59	7,41	7,43	6,68	7,32	8,34	7,53
2015	7,62	7,46	7,57		6,89	7,46	8,28	7,42
2016	7,59	7,47	7,50	7,56	6,93	7,26	8,31	7,48
2017	7,81	7,60	7,65	7,65	6,71	7,51	8,32	7,74
2018	7,68	7,52	7,70	7,72	6,71	7,20	8,37	7,93

2018-09-D-12-en-6 Page **50** of **71**

5.2. Comparison of Final Marks / Written Marks of Scientific Courses

The graphs below show that the results in the Chemistry, Maths 3P, Maths 5P and Physics final marks do not differ much from the final written EB mark. However, the number of failures in these subjects is still considerable.

Final Marks / Written Marks of Scientific Courses

2018-09-D-12-en-6 Page **51** of **71**

5.2.1. Biology Final Mark (gen average. 7.52)

Detailed results, per school:

Biology: Difference average. Final mark - Written mark

Comparison of Frequency of Marks between Biology Written Exam and Biology Final Mark

2018-09-D-12-en-6 Page **52** of **71**

5.2.2. Chemistry Final Mark (gen. average. 7.70)

Detailed results, per school:

Chemistry: Difference average. Final mark - Written mark

Comparison of Frequency of Marks between Chemistry Written Exam and Chemistry Final Mark

2018-09-D-12-en-6 Page **53** of **71**

5.2.3. Economics Final Mark (gen. average 7.72)

Detailed results, per school:

Economics: Difference average. Final mark - Written mark

Comparison of Frequency of Marks between Economics Written Exam and Economics Final Mark

2018-09-D-12-en-6 Page **54** of **71**

5.2.4. Maths 3P Final Mark (gen. average. 6.71)

Detailed results, per school:

10 9 8 7 6 5 3 2 1 ALI BER BR 1 BR 2 BR 3 Final Notes 7,64 6,37 5,89 4,35 6,57 7,13 5,65 7,48 6,35 6,57 6,44 6,73 6,92 5,84 7,41 7,22 6,82 7,03 6,14 6,88 6,82 ■ Written average 7,13 4,94 4,28 3,03 6,40 6,65 4,76 6,29 5,89 5,95 6,01 5,88 5,03 6,94 6,89 6,63 5,52 6,61 6,36 6,26 6,44

Maths 3P: Difference average. Final mark - Written mark

Comparison of Frequency of Marks between MA3 Written Exam and MA3 Final Mark

2018-09-D-12-en-6 Page **55** of **71**

5.2.5. Maths 5P Final Mark (gen. average. 7.20)

Detailed results, per school:

Maths 5P: Difference average. Final mark - Written mark

Comparison of Frequency of Marks between MA5 Written Exam and MA5 Final Mark

2018-09-D-12-en-6 Page **56** of **71**

5.2.6. Physics Final Mark (gen. average. 7.93)

Detailed results, per school:

Physics: Difference average. Final mark - Written mark

Comparison of Frequency of Marks between Physics Written Exam and Physics Final Mark

2018-09-D-12-en-6 Page **57** of **71**

5.3. European Baccalaureate Sciences Written Examination Marks Results

The distribution graph below indicates that for all sciences subject examinations considered: Biology, Chemistry, Economics, Math 3p, Math 5p and Physics; the 30% of the scripts did not obtain the pass mark.

The next distribution table per subject reflects the detail among the sciences subjects distribution of written examination marks.

MA3 is the subject with the highest failure rate with a percentage of 39.92 of pupils not reaching the pass mark of 6.

Whereas Physics has the highest success rate with a percentage of 35.54, of pupils reaching a final written examination mark between 9 and 10.

2018-09-D-12-en-6 Page **58** of **71**

5.3.1. Biology (Success rate: 69.09%)5

School year	*BRI	*cul	*HEL	*HER	*MAN	*PAR	*RHM	*STR	*TAL	ALI	BER	BR 1	BR 2	BR3	BR 4	FRF	KAR	rnx	MAM	MOL	MUN	VAR	Aver.
2013/2014		7,41	6,25		8,40	7,47		6,67		7,66	6,03	7,41	7,24	7,39		7,43	7,50	7,17	6,98	7,58	7,48	7,16	7,27
2014/2015		7,40	5,58		7,30	6,41		5,99		6,77	6,65	7,50	7,01	7,15		6,88	7,66	7,08	6,97	6,94	6,69	7,57	7,04
2015/2016		7,25	6,00		7,48	7,33	4,78	6,14		6,69	6,43	7,23	6,53	7,13		7,60	6,57	6,80	7,33	7,50	7,01	7,84	6,97
2016/2017	3,40	6,66	6,94	5,63	5,74	6,98	5,79	5,33		6,30	6,73	7,20	7,17	6,94	6,51	7,73	6,87	7,65	6,59	7,46	6,98	7,35	6,92
2017/2018	5,54	6,12	5,19	6,34	8,37	7,97	5,64	6,23	·	7,41	6,31	7,75	6,64	6,69	6,66	7,76	7,52	6,45	6,33	6,59	6,22	7,49	6,76

BACC 2018: Biology written average (6,76)

⁵ Schools with less than 10 candidates in Biology are not shown in the graph because do not provide statistically relevant information.

2018-09-D-12-en-6 Page **59** of **71**

Biology: comparison W1 vs W2

Biology: distribution of written marks

2018-09-D-12-en-6 Page **60** of **71**

5.3.2. Chemistry (Success rate: 79.26%)6

School year	*BRI	*cuL	*HEL	*HER	*MAN	*PAR	*RHM	*STR	*TAL	ALI	BER	BR 1	BR 2	BR 3	BR 4	FRF	KAR	TUX	MAM	MOL	MUN	VAR	Aver.
2013/2014		7,40		8,08	6,90	7,58		7,46		7,02	5,49	7,27	6,69	7,21		7,36	6,50	7,12	6,07	6,24	7,44	8,60	6,95
2014/2015		8,02	5,35	7,15	7,19	7,28		5,85		6,93	4,54	7,86	6,69	7,04		7,87	7,39	7,54	7,75	7,41	7,44	7,81	7,24
2015/2016		8,01	5,02	6,72	7,40	8,57	5,88	6,20		6,85	4,46	7,66	6,39	7,54		7,14	6,44	7,97	7,97	7,19	6,99	7,54	7,12
2016/2017	1,95	7,44	5,27	3,37	7,08	7,28	5,80	5,93		7,49	6,47	7,43	7,43	7,53	7,04	8,14	6,99	7,13	7,68	7,33	7,08	7,48	7,18
2017/2018	6,44	7,69			9,60	7,52	7,18	7,47	7,40	7,54	5,99	7,69	7,11	6,72	7,45	7,78	7,54	7,72	7,13	7,43	7,55	7,43	7,31

BACC 2018: Chemistry written average (7,31)

⁶ Schools with less than 10 candidates in Chemistry are not shown in the graph because do not provide statistically relevant information.

2018-09-D-12-en-6 Page **61** of **71**

Chemistry: comparison W1 vs W2

Chemistry: distribution of written marks

2018-09-D-12-en-6 Page **62** of **71**

5.3.3. Economics (Success rate: 79,64%)7

School year	*BRI	*CUL	*HEL	*HER	*MAN	*PAR	*RHM	*STR	*TAL	ALI	BER	BR 1	BR 2	BR 3	BR 4	FRF	KAR	TUX	MAM	MOL	MUN	VAR	Aver.
2013/2014		7,12	5,64			7,84		7,61		5,87	5,60	7,56	6,86	7,19		7,70	6,37	7,17	6,37	7,01	7,10	6,33	6,94
2014/2015		7,82	6,77			6,91		8,08		6,27	7,06	7,11	7,32	6,95		7,74	6,55	6,63	6,84	6,10	7,24	7,13	7,01
2015/2016		7,84				7,60	7,88	6,95		7,33	6,46	7,11	6,88	6,91		8,68	7,35	6,82	7,15	6,52	6,47	7,75	7,20
2016/2017	6,50	7,94	7,15	6,90		6,74	7,63	6,69		7,32	6,14	7,01	7,39	6,82	7,16	7,54	7,77	6,85	7,32	6,10	7,35	7,33	7,14
2017/2018	5,56	7,49	6,92			8,50	7,55	7,04	7,80	6,64	5,29	6,72	7,40	7,30	7,06	7,81	6,98	7,72	6,93	6,32	6,43	7,81	7,17

BACC 2018: Economics written average (7,17)

⁷ Schools with less than 10 candidates in Economics are not shown in the graph because do not provide statistically relevant information.

2018-09-D-12-en-6 Page **63** of **71**

Economics: comparison W1 vs W2

Economics: distribution of written marks

2018-09-D-12-en-6 Page **64** of **71**

5.3.4. Mathematics 3P (Success rate: 60,08%)8

School year	*BRI	*cuL	*HEL	*HER	*MAN	*PAR	*RHM	*STR	*TAL	ALI	BER	BR 1	BR 2	BR 3	BR 4	FRF	KAR	TUX	MAM	MOL	MUN	VAR	Aver.
2013/2014		8,30	5,86		6,15	6,23		6,43		6,18	5,50	6,50	5,59	6,63		6,98	6,60	6,27	6,13	5,80	6,69	6,53	6,35
2014/2015		7,85	5,80	3,85	6,07	6,41		6,43		6,52	6,97	6,42	6,13	7,15		7,71	7,58	6,76	6,66	5,67	7,07	6,80	6,75
2015/2016		8,18	4,33	6,20	6,41	6,87	6,69	5,14		6,77	5,96	6,78	6,25	7,30		7,20	7,16	7,12	7,18	5,75	7,28	7,47	6,88
2016/2017	4,64	7,17	5,44	5,76	6,19	7,38	6,12	5,05		6,04	6,15	6,31	5,67	6,46	5,25	7,50	6,87	6,31	6,42	5,52	7,01	6,18	6,31
2017/2018	3,21	7,13	4,94	4,28	3,03	6,40	6,65	4,76	6,29	5,89	5,95	6,01	5,88	6,26	5,03	6,94	6,89	6,63	6,44	5,52	6,61	6,36	6,14

BACC 2018: MATH 3P written average (6,14)

⁸ Schools with less than 10 candidates in Math 3p are not shown in the graph because do not provide statistically relevant information.

2018-09-D-12-en-6 Page **65** of **71**

MATH 3P: comparison W1 vs W2

MATH 3P: distribution of written marks

2018-09-D-12-en-6 Page **66** of **71**

5.3.5. Mathematics 5P (Success rate: 64,15%)9

School year	*BRI	*cuL	*HEL	*HER	*MAN	*PAR	*RHM	*STR	*TAL	ALI	BER	BR 1	BR 2	BR 3	BR 4	FRF	KAR	ТПХ	MAM	MOL	MUN	VAR	Aver.
2013/2014		7,81	5,93		8,03	7,61		5,13		6,72	6,07	6,99	6,38	6,95		7,59	7,69	6,74	6,95	6,38	7,76	7,68	6,93
2014/2015		7,86	5,72	3,80	6,51	6,92		5,28		6,49	6,32	7,68	6,77	7,14		8,07	7,23	7,43	7,80	7,88	7,60	7,54	7,22
2015/2016		7,32	5,98	4,75	7,15	7,69	6,22	5,82		6,00	5,88	7,07	5,98	7,03		7,80	7,19	6,99	6,93	5,95	7,37	6,75	6,76
2016/2017	4,59	7,83	6,02	6,10	7,07	6,96	7,57	5,96		7,02	6,35	7,23	7,14	6,99	6,49	7,75	8,03	7,16	7,04	6,71	7,77	7,46	7,11
2017/2018	5,22	7,76	4,36		7,39	7,56	6,62	6,03		5,34	6,30	6,74	6,27	6,08	5,98	7,55	7,61	7,13	6,64	6,63	6,99	6,78	6,54

BACC 2018: MATH 5P written average (6,54)

⁹ Schools with less than 10 candidates in Math 5p are not shown in the graph because do not provide statistically relevant information.

2018-09-D-12-en-6 Page **67** of **71**

MATH 5P: distribution of written marks

2018-09-D-12-en-6 Page **68** of **71**

5.3.6. Physics (Success rate: 85,19%)10

School year	*BRI	*CUL	*HEL	*HER	*MAN	*PAR	*BHM	*STR	*TAL	ALI	BER	BR 1	BR2	BR 3	BR 4	FRF	KAR	ТПХ	MAM	MOL	MUN	VAR	Aver.
2013/2014		8,48	7,43		9,35	7,19		7,14		7,96	7,37	7,39	7,17	8,07		8,14	8,16	7,18	7,38	8,32	8,10	8,43	7,70
2014/2015		7,17	6,03	6,15	6,63	6,45		4,90		6,95	6,57	7,58	6,50	7,70		7,59	6,76	7,19	7,60	7,91	8,11	7,41	7,22
2015/2016		7,96	6,60	7,45	8,08	8,36	5,57	6,92		5,90	6,45	7,73	6,92	7,69		8,16	7,42	7,56	7,30	6,80	7,81	7,86	7,45
2016/2017	3,70	8,27	6,19	6,65	8,05	7,71	6,65	6,84		7,62	5,95	7,61	7,27	7,86	6,97	8,04	7,47	7,08	7,62	6,89	8,07	8,11	7,44
2017/2018	4,95	9,15	7,36	7,38	8,12	8,06	7,37	7,58		6,79	7,10	8,23	7,80	7,92	7,60	8,18	8,17	8,16	7,92	8,12	8,64	8,32	7,92

BACC 2018: PHYSICS written average (7,92)

¹⁰ Schools with less than 10 candidates in Physics are not shown in the graph because do not provide statistically relevant information.

2018-09-D-12-en-6 Page **69** of **71**

PHYSICS: comparison W1 vs W2

PHYSICS: distribution of written marks

2018-09-D-12-en-6 Page **70** of **71**

5.4. Oral Mark Averages for Science EB Examinations

	Candida tes	Oral aver.	Candid ates	Oral aver.	Candid ates	Oral aver.	Candi dates	Oral aver.	Candida tes	Oral aver.
School	BI2	BI2	BI4	BI4	CHI	CHI	MAA	MAA	PHY	PHY
*BRI	9	7,97	4	6,88						
*CUL	10	8,08	5	9,10			6	8,00		
*HEL										
*HER	1	6,00							1	5,00
*MAN									1	9,50
*PAR	14	8,05	1	8,00	5	8,90	1	8,00		
*RHM	14	7,46	16	8,59	2	8,25	4	8,25		
*STR	12	5,75	10	6,18			6	8,54		
*TAL										
ALI	21	6,92	2	6,00	9	8,83	13	7,94	2	8,75
BER	7	7,61	3	7,33			5	9,15	1	7,75
BR 1	55	7,41	5	8,50	4	9,25	22	8,93	1	7,75
BR 2	43	7,88	6	8,58	3	9,50	25	8,17	2	7,25
BR 3	27	7,65	8	8,16	9	8,94	22	8,06	3	7,17
BR 4	13	7,15	5	7,90			18	8,40		
FRF	24	7,74	10	7,63	2	9,25	5	9,80	3	9,42
KAR	9	7,67	4	7,25			3	9,25	2	8,25
LUX	47	7,56	6	8,79	13	7,27	14	9,36	4	8,63
MAM	12	8,94	2	6,00	15	7,28	13	8,38	3	9,33
MOL	11	6,84	7	8,64	1	9,00	8	7,94		
MUN	15	8,23	12	8,10	10	7,65	18	8,85	1	8,00
VAR	9	6,81	7	6,75			10	8,53	1	9,00
	353	7,56	113	7,86	73	8,14	193	8,51	25	8,31

	Candidat	Oral								
	es	aver.								
	BI2	BI2	BI4	BI4	CHI	CHI	MAA	MAA	PHY	PHY
2016/2017	359	7,67	111	7,84	48	8,22	158	8,44	27	8,06
2017/2018	353	7,56	113	7,86	73	8,14	193	8,51	25	8,31

BACC 2018 - Science oral averages

2018-09-D-12-en-6 Page **71** of **71**