
1

BENEMÉRITA

UNIVERSIDAD AUTÓNOMA DE PUEBLA

FACULTAD DE LENGUAS

ANALYZING SCORES OBTAINED BY LEMO AND

LEI UNDERGRADUATE STUDENTS IN THE

TOEFL
®
ITP: PERCEPTIONS AND PERFORMANCE.

THESIS

SUBMITTED TO THE FACULTY OF LANGUAGES FOR THE DEGREE OF:

LICENCIATURA EN LENGUAS MODERNAS

BY:

DAVID HERNÁNDEZ MONTALVO

DIRECTED BY:

M.A. GEORGINA AGUILAR GONZÁLEZ

HERÓICA PUEBLA DE ZARAGOZA, PUE. SPRING 2014

2

Analyzing Scores Obtained by LEMO and LEI Undergraduate Students in the

TOEFL®ITP: Perceptions and Performance.

A Thesis Submitted to the Faculty of Languages for the Degree of

LICENCIATURA EN LENGUAS MODERNAS

By David Hernández Montalvo

Benemérita Universidad Autónoma de Puebla

Spring 2014

3

Analyzing Scores Obtained by LEMO and LEI Undergraduate Students in the

TOEFL®ITP: Perceptions and Performance.

This Thesis has been read by members of the Thesis Committee of

David Hernández Montalvo

And is considered worthy of approval in partial fulfillment of the requirement for the
degree of

LICENCIATURA EN LENGUAS MODERNAS

M.A. Georgina Aguilar González

Thesis Director

Dr. Rebeca Elena Tapia Carlin

Committee Member

Dr. Celso Pérez Carranza

Committee Member

I

DEDICATIONS

There are many people I would like to thank but a page is not enough. First of all, I would

like to express all my gratitude to GOD, the one and only, who gave me life and the

opportunity to be where I am at this point; He has done as he said.

To my mother Soledad for giving me all her love and support in my life; I know life

is a difficult path but she was a clear example for me to follow. Since the beginning, she

protected me and worked hard for me to study a B.A. and succeed. I’ll reward what she

has done. Thanks go to my father Itiel for his love and support before and during my

studies, for his words of advice and all he has done for me. Furthermore, I want to thank

my siblings Big-Vai, Mibsam and Mesu-Lemet for sharing precious moments with me

and their support whenever I needed it. The three of them are an important part of my life

and I would never be able to ahieve all my goals if they would not be there to support me.

Special thanks go to my aunt Isabel for her support, for those talks we used to

have, for all the valuable things I learned from her, and for letting me stay with her and my

cousins Benjis and Johanna during university. I also want to recognize my grandmothers

Hermelinda’s and Felipa’s words of advice from which I learned so many treasured

things. Thanks to my cousins Betsabe and Elizabeth, and my uncles Isaí and Miqueas

in the United States for their love and support when I was there. I also want to say thank

you to the REST OF MY FAMILY who are many people but an important part of my life.

I want to emphasize my gratitude to my dear friends Samitho and Erickun who I

knew at the beginning of the B.A. for the time we spent together and the friendship we

have now. To Miriam,my little friend Pinguis, for everything. It was a pleasure to be her

partner and friend. To my dear friend Peter for his help, support and friendship; I could

never stop telling him thanks because he was always there when I needed him.

II

Moreover, I want to thank Alice, Sofí, Samantha, Carolina, Getze, Ulises, Mayte and

Luisa, for sharing special moments and experiences that I will never forget, for their

support and friendship they were willing to give me during university, summer camps and

up to now. Thanks to Edgar, Deyis and all my friends from the Faculty of Languages.

I want to thank all those teachers who showed me the way to success and taught

how to achieve my goals. To my best teacher in primary school Victoria Zepeda, I really

want to become a good teacher as she is; I will never forget her. Also, I want to thank

teachers Gudelia Rocha and Evangelina who were my first formal contact with English; I

really appreciate all their work and how both of them made me get interested in learning

this language. Special thanks go to the best teachers we have in the Faculty of

Languages of the BUAP, professors Julio D. Gonzalez, Georgina Aguilar, Ma. Eugenia

Garduño, Marsha Way and Carmen Martinez for making me understand the importance

of becoming a teacher and learn how to face obstacles. I also want to recognize professor

Ma. Esther Mendez to whom I own my little French; I did not like French but she made

me start loving it.

Finally, the last but not least, I want to thank Ma. Lupe and her family and aunt

Veronica and her daughters for all their love and support, to my best friends from

COBAO and COBAEP with whom I spent an important part of my life and from whom I

learned many things. I also want to express my gratitude to Chayo, Janid and Elena for

the amazing childhood we had together and our strong friendship. But most of all, I wish

GOD may be with all of you forever.

III

ACKNOWLEDGEMENTS

17

Then I applied myself to the understanding of wisdom,

and also of madness and folly, but I learned that this, too,

is a chasing after the wind.

18
For with much wisdom comes much sorrow;

the more knowledge, the more grief.

Ecclesiastes 1:17-18

Specials thanks go to professor Mtra. Georgina Aguilar González for her time, dedication,

and effort to help me develop this research. Without her guidance and persistent help this

thesis project would never have been possible. I want to thank her for making me lose

fear to present such project in front of a big audience.

Also, I would like to express my gratitude to Dr. Rebeca Elena Tapia Carlin and Dr.

Celso Pérez Carranza as part of the Committee Member for their time and dedication to

read and contribute with this thesis project with their comments and ideas.

Specials thanks go to my dear best friend Samuel Herrera Cruz who is a really

important part of this project as writer, source of ideas and support. Moreover, I would like

to thank my dear best friends Alonso Erick Gómez Trujillo and Pedro García Osorio for

their help and comments to complete this project.

Finally, I want to thank those LEMO and LEI students who willingly accepted to

contribute with the study as participants.

IV

TABLE OF CONTENTS

CHAPTER I: INTRODUCCION 1

1.1 Introduction to the problem . 1

1.2 Purpose of the study . 3

1.3 Research questions . 4

1.4 Significance of the study . 4

1.5 Definition of terms . 5

1.6 Chapter conclusions . 6

CHAPTER II: LITERATURE REVIEW 7

2.0 Introduction . 7

2.1 EFL and ESL . 7

2.1.1 Testing and Language testing . 8

2.1.1.1 Test and types . 9

2.1.1.1.1 Placement and Diagnostic tests . 10

2.1.1.1.2 Achievement Test . 11

2.1.1.1.3 Proficiency Test . 12

2.1.1.1.3.1 Language proficiency . 13

2.2 TOEFL Test . 13

2.2.1 Importance of the TOEFL test . 15

2.2.2 Types of TOEFL . 16

2.2.2.1 Paper-Based TOEFL (TOEFL® pBT) . 16

2.2.2.2 Computer-Based TOEFL (TOEFL® cBT) 17

2.2.2.3 Internet-Based TOEFL (TOEFL® iBT) . 17

2.2.2.4 Institutional TOEFL (TOEFL® ITP) . 18

2.2.3 TOEFL’s sections . 19

2.2.3.1 Listening Comprehension Section . 19

2.2.3.2 Structure and Written Expression Section 20

2.2.3.3 Vocabulary and Reading Comprehension Section 20

2.2.4 Scoring the TOEFL . 21

V

2.2.4.1 Scoring the TOEFL® pBT . 22

2.2.4.2 Scoring the TOEFL® cBT . 22

2.2.4.3 Scoring the TOEFL® iBT . 23

2.2.4.4 Scoring the TOEFL® ITP . 23

2.2.5 TOEFL reliability . 24

2.2.6 The TOEFL and the CEFR . 26

2.3 TOEFL test taker’s perceptions, characteristics and performance 27

2.3.1 Communicative language ability . 28

2.3.2 Test methods facets . 29

2.3.2.1 Facets of Test Environment . 30

2.3.2.2 Facets of Test Rubric . 31

2.3.2.3 Facets of Input and Expected Response 32

2.3.3 Background or Personal Characteristics . 33

2.3.4 Topical Knowledge and Affective Schemata 34

2.3.5 Attitude and Motivation . 34

2.3.6 Perceptions and Expectations about the TOEFL Test 36

2.4 Chapter Conclusions . 36

CHAPTER III: METHODOLOGY 37

3.0 Introduction . 37

3.1 Describing Setting and Subjects . 37

3.2 Approach . 38

3.3 Describing Instruments . 38

3.4 Data Collection Procedures . 40

3.5 Data Analysis Procedures . 40

3.6 Chapter Conclusions . 41

CHAPTER IV: FINDINGS 43

4.0 Introduction . 43

4.1 Research Questions . 43

4.2 Participants’ Performance . 44

VI

4.2.1 Common Scores, Strengths and Weaknesses 44

4.3 Analysis of Results from the Questionnaire 49

4.3.1 Personal Characteristics . 49

4.3.2 Participants’ Perceptions towards the TOEFL®ITP Test 50

4.3.3 Participants’ Background . 55

4.3.4 Participants’ Performance . 59

4.4 Chapter Conclusions . 70

CHAPTER V: CONCLUSIONS 71

5.0 Introduction . 71

5.1 Findings . 71

5.1.1 LEMO and LEI Undergraduate Students’ Performance 71

5.1.2 Students’ Perceptions Towards the TOEFL®ITP Test 73

5.1.3 Factors that Affected LEMO and LEI Students’ Performance 74

5.2 Significance of Findings . 74

5.3 Limitations of the Research . 75

5.4 Suggestions for Further Research . 76

5.5 Reflective account . 79

REFERENCES 81

Appendix A: Estadísticas Nacionales México 2011 88

Appendix B: TOEFL Test Taker’s Questionnaire 89

VII

LIST OF FIGURES

Figure 1: General Scores Obtained in the Diagnostic TOEFL® ITP Test 44

Figure 2: Listening Comprehension Section Scores 45

Figure 3: Structure and Written Expression Section Scores 46

Figure 4: Vocabulary and Reading Comprehension Section Scores 46

Figure 5: Test Takers' Last Score in the Training TOEFL Test 51

Figure 6: Number of Years Participants Have Studied English 56

Figure 7: Appropriate Time for Answering Each Item in the TOEFL® ITP Test . . . 66

Figure 8: The Volume of the Audio in the First Section Was Appropriate 67

Figure 9: Being Motivated to Take the TOEFL® ITP Test in the Future 68

Figure 10: Factors that Motivates Test Takers to Take the TOEFL® ITP in the Future 68

Figure 11: The TOEFL® ITP Test as the Only Way to Demonstrate English Proficiency 69

Figure 12: The Final TOEFL® ITP Test Score Gives a Clear Idea of English Proficiency 70

VIII

LIST OF TABLES

Table 1: Participants’ Strength and Weakness 48

Table 2: Participants Having Taken the Training TOEFL Test 51

Table 3: Participants’ Perceptions Towards the TOEFL® ITP Test 52

Table 4: Test Takers’ Age to Start Learning English 55

Table 5: Participants Learning English in Different Educational Levels 56

Table 6: English as Being Used in Participants’ Daily Life 58

Table 7: Familiarization with the TOEFL® ITP Test 60

Table 8: Clear Instructions Before the TOEFL® ITP Test Started 61

Table 9: Presence of Personnel Applying the Diagnostic TOEFL® ITP Test Causes

Anxiety . 62

Table 10: Factors Presented at the Moment Participants Were Answering the Test . 64

IX

ABSTRACT

Vanity of vanities, saith the Preacher,

vanity of vanities; all is vanity.

 Ecclesiastes 1:2

The TOEFL test has become so important in the certification of the English language

that most universities consider it as an appropriate test to evaluate EFL students’

proficiency (Boyd et al. 2007, Griffin 2004, Hernandez et al. 2005, Bachman et al.

1990). Most of times, students are required to have a specific score in order to prove

their proficiency level (Britt, 2009, p.2). However, there are many internal and external

factors as well as perceptions that may have either positive or negative effects on

the scores (Poorman, Mastorovich & Molcan 2007, cited in Oermann & Gaberson,

2009, p. 79; Tinsley & Wescot 1990, cited in Xie, 2007). This quantitative-qualitative

research aims to find out the most common scores that students from the Faculty of

Languages of the Benemérita Universidad Autónoma de Puebla (BUAP) get when

they take the TOEFL® ITP test, and reflect about the perceptions students have

about this test as well as some factors that might have either positive or negative

effects on students’ performance through the application of a diagnostic TOEFL® ITP

test and the analysis of a questionnaire applied to students. Such study intends to

contribute with the improvement of students’ performance when doing the TOEFL

test, providing experiences and considering students’ strengths and weaknesses

reflected on the scores in order to help them achieve better results to prove their

English proficiency.

1

CHAPTER I: INTRODUCTION

1.1 Introduction to the problem

In the last century, the evaluation of knowledge of English as a Second Language

(ESL) and English as a Foreign Language (EFL) has become an important field of

research. Institutions and teachers have been searching for effective ways to

evaluate student’s knowledge of English language; they have always assessed

students to determine their proficiency level of English. Assessing implies the use of

tests which can be of achievement which measure what a learner has learned from a

particular course or proficiency which measure what a learner knows of a language

(Nation & Macalister, 2010). For EFL students, universities and institutions have

applied different kinds of tests to determine students’ proficiency level of English such

as the Cambridge First Certificate in English (FEC) mainly used in Britain and the

Test of English as a Foreign Language (TOEFL) applied principally in North America,

including Mexico. The TOEFL is considered to be a secure test which is recognized

as proof of English proficiency by 2,500 universities in the U.S., Canada, and other

countries (Alderson, Krahnke, & Stansfield, 1987). This proficiency test has many

versions but the principal ones are the Institutional TOEFL (ITP), the Paper-based

TOEFL (pBT), the Computer-based TOEFL (cBT), and the International and Official

Internet-based TOEFL (iBT) (Britt, 2009).

Currently, in Mexico, apart from the 41 Test Centers in which the TOEFL test is

administered, approximately 80 institutions recognized the TOEFL as an appropriate

examination for language testing including prestige universities such as the UNAM

(Autonomous National University of Mexico) and the BUAP (Autonomous University

of Puebla). In some cases, these institutions make from the TOEFL a requirement to

2

get a certification of English or getting graduated and getting the degree of a major.

As a consequence, lots of books have been published for guiding test takers on the

preparation for this test. Furthermore, some research has been developed to study

the validity, the reliability, the content and the evaluation of this proficiency test.

 Recently, the Institute of International Education generated a graphic of

statistics of 145,918 TOEFL® ITP tests administered to Mexican people in general in

2011 from which the state with highest average is Baja California Norte (533 points)

and the state with the lowest average is Puebla (457) (See Appendix A). Furthermore,

it has been observed that students studying higher education do not get the score

required by most universities which, according to information provided in Britt’s

research (2009, p.2), is usually 550 points. For this reason, universities have been

truly worried about the scores obtained by test takers in terms of scoring performance

and factors that may influence that performance; they have analyzed those scores

from different perspectives and have drawn many conclusions. For instance,

researchers from the Department of Modern Languages of the Tecnológico de

Monterrey were concerned about scores obtained by their students which varied from

510 to 547, since passing the TOEFL with a score equal to or higher than 550 points

is a requirement for getting a degree. They have identified the necessity of an English

course to make students increase their scores on the institutional TOEFL exam by

analyzing and contrasting the learning content evaluated on this proficiency test and

the learning content learned by students from their curricular English courses

(Hernández, Salazar, Arellano, Rosales & Garza, 2005).

 It is also the case of many students currently studying the Licenciatura en

Lenguas Modernas (LEMO) and the Licenciatura en Enseñanza del Inglés (LEI) at

3

the Faculty of Languages of the Benémerita Universidad Autónoma de Puebla, being

the Departamento de Planeación y Evaluación Académica (DEPEA - Department of

Planning and Academic Evaluation) which administers the TOEFL to those students

who want to prove their English proficiency , or to those students who want to get

graduated and get the degree without defending a thesis project. The minimum

expected score is 550 points. A training TOEFL is also applied at the DEPEA which

presents the same type of tasks that a regular TOEFL® ITP does; this test is free and

available for all students to practice before presenting a real TOEFL® ITP.

It is important to mention that in this university there has been a transition

between two educational models, from the Proyecto Universitario Fénix that started in

2002 to the Modelo Universitario Minerva (MUM) implemented since 2009. LEMO

students are under the Proyecto Universitario Fénix and LEI students are under the

MUM educational model. On one hand, the Modelo Fénix establishes for LEMO

students to take eight English courses best known as Target Language (TL); on the

other hand, the MUM stipulates that LEI students have to take five TL courses and 4

workshops that can be considered as English courses.

1.2 Purpose of the study

The main purpose of this research is to identify the most common scores that

students from the Faculty of Languages of the BUAP obtain when they apply for the

TOEFL® ITP test as well as the perceptions they have about this test. Moreover, this

study is aimed to identify the factors that have either positive and/or negative effects

on the students’ performance reflected on the scores obtained. This project will focus

4

on undergraduate LEMO and LEI students from the Faculty of Languages of the

BUAP that have already finished their TL courses.

1.3 Research Questions

This project addresses the following questions:

1. What are the most common scores that undergraduate LEMO and LEI

students obtain in the TOEFL® ITP examination?

2. What are the LEMO and LEI students’ strengths and weaknesses in the

TOEFL® ITP examination?

3. What are the student’s perceptions about the TOEFL® ITP exam and the

scores obtained?

4. What are the factors that influence positively and/or negatively LEMO and LEI

students’ scores in the TOEFL® ITP test?

5. What conclusions can be drawn about the results obtained by LEMO and LEI

students in the TOEFL® ITP exam?

1.4 Significance of the study

Since passing TOEFL® ITP exam is a proof that LEMO and LEI undergraduate

students have good level of the English language proficiency, this study intends to

contribute with the improvement of students’ performance when doing the TOEFL

test. This study will also provide information about what LEMO and LEI students have

been through and what they need in order to be ready for taking the TOEFL exam.

Therefore, TL teachers can realize about these experiences and consider students’

strengths and weaknesses reflected on the scores in order to help them achieve

5

better results. Furthermore, this project suggests the creation of a curricular course

that can be implemented to make students get familiar with this test and provide them

with the necessary tools to succeed on the TOEFL® ITP examination.

1.5 Definition of Terms

EFL (English as a Foreign Language). “By EFL I mean English as studied by

people who live in places where English is not the first language of the people who

live in the country, such as in Italy, Saudi Arabia and Korea” (Gebhard 1996, p. 2).

ESL (English as a Second Language). “By ESL I mean English as studied by

people who speak other languages as their first language –such as Spanish, Arabic,

Chinese, or Swahili– but live in places where English is the first language, such as in

Australia, New Zaeland, Canada, the United States, and the United Kingdom”

(Gebhard 1996, p. 2).

Assessment. It can be defined “as a broad and comprehensive process of collecting

quantitative and qualitative data to make informed educational decisions. It is a

process that encompasses the full range of procedures used to obtain information

about student learning” (Nitko 1996, cited in McDonald 2002, p. 9).

Evaluation. This term refers to “the systematic gathering of information for the

purpose of making decisions” (Weiss 1972, cited in Bachman 1997, p. 22).

Language testing. This concept “involves the assessment of some or all aspects of

the language ability of individuals in some contexts (not necessarily that of a

language class) and for some set of purposes (not necessarily common to all parties)”

(Allison 1999, p. 5).

6

Proficiency. This term refers to “a general type of knowledge of or competences in

the use of a language, regardless how, where or under what conditions it has been

acquired… performance as measured by a particular testing procedure” (Davies, et

al. 2002, p. 153).

Proficiency test. “Proficiency tests are most often global measures of ability in a

language or other content area. They are not necessarily developed or administered

with reference to some previously experienced course of instruction. These measures

are often used for placement or selection, and their relative merit lies in their ability to

spread students out according to ability on a proficiency range within the desired area

of learning” (Henning 1987, p. 6).

TL (Target Language). This term refers to “the modern foreign language that pupils

are learning” (Pachler & Field 2001, p. 86).

TOEFL (Test of English as a Foreign Language). The TOEFL “is a standardized

proficiency exam. It is used to test and grade the English ability of non-native

speakers. It is published by Educational Testing Service (ETS)” (Britt 2009, p. 2).

1.6 Chapter Conclusions

Chapter I provided a brief introduction to the topic by establishing the research field,

summarizing previous research and presenting the issue. It also provided the purpose

of the study as well as the research questions. Then, the significance of study was

presented followed by a list of key terms within the theoretical framework of this

research.

7

CHAPTER II: LITERATURE REVIEW

2.0 Introduction

The main purpose of this chapter is to provide the theoretical bases that highlight the

issue that is investigated. Introductory notions about evaluation in English as a

Foreign Language (EFL), focusing on the TOEFL test, will be presented for a better

understanding of the research development. First of all, concepts of English as a

Foreign Language and English as a Second Language (ESL) are characterized, and

evaluation, assessment as well as testing are contrasted. Secondly, important

information regarding test and types of test are presented. Then, the TOEFL test is

described according to its importance, types, sections or abilities tested, its score

procedures, its reliability and recommended cut values mapped onto the Common

European Framework. Finally, research about test taker’s characteristics and factors

that influence performance will be presented.

2.1 EFL and ESL

English has become one of the most spoken languages in the world; consequently,

when it comes to research about a specific aspect of English language learning, it is

important to differentiate two wide fields in which English is the central core: EFL and

ESL. Sometimes these terms seem to be thought of in the same way; however, they

are very different according to researchers in the area of language learning. On the

one hand, EFL can be defined as English being studied by people from countries

where English is not the first language (Cook, 2003). On the other hand, ESL is

“English as studied by people who speak other languages as their first language –

such as Spanish, Arabic, Chinese, or Swahili– but live in places where English is the

8

first language, such as in Australia, New Zealand, Canada, the United States, and the

United Kingdom” (Gebhard, 1996, p. 2). From this perspective of language learning, it

is clear to see the differences between these two linguistic fields.

2.1.1 Testing and Language Testing

There has always been a necessity for measuring procedures; Henning (1987)

expresses the view that science without measurement is impossible. Since more

people from different places throughout the world are interested in EFL learning,

institutions where English is taught are more aware of the necessity of evaluation of

the learner’s knowledge about this language. Therefore, in the processes of EFL

evaluation and language teaching, testing plays an important role (Alderson, Krahnke,

& Stansfield, 1987) which consists on measuring the results of student’s performance

(Baxter, 1997). In other words, testing refers to the conversion of the student’s

performance into quantitative data in order to be analyzed for various specific

purposes.

 In the evaluation of the process of learning a foreign language, testing is seen

as the easiest and most traditional way to show the learner’s knowledge of a

language. According to Cook (2003, p. 7), language testing can be defined as “the

assessment and evaluation of language achievement and proficiency, both in first and

additional languages, and for both general and specific purposes”. From this

definition, it can be said that testing seems to be a reliable source of data for being

analyzed in order to make important decisions about what actions might be taken so

that the learners may improve their performance. Baxter (1997) mentions a semi-

scientific procedure in language testing that consists of four steps: measuring the

9

student’s performance, doing something to affect the performance, measuring the

performance again, and compare the results. Concerning Baxter’s procedures, it is

clear to see the importance of language testing and the use of tests which help any

institution not just to measure but to improve the way they work.

2.1.1.1 Test and Types

As it was mentioned before, a test is an important tool for many teachers and

institutions to assess students, since it may be considered to be “a substitute for a

more complete procedure” (Baker, 1989, p. 4). Carroll (1968, cited in Bachman 1997,

p. 20) refers to a test as to a measuring item for obtaining a sample of an individual’s

behavior which serves for making inferences about his or her features; this definition

emphasizes the use of qualitative procedures, and that is what teachers and

institutions do for different purposes depending on the issues involved in students’

learning process.

 It is important to mention that there have been some misconceptions regarding

the usage and development of this item as well as a debate about what makes a test

the best test (Bachman & Palmer 1996, Alderson, Krahnke, & Stansfield 1987).

Institutions search for effective ways to evaluate students’ knowledge but they might

have problems when choosing the kind of test to use due to the fact that designers do

tests that may not apply to the institutions in terms of the context (e. g. test takers and

level of language). From this idea of developing a specific test, institutions can use a

test that could work efficiently when applying it; such idea has caused a debate that

has been held about the belief of the existence of the best test. This naïve

expectation has become an obstacle for the development of approaches to language

10

testing design. Bachman & Palmer (1996) suggest an approach that involves

developing the ability to design, develop, evaluate and use language tests in ways

that are appropriate for a given purpose, context, and group of test takers as well as

understanding the fundamental issues and concern in the appropriate use of

language tests.

In language testing, there are many classifications about types of tests

suggested by many authors depending on their features and purpose; some tests are

flexible but others are more restricted. Henning (1987) and Hughes (1989) provide a

similar classification of tests depending on the way the test is scored (objective or

subjective), the way language is tested (directly or indirectly), a reference (norm-

reference or criterion-reference), speediness and difficulty of the test (speed or

power), the areas of the language being tested (discrete-point or integrative point),

and purpose and content of the test. From this affirmation, it follows that this latter

category is composed by four kinds of test (placement test, diagnostic test,

achievement test, and proficiency test) that are going to be defined in the following

sections.

2.1.1.1.1 Placement and Diagnostic Test

Many teachers require students to take a diagnostic test at the beginning of a specific

course which has as main purpose to identify strengths and weaknesses in an

individual (Henning, 1987; Alderson, Krahnke & Stansfield, 1987; Hughes 1989). That

means that the information collected from the results is supposed to lead to interpret

test taker’s needs concerning learning language abilities. Alderson, Krahnke &

Stansfield (1987) agree that one of the characteristics of this test is the extensive

11

measurement of aspects of second language behavior such as listening or reading

comprehension. Hence, it is a good instrument for teacher to know what needs to be

taught.

 On the other hand, plenty of institutions make individuals interested in taking a

specific course from their curriculum take a placement test which, according to

Hughes (1989, p. 14) has as main purpose to “provide information which will help to

place students at the stage (or in the part) of the teaching program most appropriate

to their abilities”. Something important to add is the warning that Alderson, Krahnke &

Stansfield (1987) gives when saying that a placement test is considered as good as

long as it includes the same language content that is taught in the instruction program

in which the student is expected to be placed as well as usual and familiar tasks.

2.1.1.1.2 Achievement Test

Tests are also designed for evaluating learners about what they have learnt in a

specific course taking into account the objectives of the course’s program; these tests

are well-known as achievement tests (Henning, 1987; Alderson, Krahnke &

Stansfield, 1987; Hughes, 1989; McNamara, 2000). In Henning’s (1987, p. 10) words,

“achievement tests are directly related to language courses, their purpose being to

establish how successful individual students, groups of students, or the courses

themselves have been in achieving objectives”. In addition, McNamara (2000)

declares is that sometimes this kind of test is considered to be self-enclosed due to

the fact that it is not related directly with the language used outside of the classroom;

Rea (1985, cited in Brindley 1989, p. 12) calls it non-communicative performance

which means that there is not an approach to real language communication but to the

12

skills that make communication possible. As a final point, it is important to mention

that this type of test may be divided into final achievement test (those applied at the

end of a course) and progress achievement test (those applied during); for example,

during a course, teachers assess students with a portfolio or classroom work and

participation, while at the end, a final exam is applied (McNamara, 2000).

2.1.1.1.3 Proficiency Test

The last type of tests to be mentioned, and the one that is the basis of this study is

commonly known as proficiency test. This kind of test implies global measurement of

the testee’s language proficiency. In contrast to achievement tests, proficiency tests

are usually applied without taking into consideration any institutional program.

McNamara (2000) makes such a distinction referring to achievement tests as the past

and proficiency as the future since the first one measures the results of teaching and

the second one focuses on the future situation of language use without previous

teaching reference; however, such distinction is sometimes considered to be a bit

unclear (Brindley, 1989; Hughes, 1989).

 In the last centuries, most proficiency tests have been commercialized

worldwide with different purposes; most of times proficiency tests are applied to

determine if the examinee is well prepared for tasks that require English such as

getting a job, studying abroad or even getting a degree or certification (Alderson, et

al., 1987). In some universities proficiency tests are considered as reference for

entrance such as the British Council ELTS test in British universities, and the TOEFL

in American universities (Baker, 1989).

13

2.1.1.1.3.1 Language Proficiency

As it was already mentioned, a proficiency test intends to measure language

proficiency which basically means to perform language abilities. There has been a

debate of the definition of this term, but most authors agree that proficiency has to do

with a learner’s ability to use language (Farhady, 1982, cited in Ingram & Wylie, 1993,

p. 221). In this study, language proficiency will refer to a global consideration of

competences regarding language usage in how, where and under what conditions it

has been acquired, measuring performance with a testing procedure (Davies et al.,

2002). Moreover, the American Council on the Teaching of Foreign Language

(ACTFL) presents two implications entangled to language proficiency which are

progression and continuum; progression has to do with communicative growth which

expresses levels in a hierarchical continuity of performance ranks, and continuum

involves subsuming preceding levels (Galloway, 1987). In general terms, the

importance of proficiency lies on the learners’ capability to play an effective role in

real life.

2.2 TOEFL Test

According to information provided by Wall and Hórak (June 2006) in a report from the

Educational Testing Service (www.ets.org), in 1963 the National Council on the

Testing of English as a Foreign Language which was formed through the cooperative

effort of more than 30 public and private organizations concerned with testing the

English proficiency of nonnative speakers of the language applying for admissions to

institutions in the United States, developed the worldly known as the Test of English

as a Foreign Language better known as TOEFL. In 1965, the ETS and the College

http://www.ets.org/

14

Board assumed joint responsibility for the program; and nowadays ETS wholly owns

and administers the TOEFL test. It is clear to see that the TOEFL test emerged

because of the big demand from foreign students to study in the U.S.A.

 In the last century, many proficiency tests have been commercialized

throughout the world being the United States and the United Kingdom the two

principal countries that developed proficiency tests (Alderson, Krahnke & Stansfield,

1987); the TOEFL is one of these tests which is the core of this research. The

Educational Testing Service (ETS) declares that the TOEFL is a test that measures

nonnative speakers’ ability to communicate in the college or university classroom by

using English whose results taken into consideration in admission processes at more

than 8,000 institutions worldwide. Angoff and Sharon (1971) attempt to enrich the

TOEFL definition by saying that:

The TOELF is intended to measure the English proficiency of foreign students

applying for college admission in the United States. As such, it consists of

items and item types addressed to the linguistic problems of nonnative

speakers of English, and it is designed to assess the degree of facility with

those nuances of English that seem to cause foreign students difficulties in

pursuing college studies (p. 129).

Thanks to these definitions it is possible to have a clearer idea about what TOEFL

test is as well as its main purpose. However, there is an implicit hypothesis in the

design of this test that states that while TOEFL may differentiate adequately among

foreign students and may identify their English language proficiency, it will not

accomplish the same purposes for native English speakers (Angoff & Sharon, 1971),

and Clark (1997) confirms it in his study when concluding that the TOEFL is not

15

psychometrically appropriate for discriminating among native speakers of English

regarding English language competence.

2.2.1 Importance of the TOEFL test

As English started becoming an international language, it was important to have a

standard test that could measure the English proficiency of nonnative English

speakers, which leaded to the development and implementation of the TOEFL. This

test is considered to be usual because it is the most researched and used test

(Douglas, n.d.). According to statistics provided by the ETS, almost a million people

take the TOEFL test yearly to show their English language proficiency, and over 27

million people worldwide have taken the TOEFL test since it was administered for the

first time. Hence, it is clear to see that the TOEFL test has become so important due

to the fact that:

 it is the most widely available test of English language which means that there are

over 4500 testing center of TOEFL in over 165 countries (Douglas, n.d).

 it is an important requirement in nonnative English student who want to study in an

English-speaking country (Douglas, n.d., ETS 1986, 1989, 1997, 2012, Kim & Lee,

2006; Bachman, Davidson & Foulkes, 1990).

 many people take it because it is a requirement for getting a job (Griffin 2004,

Bachman, Davidson & Foulkes, 1990) or to demonstrate proficiency in English to a

company for which the examinee works.

 it is accepted by more than 8,500 universities and colleges in over 130 countries

 it is reliable for federal agencies and institutions.

16

 it is used by immigration departments to issue residential and work visas (Duran et

al, 1985).

 it is used by medical and licensing agencies for professional certification purposes.

 it is used by some universities or colleges as a requirement to get graduated (Boyd

et al. 2007, Griffin 2004, Hernandez et al. 2005, Bachman et al. 1990).

 it is used for becoming licensed to practice a profession.

2.2.2 Types of TOEFL

Since 1963, the TOEFL has had different versions and changes. The ETS has

published lots of research, and in the volume 6 of the ‘TOEFL® iBT Research Insight

Series’ called ‘TOEFL Program History’, it is stated that changes in the theories of

language proficiency were the main factors that motivated the redesign of the test’s

construct and content. As a result, the ETS developed four main types: the TOEFL®

pBT, the TOEFL® cBT, the TOEFL® iBT, and the TOEFL® ITP. Other tests that are

also administered by this institution are the TOEFL® Junior Test, the Test of Written

English (TWE), the Test of Spoken English (TSE), the Speaking Proficiency English

Assessment Kit (SPEAK® Kit), and the Secondary Level English Proficiency Test

(SLEP® Test). The difference among all these tests is that the first tests mentioned

are especially for higher education students.

2.2.2.1 Paper-Based TOEFL (TOEFL® pBT)

The ETS affirms that The TOEFL® pBT, better known as the ‘Standard’ TOEFL, is

administered in a paper-based format, which estimates your capability to use and

17

understand English in a classroom within a college or university level. The aspects

measured are Listening Comprehension, Structure and Written Expression, Reading

Comprehension, and the writing skill. Besides, whoever wants to take the TOEFL®

pBT test is required to take the Test of Written English (TWE) which is a thirty-minute

test in which the testee has to write a short composition or essay about a specific

topic. The purpose of the TWE is to measure the examinee’s ability to write in

English, i.e., it evaluates how the test takers generate, organize and support their

ideas as well as the usage of standard written English formats.

2.2.2.2 Computer-Based TOEFL (TOEFL® cBT)

The ETS introduced the computer-based version of the TOEFL in 1998. It was the

first time that ETS used electronic technology to test more complex skills such as

writing, listening and reading. As a result of many institutions requesting for a section

that could measure the writing skill of English as a foreign language, a new section

that consisted in writing an essay was added to the TOEFL® cBT to evaluate such

skill. In the listening and reading sections, new and more complex questions were

added to these sections. In the listening skill there were some visual effects to

improve this part of the test. The scores were valid for two years from the testing

date. However, the TOEFL® cBT is not officially longer available since September

2006.

2.2.2.3. Internet-Based TOEFL (TOEFL® iBT)

In 2005 the ETS introduced the TOEFL® iBT to the world with a communicative

competence perspective, that is, the ability to use the language in relevant contexts.

18

The TOEFL® iBT test is administered via Internet and its purpose is to measure the

ability of nonnative speakers to use and understand English at the university level.

This test has four sections that evaluate each skill; reading, listening, speaking and

writing. The most common modern-day keyboard layout QWERTY is used in the

TOEFL® iBT.

2.2.2.4 Institutional TOEFL (TOEFL® ITP)

According to information provided by the ETS, the Institutional TOEFL or TOEFL®ITP

(Institutional Testing Program) is a paper-based test that measures the English

proficiency of nonnative English speakers. This kind of test is used for placement,

progress, evaluation, exit testing and other situations that do not require a secure

testing environment, and it is administered by an institution and it does not replace

the need for the official TOEFL test. The scores are established according to the

Common European Framework of References for Languages (CEFR) and test takers

are provided with a certificate of achievement. It is important to emphasize that the

TOEFL®ITP is just nationally recognized, i.e. it does not have an international

validation. Finally, it is important to mention that the Institutional TOEFL has two

levels of evaluation. The level 1 is a two-hour test that measures the English

language proficiency from an intermediate to an advanced level, which is composed

by 140 questions; in contrast, the level 2 is a 70-minute test that measures the

English language proficiency from a high beginning to an intermediate level, and

which consists of 95 questions.

19

2.2.3 TOEFL’s Sections

Apart from developing different versions of the TOEFL, the ETS made various

changes with respect to the design of each version. At the beginning, the common

sections in the TOEFL were five, but in 1976, the ETS redesigned and introduced

TOEFL tests with three sections: Listening Comprehension, Structure and Written

Expression and, Vocabulary and Reading Comprehension. Six years before, the ETS

started developing new sections to evaluate speaking and writing skills within the

TOEFL having as a result the development of the Test of Spoken English (TSE) to

assess the oral skill of test takers, and the Test of Written English (TWE) in 1986 to

assess the writing skill. Nevertheless, according to information provided by the ETS

(1986, 1989) in its workbook ‘Undestanding TOEFL’, the actual structure of most

TOEFL tests still consists of three sections.

2.2.3.1 Listening Comprehension Section

The EST designed this section to assess the ability of nonnative speakers to

understand English as it is spoken in North America because all the content in this

section such as sentences and conversations are samples of what TOEFL test takers

might hear if they were speaking with native North American speakers. The

combinations of sounds and words that are usually difficult for nonnative speakers

and the grammar that is used in spoken English are included in the questions of this

section.

 The Listening Comprehension Section has three different parts: ‘A’,’B’ and ‘C’.

The first part consists on having the test taker to listen to 20 sentences one by one,

each sentence having four options; the examinee has to choose one sentence out of

20

the four options that is closest in meaning to the sentence that s/he heard. In the

second part, the testee has to listen to 15 short conversations between two people; at

the end of each conversation, a third person asks a question about the conversation

which has four possible answers but only one is correct. The last part consists on

having test taker to listen to a long conversation, a short talk or a lecture about a

variety of subjects; after the examinee has listened to it, s/he is asked from three to

five questions related to what s/he has just listened to that have four possible

answers but only one is correct.

2.2.3.2 Structure and Written Expression Section

In comparison to the Listening Comprehension Section, the structure and written

expression section tests language in a more formal way; it measures the test taker’s

knowledge about structural and grammatical points used in standard written English.

This section is divided into two parts. In the first one, there are fifteen incomplete

sentences, each sentence having four options which can be words or phrases; the

test taker has to select one option out of the four that best completes the sentence. In

the second one, there are twenty-five sentences in which some words or phrases are

underlined; in this case, the testee has to identify the one underlined word or phrase

that would not be correct in standard written English.

2.2.3.3 Vocabulary and Reading Comprehension Section

The vocabulary and reading comprehension measures the ability to read and the

knowledge of different kinds of words such as nouns, verbs, adjectives and adverbs

that the examinee has. This section is also divided into two parts. In the first part,

21

thirty sentences or questions are presented having a word or group of words

underlined; every sentence has four options that might be words of group of words

that can substitute the underlined word in the sentence. The second part consists of

thirty questions that can be answered by reading and understanding the passages

provided on the test; the questions are about main ideas, secondary ideas, analogies

and inferences.

2.2.4 Scoring the TOEFL

The ETS utilizes automated scoring means and human raters to guarantee TOEFL

test takers an innate accuracy of their level of English proficiency. Even though

automated scorings means have a big advantage over measuring linguistic features

and ensuring consistent and quality scores, these methods do not assess the

effectiveness of the language response and the appropriateness of its content.

Consequently, the ETS uses human raters to attend a wider variety of features of the

language that automated scores cannot measure, such as the quality of ideas and

content as well as form. Besides that, the ETS states that there is no a standard

passing or failing TOEFL score since every educational institution and agencies set

their own TOEFL score requirements. Nevertheless, TOEFL scores are valid for two

years after the test date and there is no limit to the number of times people can take

the test. In addition to the final score, the testee receives feedback about their

performance level and a brief description of common performance that test takers in

the reported rank typically do.

22

2.2.4.1 Scoring the TOEFL® pBT

The ETS states that the scores of the TOEFL® pBT’s sections are reported on a scale

from 31 to 67/68 points, and then they are converted by statistical means to a number

from 310 to 677. As it was mentioned before, the TWE is part of the TOEFL® pBT but

its scores are reported and printed separately on a scale from 1 to 6. The score may

contain two digits and can also be approved for example, 3.5, and 5.5; nonetheless,

the score is not added to the TOEFL score.

TOEFL® pBT scores

Section
Score Range

Min. Max.

Listening Comprehension 31 68

Structure/Written Expression 31 68

Reading Comprehension 31 67/68

Total Score 310 677

2.2.4.2 Scoring the TOEFL® cBT

The TOEFL® cBT’s sections are reported on a scale from 0 to 30 points, and then

they are converted by statistical means to a number from 0 as the lowest score to 300

the highest one.

TOEFL® cBT scores

Section
Score Range

Min. Max.

Listening Comprehension 0 30

Structure/Written Expression 0 30

Reading Comprehension 0 30

Total Score 0 300

23

2.2.4.3 Scoring the TOEFL® iBT

The TOEFL® iBT is the only test that has four sections which are reported on a range

from 0 to 30 points with 120 points as total score. In contrast to the other TOEFL

tests, the points in each section are ranged by levels. The reading and listening

scores may be high (from 22 to 30 items answered correctly), intermediate (from 15

to 21 items), or low (from 0 to 14 items). On the other hand, the speaking and writing

sections are rated in good, fair, limited, and weak with different division of points.

TOEFL® iBT scores

Section
Score Range

Min. Max.

Listening Comprehension 0 30

Structure/Written Expression 0 30

Reading Comprehension 0 30

Total Score 0 300

2.2.4.4 Scoring the TOEFL® ITP

Since the TOEFL®ITP is divided into two level tests, the three sections in each test

are reported on different scales. The scores in the level 1 are reported from 310 to

677 points (first chart), and the scores in the level 2 may differ from 200 to 500 points

(second chart).

TOEFL® ITP Level 1 scores

Level 1 (intermediate to advanced) - 2 hours

Section Questions Time
Score Range

Min. Max.

Listening Comprehension 50 35 min 31 68

Structure and Written Expression 40 25 min 31 68

Reading 50 55 min 31 67

Total 140 115 min 310 677

24

TOEFL® ITP Level 2 scores

2.2.5 TOEFL Reliability

The study ‘The TOEFL Exam: How reliable is it?’ by Denis Griffin (2004), from the

ITESM campus Zacatecas, was carried out to provide evidence to the reader to doubt

about the precision of the TOEFL to measure the English proficiency of English

nonnative speakers. This study was comprised of a comparison of students’ scores in

the ITP TOEFL with the results of the same students in an exam elaborated by the

author. The hypothesis of this study was “the format of multiple-choice options in the

TOEFL comprises an artificial technique for examining students’ ability in English and

this indirect form of testing students does not represent a reliable means of evaluation

their overall command of English” (Brown 1994, cited in Griffin 2004, p.4). In this

study, the author supports her study by citing different authors that have wrote about

language teaching and testing (e.g. Brown, 1994; Broukal, 1995; Harmer, 1991;

Hughes, 1989). In this study, the author emphasizes Brown’s idea about how

nowadays the world is full of standardized, norm-referenced tests that are: timed,

multiple-choice, tricky, long and artificial. The authors state that these characteristics

are a clear description of what the TOEFL is really. To prove her hypothesis, the

author proposed a more authentic English proficiency exam. This proposal consisted

Level 2 (high beginning to intermediate) - 1 hour and 10 minutes

Section Questions Time
Score Range

Min. Max.

Listening Comprehension 30 22 min 20 50

Structure and Written Expression 25 17 min 20 50

Reading 40 31 min 20 50

Total 95 70 min 200 500

25

of a designed exam to resemble the TOEFL except that it had open-ended charts for

the Listening Comprehension Section cloze type questions for the structure and

written expression section and open-ended questions for the reading section.

However, the results from this exam were not very useful in order to prove her

hypothesis because the reliability of the designed exam could be questioned due to

the fact that it had less items than the TOEFL® ITP does; besides, the TOEFL® ITP

tested indirectly or directly more language skills such as idioms, vocabulary,

synonyms and conditional in the three sections. As the method of the author was

ambiguous to test the TOEFL® ITP reliability, she decided to implement two other

ways to test the TOEFL® ITP reliability, the first one consisted of two TOEFL® ITP

exams administered to the same students within a two week period and these scores

were compared. In the second one the author converted an exam with a format

identical to the TOEFL® ITP into an exam with open-ended answers. Later the same

exam would be given section by section to the same students but in multiple-choice

format and the results would be compared with the open-ended answers exam. The

results of this part of the study are still in progress and there is not a final conclusion.

In sum, it is clear to see that, even though, the author of this study used different

stages to attempt to test the reliability of the TOEFL® ITP, she did not get conclusive

results to prove the hypothesis that supported this study: consequently, the TOEFL®

ITP reliability cannot be discarded.

 Although, the TOEFL is a precise and reliable test that measures the English

proficiency as a foreign language, the ETS in the TOEFL – Test and Score Manual

recognizes that “no test score is entirely without measurement error” because

examinees’ scores are not perfectly consistent, due to many factors. The ETS (1997)

26

defines reliability as “the extent to which test scores are free from errors in the

measurement process” (pp. 29, 30). The two most common statistical indices for test

reliability are the reliability coefficient and the standard error of measurement. On the

one hand, the reliability coefficient refers to sources of error that can be found from

variations in the sample of tasks required by the testing instrument, or in the way that

examinees respond during the course of a single test administration; the reliability

coefficient is better known as a measure of internal consistency, this means that it

focuses on a single point in time. On the other hand, the standard error of

measurement (SEM) refers to the error inherent in a test score due to the imprecision

of the measurement process. The ETS gives an example about this, if a group of

people with the same English level were to take the TOEFL test. Despite, their equal

English proficiency, every person would not get the same scores. Some of them could

get a higher scores than the other some of them a lover scores and most of them

would get the same score average that represent their English proficiency. Hence, the

variety of the scores could be accredited to differences in motivation, attentiveness

and to the particular items on the TOEFL test. That is why the SEM works as an index

that shows how examinees that have the same English proficiency can be expected

to vary.

2.2.6 The TOEFL and the CEFR

Since the Common European Framework (CEFR) has become very important in the

field of Teaching and Learning Languages, test designers have decided to develop

tests according to the CEFR which “provides a common basis for the elaboration of

language syllabuses, curriculum guidelines, examinations, textbooks, etc. across

27

Europe; it describes in a comprehensive way what language learners have to learn in

order to use a language for communication and what knowledge and skills they have

to develop so as to be able to act effectively” (CEFR, Council of Europe, 2001, p. 1).

Therefore, according to Tannenbaum & Baron (2011), the TOEFL ITP recommended

cut scores for A2 (basic user - wastage), B1 (independent user - threshold), B2

(independent user - vantage), and C1 (proficient user – effective operational

proficiency) are 337, 460, 543 and 627 scaled points.

2.3 TOEFL Test Taker’s Perceptions, Characteristics and Performance

Scoring performance is a hard task to do in language testing since it is “the essential

step to arrive at a measure, in addition to any qualitative, descriptive information

obtained from the test takers’ responses” (Bachman & Palmer, 1996, p. 193). In other

words, scoring is the process of transforming performance into quantitative or

qualitative data. But language testing performance is always affected by the test

taker’s perceptions and characteristics; that is why scoring also implies to take into

consideration factors that have either a positive and/or negative effect on the

examinees’ performance (Bachman, 1990; Kunnan, 1995; Bachman & Palmer, 1996)

in order to achieve more informed construct validation results (Kunnan, 1995). As

Bachman states:

The problems currently facing language testers have both practical and

theoretical implications, and fall into two general areas. First is the problem of

specifying language abilities and other factors that affect performance on

language tests precisely enough to provide a basis for the test development

and for the interpretation and use of test scores. The second problem is

28

determining how from language test behave as quantifications of performance

(p. 8).

Hence, one of the aspects to be considered in this study is the identification of test

takers’ characteristics since they may influence on the performance when applying

the TOEFL. Researchers in the filed have mentioned different test takers’

characteristics regarding test administration and scoring since there is a concern

“whether an individual’s test performance can be interpreted as an indication of his

competence, or ability to use language appropriately and affectively in non-test

context” (Bachman, 1990, p. 11). The most common characteristics are

communicative language ability, test methods facets, personal characteristics,

random factors (Bachman, 1990), affective schemata, topical knowledge (Bachman &

Palmer, 1996), and attitude, anxiety and motivation (Kunnan, 1995). Random factors

are made up of correlations among components of factors that are going to be

presented.

2.3.1 Communicative Language Ability

TOEFL test takers’ communicative language ability is the first aspect that

predominantly influences performance or scores when taking the exam and it refers

to the capacity of using language competence appropriately in the test. According to

Candlin (1986, cited in Bachman 1990, p. 84), communicative language ability is:

the ability to create meanings by exploring the potential inherent in any

language for continual modification in response to change, negotiating

the value of convention rather than conforming to established principles.

In sum,... a coming together or organized knowledge structures with a

29

set of procedures for adapting this knowledge to solve new problems of

communication that do not have ready-made and tailored solutions.

In addition, Bachman (1990) proposes three important components of communicative

language ability which are language competence, strategic competence, and

psychological mechanism. Language competence refers to “a set of specific

knowledge components that are utilized in communication via language” (Bachman,

1990, p. 84) which is divided into organizational and pragmatic competence;

organizational competence has to do with the formal aspects of language like

grammatical competence and textual competence whereas pragmatic competence

regards functional aspects of language such as illocutionary and sociolinguistic

competence (Kunnan, 1995). Strategic competence is defined as “the mental capacity

that relates language competence, or knowledge of language to the language user’s

knowledge structures and the features of the context in which communication takes

place” (Bachman, 1990, p. 107), involving assessment, planning and execution of

language functions in a specific contextualized situation in order to assure effective

communication. Finally, psychophysiological mechanism refers to “neurological and

psychological process involved in the actual execution of language as a physical

phenomenon... been the channel and mode in which competence is implemented”

(Bachman, 1990, pp. 84, 108).

2.3.2 Test Methods Facets

Test performance may also be affected by the characteristics of the methods used

which are interconnected with the features or ‘facets’ of the context of the testing

30

situation (Bachman, 1990). These aspects have to do with the way the test is planned

to be administered.

2.3.2.1 Facets of Testing Environment

The first facets are related to the characteristics of the testing environment which may

make testees perform differently; such facets are familiarity of the place and

equipment, personnel, time of testing, and physical conditions. “Test takers tested

with familiar equipment such as paper and pencil or tape recordings might perform

better than those tested with unfamiliar equipment, such as computer” (Bachman,

1990, p. 118). For instance, with the introduction of the TOEFL® cBT in 1998, many

researchers were concerned that the computer proficiency would have a negative

effect on language proficiency. For that reason, Kirsh, Jamieson, Taylor, and Eignor’s

(1998) carried out a study in which general TOEFL test-taking population was

interviewed about their computer familiarity when taking the test which could be low,

moderate or high. 1,100 ‘low-computer-familiar’ and ‘high-computer-familiar’

examinees were identified and administered a computer tutorial. Finally, they took the

TOEFL test again, and ‘high-computer-familiar’ testees obtained higher scores than

those with ‘low-computer-familiar’. Kirsh et al. (1998) declared that there were little

literature discussing the effects of computer familiarity on performance on computer-

based language tasks” (p. 1) after analyzing four studies which, from their

perspective, may not be considered generalizable to TOEFL’s population of

international testees or to language proficiency test. This study leaded the authors to

conclude that there was no relationship between the testee’s computer familiarity and

the testee’s performance on the TOEFL® cBT; nevertheless, it was found that TOEFL

31

‘high-computer-familiar’ examinees usually have more opportunities for language,

computer instruction and use.

 In concern to personnel, Bachman (1990) states that examinee may perform

differently when being administered by familiar or unfamiliar personnel as well as with

a different number of individuals. In the case of the TOEFL, the test is administered

by different personnel depending on the test centers and institutions affiliated to the

ETS which is the case of many universities where the TOEFL is also administered. In

test centers, test takers get in touch with supervisor or proctors, who are instructed to

exercise extreme vigilance during a test administration to prevent examinees from

giving or receiving assistance in any way (ETS, 1997). In contrast, the TOEFL in

colleges, universities and institutions is administered most of the times by personnel

known by the testees who at the same time are students from those institutions.

 Test takers’ performance may also differ from each other due to the time of

testing, i.e. a test may be administered early or late in the day, after having eating or

without having eating, etc. The ETS administered TOEFL tests internationally on

regularly scheduled test dates through the Friday and Saturday testing program which

consists of 12 dates yearly. Most universities and institutions administered the TOEFL

test on dates convenient for them. Physical conditions also interfere with the expected

performance which can be noise, temperature, humidity, seating arrangement, and

lighting (Bachman, 1990).

2.3.2.2 Facets of Test Rubric

There are also facets of test rubric which have as purpose to let the test takers know

what they are expected to do when taking the exam; these facets may be test

32

organization regarding silence, sequence and relative importance of parts, time

allocation, instructions regarding language and channel, specification of procedures

and tasks, and explicitness of criteria for correctness (Bachman 1990). After lots of

research reported by the ETS since the first administration of the TOEFL, this

institution has implemented a rigorous organization in order to avoid negative effects

on performance. For instance, according to the ETS, each part of the TOEFL has

been weighted equally with reference to a final score; however, the parts of the

TOEFL test are timed separately and the testees do not have the opportunity to

answer in the order in which they want. Also, the time given for the whole test as well

as for each part affects performance even when the ETS has established parameter

of times based on previous research. Finally, instructions are very important due to

the fact that performance may reflect the testees’ understanding of procedures to be

followed as well as the kind of tasks to perform in the test. Unclear or inaccurate

instructions and inadequate time allocation may be sources of test anxiety which is

reflected in test performance (Madsen 1982, cited in Bachman, 1990).

2.3.2.3 Facets of Input and Expected Response

Facets of input and expected response may also have an effect on performance and

they are related since they share two aspects: format and nature of language. Format

refers to channel, mode, form, vehicle and language of presentation, identification of

the problem, and degree of speediness; nature of language refers to lengthiness, and

organizational and pragmatic characteristics mentioned before (Bachman, 1990).

33

2.3.3 Background or Personal Characteristics

Most TOEFL testees share related characteristics since they want to apply the test

with the same or similar purpose but, at the same time, they are completely different;

with respect to this idea, Bachman, Davinson and Foulkes (1990) carried out a study

which provided information described on ETS reports that emphasizes the typical and

general characteristics of TOEFL examinees around the world from the 1970’s to the

1980’s. The authors state that such examinees, who were more men than women,

seemed to be undergraduate and graduate degree planners who have median ages,

and have already taken the TOEFL test more than once. Background characteristics,

also known as ‘personal characteristics’ (Bachman, 1990), are an essential part of

any testee as a social individual but they are not part of the testee’s language ability;

however, they may still influence testee’s performace in any test (Bachman & Palmer,

1996).

 Many authors have provided a similar list of these characteristics. Bachman &

Palmer (1990) provide a list which includes age, sex, nationality, resident status,

native language, level and type of general education, type and amount of preparation

or prior experience with a given test, cultural background, background knowledge and

cognitive abilities. It is important to affirm that even when personal characteristics are

considered to be either sources of error or test bias, there is evidence that proves the

influence of personal characteristics on all the qualities of test’s usefulness and, as a

consequence, on language test scores.

34

2.3.4 Topical Knowledge and Affective Schemata

Language use with reference to the world in which the test taker lives may also have

an effect on performance; this factor is called topical knowledge, and it is divided into

two branches: homogeneous and varied topical knowledge. The first one occurs

when test takers use any specific topical knowledge as a basis for demonstrating their

language ability, and the second one occurs when the test takers do not control a

single area of topical knowledge commonly but many different ones (Bachman &

Palmer, 1996). Furthermore, sometimes test takers have already taken a test with

bad experiences as a result which will lead to negative affective response to the same

test or another one in different situations. This is called affective Schemata and it is

defined as the “characteristics of language use task and its setting in terms of past

emotional experiences in similar contexts” (Bachman & Palmer, 1996, p. 65),

influencing testees’ way of processing and completing tasks.

2.3.5 Motivation, Attitude and Anxiety

Motivation, attitudes and anxiety are also factors that may affect positively and/or

negatively on testees’ performance (Kunnan, 1995). On one hand, motivation is what

makes a person to perform accurately in a determine test. Davies et al. (1999, p.123),

recognize that “the higher the test taker’s level of motivation, the truer the reflection of

ability shown by the performance, and hence the lower the amount of error (cause, for

example, by lack of effort)”. In other words, motivation is important since it may lead

to better results when performing; therefore, results obtained by unmotivated students

are considered to be less reliable than those from students who are highly motivated.

35

 On the other hand, attitudes may be considered as those predispositions that a

test taker has in order to respond to a test positively and/or negatively. Attitudes are

sometimes defined in different ways; however, Domino & Domino (2006, p. 127)

define attitudes as a “predisposition to respond to a social object, such as a person,

group, idea, physical object, etc.” which, according to Cardno (1955, cited by Domino,

2006; p. 127), “in particular situation, the predisposition interacts with other variables

to influence the actual behavior of a person”. According to this author, attitudes may

have three important purposes which are an emotional, behavioral, and cognitive

component. In this research, the emotional and cognitive components are important

since these terms imply how strong a test taker feels regarding his/her competences

in order to perform accurately.

 Apart from motivation and attitude towards a test, anxiety also determines

performance (Kunnan, 1995). According to Davies et al. (1999), all the factors

mentioned before (e.g. motivation, test format and items, time) define the level of

anxiety which may cause a beneficial or detrimental effect; however, anxiety tends to

be identified as “negative thoughts and perceptions about testing” (Poorman,

Mastorovich & Molcan 2007, cited in Oermann & Gaberson, 2009, p. 79) which will be

explained in the next section. To illustrate these three factors, a student who has to

pass the TOEFL for graduating purposes (extrinsic motivation) and who feels sure

about his/her abilities (attitude) with presence of low anxiety definitely may have good

results.

36

2.3.6 Perceptions and Expectations about the TOEFL Test

When it comes to analyze results that test takers obtained in the test, it is important to

take into account all the perceptions and expectations that they have about the

TOEFL since this also may influence motivation, attitude, level of anxiety, and

consequently, performance. On one hand, perception simply refers to somebody’s

understanding and knowledge of determine event (Tinsley & Wescot 1990, cited in

Xie, 2007). On the other hand, an expectation is considered to be a “feeling or belief

about the way something should be or how someone should behave” (Longman

Dictionary of American English, 2000, p. 265). Thus, a test taker may have a

determine idea of how the test is applied, its content and the time allowed to answer

it, as well as the possible results s/he might have. From this idea, it can be suggested

that testees have different perceptions and expectations when applying the TOEFL

which will have an impact on their performance depending on whether they were right

or wrong about what they thought the TOEFL is.

2.5 Chapter Conclusions

In this chapter, the necessary theoretical framework related to language proficiency in

English, the TOEFL test, test takers’ perceptions and characteristics, and the factors

that may have positive and/or negative effects on their performance has been

explored in order to be able to analyze the obtained data according to the

methodology used presented in the following chapter.

37

CHAPTER III: METHODOLOGY

3.0 Introduction

This chapter will include a clear description of the methodology that will be used in

order to undertake this research. Information about the setting, the participants, and

the instruments will be provided as well as a gradual description of the data collection

and the analysis procedures that will be followed in order to develop this study.

3.1 Describing the Research Setting and Subjects

This study will be carried out in the Faculty of Languages of the BUAP. It is important

to mention that in this university there has been a transition between two educational

models, from the Proyecto Universitario Fénix (PUF) that started in 2002 to the

Modelo Universitario Minerva (MUM) implemented since 2009. LEMO students are

under the PUF educational model and LEI students are under the MUM educational

model. On one hand, the PUF establishes for LEMO students to take eight English

courses best known as Target Language (TL); on the other hand, the MUM stipulates

that LEI students have to take five TL courses and 4 workshops that can be

considered as English courses.

 The participants for this study are 16 students: eight undergraduate LEMO

students who have already finished the eight target language courses established in

their curriculum, and eight undergraduate LEI students who have already finished the

five target language courses and four workshops that are established in their

curriculum. All these students are about to finish their curricular courses, to get

graduated and to get their degree; consequently, they are considered to have an

38

advanced level of English proficiency which, in terms of the Common European

Framework of Reference for languages, is B2.

3.2 Approach

Since the purpose of the research questions implies the exploration of the topic

considering participants in their natural setting (Creswell, 1998), a qualitative research

was carried; however, this study is also considered to be quantitative since it makes

emphasis on the description and interpretation of data. Moreover, this study was

exploratory and descriptive to understand better the issue being studied. A qualitative

research can be carried out in different ways. From this idea it follows that this

research was a case study since the number of participants are just few members of

a big community; therefore, no generalizations will be made.

3.3 Describing Instruments

The Instruments that will be employed for this study are: a diagnostic TOEFL® ITP

test and a questionnaire regarding participants’ characteristics and perceptions about

this test. Since this study concerns an issue that deals with a proficiency test applied

to a specific people, a test method will be used. This method is considered to be a

“powerful method […] for gathering data of a numerical rather than verbal kind”

(Cohein, Manion & Morrison, 2007, p. 414). For that reason, a three-section

diagnostic TOEFL® ITP test will be applied in order to collect quantitative data about

participants’ language skills as well as strengths and weaknesses. Such diagnostic

test is taken from The Heinemann ETL TOEFL® Preparation Course book published

39

and printed by McMillan Heinemann Publisher which resembles the TOEFL® ITP in

time, structure, instructions, type and number of tasks, and scoring method.

 On the other hand, a survey method will be used in this study due to the fact

that this method determines “people’s opinion, attitudes and perceptions about the

situation being studied” (Criollo, 2003, p.16) by means of questionnaires or

interviews. According to Nardi (2006, p. 67), “a key element in the achievement of

reliable and valid information in survey research is the construction of well-written and

manageable questionnaires” which are useful instruments that provided structured

and numerical data with the characteristics of being administered without the

researcher’s presence and relatively direct to be analyzed (Cohein, Manion &

Morrison, 2007, p. 317). Therefore, a questionnaire was applied to the participants.

 The questionnaire was adapted from the background questionnaire used by

Kunan (1995) in his research Test taker characteristics and test performance: a

structural modeling approach; moreover, some other questions were added with the

purpose of gathering information in order to achieve the purpose of this research (See

Appendix B). Such questionnaire consists of four parts which have 16 questions in

total; the first part focuses on obtaining participants’ personal characteristics, the

second part focuses on gathering information regarding their perceptions towards the

TOEFL® ITP test, the third one focuses of information concerning their background,

and the last one focuses on gathering important information concerning participants’

performance. From the sixteen questions, seven questions are quantitative close-

ended questions, five multiple-choice questions are written in charts in which

participants have to tick according to what they want to answer and four questions are

qualitative open-ended questions. Close-ended and multiple choice questions were

40

chosen due to the fact that respondents are more likely to answer them, it takes less

time and interpretation becomes more reliable; however, these kinds of questions

allow fewer variations in participants’ responses (Nardi, 2006). The purpose of the

questionnaire was to obtain qualitative reliable information about participants'

perception towards the TOEFL® ITP test before they have taken the test, and their

characteristics and factors that have either a positive and/or negative effect on the

TOEFL® ITP scores in order to draw conclusions regarding their influence on the

performance.

3.4 Data Collection Procedures

The three-section diagnostic test taken from The Heinemann ETL TOEFL®

Preparation Course book was applied to participants at one sitting with a duration

time of approximately two hours. Each participant was asked to write his/her ID in

order to protect their identity. Then, the diagnostic tests were scored. After scoring

tests and letting participants know their final score as well as their strong and weak

areas, the questionnaire was provided to each participant in order to answer it.

Finally, information gathered from questionnaires was analyzed.

3.5 Data Analysis Procedures

The scores obtained from the three-section diagnostic test and the answers obtained

from the questionnaire were analyzed. In order to obtain the score, the Diagnostic

Test Answer Key from The Heinemann ETL TOEFL® Preparation Course book was

followed on pages 548 and 549. Then, correct answers in each section were counted

and converted into a TOEFL score by using the TOEFL Score Conversion Tables on

41

page 505. In order to know the participants’ strengths and weaknesses, the

Diagnostic Test Scoring Instructions on page 503 were followed; correct answers in

the first section were divided into the total of number of the questions in that section

to know the percentage score of that same section; for the other two sections, it was

followed the same procedures. In order to know the final converted score, the scores

of the three sections were added, multiplied by ten, and divided into three. After that,

such information was written in a chart which later was given to the participants

according to their ID. Finally, all information regarding scoring was into computer files

and tables.

 In order to analyze answers from the questionnaire, the answers to close-

ended questions and charts were entered in Excel for processing and analyzing. The

answers of each close-ended question and each chart were counted and turned into

graphs in order to illustrate findings obtained to make sense of the data collected.

Then, open-ended questions were categorized in tables according to a theme. Finally,

the results were analyzed, graphs were interpreted, and conclusions were drawn

concerning participants’ perceptions about the TOEFL® ITP, their performance and

the factors that may have either a positive and/or negative effect on performance.

3.6 Chapter Conclusions

Although this study seems to be more quantitative than qualitative, it makes emphasis

on the description and interpretation of data. Hence, this study is exploratory,

descriptive and interpretative. The setting, participants, instruments, data collection

and data analyses have already been presented in this chapter in order to give a

42

clear idea of the process followed to undertake this study. Next chapter will present

the findings.

43

CHAPTER IV: FINDINGS

4.0 Introduction

In this chapter, the findings from this study will be presented and discussed deeply.

Such results will be presented based on the research questions; thus, the chapter will

be mainly divided into three sections. The first section will show the findings obtained

from the three-section diagnostic TOEFL® ITP test. The second section will provide

and analyze the results obtained from the questionnaire answered by the participants.

The last section will present general conclusions drawn from the analysis.

4.1 Research Questions

The research questions that guide this work are:

1. What are the most common scores that undergraduate LEMO and LEI

students get in the TOEFL® ITP examination?

2. What are the LEMO and LEI students’ strengths and weaknesses in the

TOEFL® ITP examination?

3. What are the student’s perceptions about the TOEFL® ITP exam and the

scores obtained?

4. What are the factors that influence positively and/or negatively LEMO and LEI

students’ scores in the TOEFL® ITP test?

5. What conclusions can be drawn about the results obtained by LEMO and LEI

students in the TOEFL® ITP exam?

44

4.2 Participants’ Performance

As the three-section diagnostic TOEFL® ITP test was applied to participants, the

information obtained was analyzed to know the common scores obtained by the

participants as well as their strengths and weaknesses following the next procedures.

First of all, the answer sheets were graded as described in the previous chapter and

the data gathered from each answer sheet was put into Excel tables and converted

into graphs to show results clearly. The results found in the answer sheets will be

presented and described in the following section.

4.2.1 Common Scores, Strengths and Weaknesses

First of all, it was essential to identify the scores obtained by participants in the test in

order to answer the first research question. In this regard, the participants obtained

the following scores, which are shown in Figure 1.

Figure 1: General Scores Obtained in the Diagnostic TOEFL® ITP Test

The results show that scores vary from 400 points to 580 points. From the 16

participants, eight participants (blue) obtained between 400 points and 500 points, six

participants (green) obtained between 500 points and 546 points, and only two

0
50

100
150
200
250
300
350
400
450
500
550
600
650

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

T

O

E

F

L

s

c

o

r

e

P a r t i c i p a n t s

496 503
540

453
490 476

443

576

546
470 486

536 516

563

413

506

45

participants (red) obtained more than 550 points. On one hand, the ETS states that

there is not a passing or failing score since institutions were the TOEFL is required

set the score required for passing it. Nevertheless, Britt (2009) affirms that getting

less than 400 points in the TOEFL is considered to be a low score; furthermore, he

says that many institutions, universities and enterprises consider a 550 score to be a

good and acceptable score. Therefore, taking into consideration this information, it

can be said that only two participants passed the TOEFL® ITP test with a good score.

 In addition to have a clear idea of participants’ common scores, it was also

important to identify scores obtained in each TOEFL section to detect participants’

strengths and weaknesses. In order to do this, scores obtained in each section,

counting correct and missed answers were converted into tables and then into graphs

to illustrate results. Figure 2 illustrates results from the Listening Comprehension

Section of the test.

Figure 2: Listening Comprehension Section Scores

As seen in Figure 2, participants obtained different scores in the Listening

Comprehension Section. In chapter two, the first section was said to have 50 possible

items divided into 3 parts. In this case, most participants obtained between 25 and 41

0

5

10

15

20

25

30

35

40

45

50

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

P

o

s

s

i

b

l

e

i

t

e

m

s

correct missed

P a r t i c i p a n t s

46

correct answers, and only three participants got less than the half of the possible

correct answers.

 In the same way, Figures 3 presents the results from the Structure and Written

Expression Section of the test.

Figure 3: Structure and Written Expression Section Scores

The results show that the correct answers in this section vary from 17 to 36 correct

answers from the 40 possible correct answers. It can also be observed that 14

participants out of 16 got more than 20 correct answers which is the half of correct

answers.

 Figure 4 shows the scores obtained in the Vocabulary and Reading

Comprehension Section in the test.

Figure 4: Vocabulary and Reading Comprehension Section Scores

0

5

10

15

20

25

30

35

40

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

P

o

s

s

i

b

l

e

i

t

e

m

s

correct missed

P a r t i c i p a n t s

0
5

10
15
20
25
30
35
40
45
50

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

P

o

s

s

i

b

l

e

i

t

e

m

s

correct missed

P a r t i c i p a n t s

47

As seen in Figure 4, the scores obtained in the Vocabulary and Reading

Comprehension Section are significant similar to those obtained in the

Comprehension Section. Correct answers vary from 20 to 41 from the 50 possible

items; 11 participants answered correctly between 30 and 41 items while two

participants got between 25 and 30 correct answers which is the half of possible

correct answers in this section. Only three participants obtained a score lower than 25

items correctly. To summarize this information, it is inferred that participants who

obtained a general score equals or higher than 550 points also had a higher score in

each TOEFL section.

 Considering the previous information presented about results in the TOEFL

sections, it is important to remember that the first and third sections of the test have

50 items and the second section has 40 items. In this regard, the strengths and

weaknesses were obtained by converting the correct answers of each section into

percentages which can be observed in Table 1. It is important to make clear that the

following percentages represent only correct answers that each participant obtained

in each section; each participant obtained a different percentage of correct answers

per each section. The highest percentage is marked in blue and considered the

strength of the test taker; on the contrary, lowest percentage is marked in color red

and considered the weakness of the test taker, leaving one percentage in color white

which is considered to be neither strength nor weakness but still a section to improve.

48

Table 1: Participants’ Strength and Weakness

Participant 1 2 3 4 5 6 7 8

Listening Comprehension 64% 54% 66% 70% 58% 48% 50% 82%

Structure & Written Expression 67% 80% 77% 42% 77% 65% 55% 90%

Vocabulary and Reading 60% 62% 82% 46% 50% 58% 42% 78%

Participant 9 10 11 12 13 14 15 16

Listening Comprehension 76% 50% 74% 44% 52% 34% 76% 68%

Structure & Written Expression 75% 57% 75% 75% 67% 47% 90% 75%

Vocabulary and Reading 80% 62% 74% 62% 76% 40% 70% 66%

Considering the previous information presented about results in each TOEFL section,

strengths and weaknesses vary among participant since each participant obtained

three different scores in each section; therefore, there is no possible generalization.

However, from a wide view, 11 participants out of 16 obtained more correct answers

in the Structure and Written Expression Section which is marked in color blue, and it

may be considered the mayor strength since the scores proved students’ knowledge

about structural and grammatical points used in standard written English viewed in

the classroom. The Listening Comprehension Section and the Vocabulary and

Reading Comprehension Section were observed to have similar low percentages; 8

participants out of 16 got the first section as their weakness while 7 out of 16 got the

third section as their weakness. Hence, the first section may be considered as main

weakness of the participants even though both sections need improvement.

The ETS states that the combinations of sounds and words, intonation and

spoken structures used in the Listening Comprehension Section are usually difficult

for nonnative speakers since topics are informal and conversional; in addition, test

takers have to listen to mini-dialogues, longer conversations and talks which vary in

length. The ETS also declares that in some cases the Vocabulary and Reading

49

Section becomes difficult since test takers have to develop a large recognition of

vocabulary in English used in many different fields. In comparison to the first and third

sections, the Structure and Written Expression Section tests language in a more

formal way; it measures the test taker’s knowledge about structural and grammatical

points used in standard written English and topics presented in this sections are of a

general academic nature.

 It is important to mention that some participants had similar percentages in

each TOEFL section; for example, participant 11 was about to get a score of 550

points having a balanced percentage of 74%,75%,74% in each section. In this case, it

is difficult to identify whether this participant is doing good or bad in one of the skills.

4.3 Analysis of Results from the Questionnaire

After applying the diagnostic TOEFL® ITP test, a questionnaire was given to each

participant in order to be answered. The information gathered from each section of

the questionnaire was analyzed following a main procedure which consisted on

putting information into tables and graphs. The first section provided information

about the participants. The second one gathered data about participants’ perceptions

towards the TOEFL test before they take it. The third section focused on participants’

background. Finally, the last section obtained data concerning participants’

performance and factors that may have either a positive and/or a negative effect in it.

4.3.1 Personal Characteristics

Personal characteristics play an important role in this research since they may

influence performance; therefore, participants were identified with regards to personal

50

characteristics mentioned in chapter two. From the 16 undergraduate participants,

five were women and 11 were men. 80% of the participants ranked between 21 and

24 years old and the rest had between 30 and 36 years old. Furthermore, the half of

participants was part of the Modelo Universitario Minerva and the other half was part

of the Proyecto Universitario Fénix; this characteristic made participants differ in

terms of curriculum. Even though personal characteristics seem not to have affected

performance, it is important to keep in mind Bachman & Palmer’s (1990) suggestion

that there is evidence that not only considers personal characteristics as sources of

error or test bias but also proves the influence of personal characteristics on all the

qualities of test’s usefulness and language test scores.

4.3.2 Participants’ Perceptions towards the TOEFL® ITP Test

As it was formerly said, when it comes to analyze results that test takers obtained in a

test, it is important to take into account all the perceptions that they have about the

test since this also may influence motivation, attitude, level of anxiety, and

consequently, performance, which basically refers to participants’ understanding and

knowledge towards the test (Tinsley & Wescot 1990, cited in Xie, 2007). Hence, it

was fundamental to know firstly if participants had already had contact with the

TOEFL. Consequently, the first section of the questionnaire, composed by two

questions, asks for information about previous contact with this test as well as

participants’ perceptions.

 Firstly, in the Faculty of Languages of the BUAP, a training TOEFL that

presents the same type of tasks that a regular TOEFL®
 ITP does is applied at the

DEPEA which is free and available for all students. Therefore, the first question asks

51

participants to provide the number of times they have taken the training TOEFL and

the score they obtained the last time they took the test if their case; this information

helps to better understand their perceptions before taking the TOEFL® ITP used for

this study.

Table 2: Participants Having Taken the Training TOEFL Test

Times 0 1 2 3 4 5

Number of Participants 1 4 6 2 1 2

In Table 2, it can be observed the number of times participants have taken the

training TOEFL test. Results vary from zero to five where zero refers to participants

who have never had previous contact with the training TOEFL and 5 to participants

who have taken it five times. To be more specific, from the total of participants, two

participants have taken the test five times, one has taken it four times, other two have

taken it three times, six have taken it twice and four have taken it once. Only one

participant had never had contact with this test.

 Secondly, the first question also asks participants’ last score in the training

TOEFL® ITP test in case they have taken it; Figure 5 illustrates data obtained.

Figure 5: Test Takers' Last Score in the Training TOEFL Test

0
50

100
150
200
250
300
350
400
450
500
550
600

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

T

O

E

F

L

s

c

o

r

e

P a r t i c i p a n t s

52

In this regard, data obtained show that participants who have taken this training test

obtained different scores. Scores vary from 450 to 573 points; however, it can be

noticed that from 15 student who had taken the test, 5 participants got a score higher

than 550 points, six participants got between 500 and 549 points and only four

students obtained a score lower than 500 points. It is important to restate that

sometimes the fact that test takers have already taken a test with bad experiences

may lead to negative affective response to the same test or another one in different

situations influencing testees’ way of processing and completing tasks which is known

as affective schemata (Bachman & Palmer, 1996),

 Information gathered from the second question (Table 3) is interpreted as

follow; the question contains six statements presented in a chart that participants had

to tick according to what was more applicable to their perceptions. There were five

possible answers.

Table 3: Participants’ Perceptions Towards the TOEFL® ITP Test

Statement: Your beliefs before taking the
TOEFL® ITP exam were that…

strongly
agree

agree undecided disagree
strongly
disagree

it is difficult 0% (0) 56% (9) 38% (6) 6% (1) 0% (0)

it takes less than two hours to answer it 13% (2) 44% (7) 13% (2) 31% (5) 0% (0)

it is applied on a computer 6% (1) 25% (4) 19% (3) 50% (8) 6% (1)

it is taken at one sitting 6% (1) 56% (9) 19% (3) 19% (3) 0% (0)

there is a break between each section 0% (0) 31% (5) 13% (2) 38% (6) 19% (3)

you could go back and forth between
sections

13% (2) 19% (3) 25% (4) 25% (4) 19% (3)

Percentage of participants (number of participants)

The first statement in the chart analyses whether the participants thought the TOEFL®

ITP was or not a difficult test. As seen in Table 3, participants have different

perceptions about the TOEFL® ITP difficulty; nonetheless, it is clear to see that more

53

than the half of participants thought this test is difficult. From the total of participants,

nine participants agreed that the test is a difficult test while only one participant

disagreed with this idea; the rest of participants did not agree nor did they disagree

with this idea of test’s difficulty.

 The second statement in the chart focused on gathering information regarding

knowledge of the time required to complete the test. According to the ETS, the

TOEFL® ITP is a two-hour test composed by 140 questions; from this idea it follows

that this test lasts no less than two hours. In this regard, participants were asked if

they thought it would take less than two hours to complete the test to know if they

knew the time required for the whole test and each section. Results show that

participants’ perceptions regarding time require for answering a real TOEFL® IPT

noticeably diverge one from the others. On one hand, nine participants agreed with

that fact that the test lasts two hours since they had already had contact with this test.

On the other hand, five participants disagreed with the statement, and only two

participants were not sure about the time required for completing the test.

 The third statement aimed to gather information about the assumption of the

TOEFL applied on a computer. As seen in the previous table, 6% and 50% of

participants strongly disagree and disagree with this idea since they know that a

TOEFL® ITP is a paper-based test. On the other hand, 6% and 25% of participants

completely agree and agree with that statement which might be due to practice with

the training TOEFL that implies the use of a computer equipment for answering a test

that contains the type of tasks that a real TOEFL® ITP presents. Only 19% of

participants were not sure for agreeing or not with this statement.

54

 The fourth statement focused on the fact that this test is taken at one sitting;

data demonstrate that most participants thought this statement to be true while three

participants disagreed and other three were not sure. Consequently, it can be said

that most of them knew that when this test is officially applied it has to be at one

sitting; furthermore, this perception might have affected the performance of those who

disagree or were not sure.

 Since the test is taken at one sitting, the fifth statement concentrated on

gathering information concerning participants’ perceptions about breaks that could be

given between sections when the test is applied. From the total of participants, six

and three participants disagree and strongly disagree with this statement while only

five participants agree with this idea; the rest of participants had no idea about having

breaks when the TOEFL is applied. The ETS states that once test takers starts

answering the test, they have to finish it so that the answers may be counted; The

Heinemann ETL TOEFL® Preparation Course book supports what the ETS states and

adds that if it is the case of a training or practice test, breaks are allowed. To

summarize this information, it can be assured that for those who disagree or were not

sure, the test became difficult and they became tired due to its length.

 Finally, the purpose of the last statement from the chart was to collect data

referring to going back and forth between sections. In this regard, four and three

participants disagree and strongly disagree with the statement whereas two and three

participants strongly agree and agree with it. Four participants were undecided about

the statement. The instructions in the TOEFL® ITP are clear and precise as shown in

the diagnostic TOEFL® ITP applied to participants; therefore, participants are not

allowed to go back and forth between each section which was important information

55

that not all of participants knew. Taking into account all the analysis of perceptions, it

can be said that results vary; however, those who have already had contact with a

TOEFL test were more likely to have a higher score.

4.3.3 Participants’ Background

Now that participants’ perceptions are known, it is also important to collect information

that regards with their background which is asked in the third section of the

questionnaire; this section is composed by three questions and two charts. The first

question asked participants to provide their age at the time they began to learn

English formally, whether they had taken it at school or in a language institute.

Results are illustrated in Table 4.

Table 4: Test Takers’ Age to Start Learning English

Ages
from 1 to
5 years

from 6 to
9 years

from 10 to
14 years

15 years
or more

Participants 0 3 7 6

Despite the fact that there were four variables concerning participants’ age to start

learning English, two variables prevailed. It is easy to identify seven participants

having between 10 and 14 years old at the time they started learning English; on the

contrary, six participants affirmed to be 15 years old or older when they started

learning English whose scores were lower than 500 points. Only three participants

said to be between six and nine years old when they started learning English but only

one from these students got a score higher than 550 points.

 In addition to identify participants’ age to begin learning English, it is important

to know the time they have been in contact with the language; that is why question

56

number two from this section asked participants about the time they have formally

studied this language which is illustrated in Figure 6.

Figure 6: Number of Years Participants Have Studied English

As seen, the number of years that participants claimed to have studied English

formally vary from six to fifteen years; nevertheless, such information indicates that all

participants have studied it for at least six years but it shows no negative effects on

students’ performance since most of those participants who claimed to have been

studying English more than five years got lower scores.

 In order to have a narrow view of the time they have spent studying English, it

was necessary to ask participants about the hours they used to spend in English

class during different levels of education they have gone through. Furthermore, five

variables were given with respect to the amount of hours used in English class per

week. In Table 4 results are presented.

0
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Y

e

a

r

s

P a r t i c i p a n t s

57

Table 5: Participants Learning English in Different Educational Levels

Statement: The hours you used to
spend in English class per week…

none 1 – 3 4 – 6 7 – 9
10 or
more

in elementary school 63% (10) 19% (3) 6% (1) 6% (1) 0% (0)

in middle school 19% (3) 63% (10) 19% (3) 0% (0) 0% (0)

in high school 6% (1) 56% (9) 38% (6) 0% (0) 0% (0)

*in a language institute 50% (8) 19% (3) 13% (2) 6% (1) 13% (2)

Percentage of participants (Number of participants)

According to information provided in Table 5, it is inferred that most participants had

no contact with English until they enter high school. Only few participants had English

classes in elementary school with different amount of time used per week. Moreover,

it can be observed that as they advanced in the different educational levels, the hours

used for English class increased; most participants said to have had classes in middle

school, and the ones who denied it obtained a lower score. It is important to mention

that the participant with the lowest score claimed not to have had classes of English

at any educational level which clearly affected his/her performance.

 Participants were also given the option to provide information about attending

to a language institute in which they could have contact with English. Data obtained

show that 50% of participants attended to a language institute with a different amount

of time exposure to language per week; it is curious to see that this factor had a

positive effect on the performance of the two students with the highest scores but not

on the rest whose scores were lower than 500 points.

 Contact with English in the past provides a notion of knowledge of English;

however, usage of English used daily at the present time gives a clear idea about the

development of the communicative ability. The following table presents data that

58

represents English as being used in participants’ daily life in four different contexts

where they spend most of their time: school, home, friends and in the street (e.i. in a

store, park or restaurant).

Table 6: English as Being Used in Participants’ Daily Life

Statement: The hours you really
use English per day (whether you
speak, read, write or listen to it)…

1- 2 hrs
3 - 4
hrs

5 - 6
hrs

7 - 8 hrs
9 - 10

hrs
11 or
more

at school 13% (2) 50% (8) 19% (3) 19% (3) 0% (0) 0% (0)

at home 56% (9) 31% (5) 0% (0) 6% (1) 6% (1) 0% (0)

with your friends
81%
(13)

13% (2) 0% (0) 0% (0) 6% (1) 0% (1)

in the street
(i.e. in a store or other place)

81%
(13)

19% (3) 0% (0) 0% (0) 0% (0) 0% (0)

Percentage of participants (Number of participants)

Based on the information presented on Table 6, the amount of time spent by

participants speaking, reading, writing or listening to English vary in each context. At

school, 50% of the participants were said to spend between three and four hours

while 19% of participants claimed to spent from five to six and another 19% from

seven to eight hours using English. Only one or two hours were spent in English by

13% of participants. It is important to mention that participants counted the hours that

they usually spend inside and outside of the classroom from which it can be inferred

that most of them do not implement the usage of English at school as much as they

could which might be due to different circumstances. However, this factor affected

differently in each case since some participants with lower scores stated to use a lot

of English and vice versa.

 Describing the next context, it can be observed that 56% of the total of

participants seem to spend between one and two hours using English at home, 31%

59

seems to spend from three to four hours and only 6% of participants spend from

seven to eight and another 6% from nine to ten hours which seems to be not very

favorable in one of these cases. In the next two contexts, most participants claim to

spend from one to two hours using English which does not seems to have affected

participants’ performance comparing one among the rest

4.3.4 Participants’ Performance

After analyzing participants’ personal characteristics, perceptions and background,

the analysis of the second section regarding performance is presented in order to

identify factors that could have had either a positive and/or negative effect on their

performance. As previously described, most of these factors are known as test

method facets (Bachman, 1990) which have to do with the way the test is planned to

be administered; such facet methods are facets of testing environment, facets of

rubric, and facets of input and expected response.

 The same author says that test environment are related to the characteristics

of the testing environment which may make testees perform differently; such facets

are familiarity of the place and equipment, personnel, time of testing, and physical

conditions. That is the reason why the first question from this section focuses on the

familiarization that participants had with the test once they had taken it. This question

contains six statements from which it is inferred that most students seem to be

familiarized with the test.

60

Table 7: Familiarization with the TOEFL® ITP Test

Statement: You were familiarized
with the TOEFL® ITP’s…

strongly
agree

agree undecided disagree
strongly

disagree

Sections 6% (1) 69% (11) 0% (0) 19% (3) 6% (1)

Instructions 0% (0) 75% (12) 13% (2) 6% (1) 6% (1)

Vocabulary 0% (0) 25% (4) 44% (7) 19% (3) 13% (2)

equipment (paper) 19% (3) 44% (7) 13% (2) 25% (4) 0% (0)

answer sheet 25% (4) 56% (9) 0% (0) 19% (3) 0% (0)

Time 6% (1) 38% (6) 6% (1) 38% (6) 13% (2)

type of tasks 0% (0) 63% (10) 19% (3) 13% (2) 6% (1)

Percentage of participants (number of participants)

First, from the statement that emphasizes familiarization with the TOEFL sections, it

can be observed that 11 participants out of 16 claimed to be familiarized with the

sections of the test; in addition, another one strongly agreed with the fact of knowing

the sections. Conversely, four participants denied being familiar with the sections

presented on the test.

 The next statement focused on familiarization with the instructions on each

TOEFL section. In this regard, 75% of the total of participants agreed on being

familiar with the instructions; on the contrary, 12% of participants said to be unfamiliar

with them. Only 13% of participants were not sure about such familiarization.

 After that, participants were asked to say whether they were familiar or not with

the vocabulary used in the test. In this case, seven participants said to be not sure

whether they were or not familiarized with the vocabulary used in the test, and three

and two participants agreed and strongly agreed that they lacked of knowledge of

vocabulary used. It can be observed that only 4 participants were familiarized with the

vocabulary.

61

 Then, participants provided information with respect to familiarization with the

equipment used for the application of the test; 63% of the total of participants

assumed to know what equipment would be used and 13% said not to be sure.

Consequently, 25% of participants showed lack of familiarization with the equipment

to be used. In Bachman’s (1990, p.118) words, “test takers tested with familiar

equipment such as paper and pencil or tape recordings might perform better than

those tested with unfamiliar equipment, such as computer”. The importance of

familiarization with the equipment is as important as the answer sheet, which was

asked in the fifth statement. As seen in Table 4, the agreement of four and nine

participants shows that most of them were familiarized with the answer sheet while

only three participants disagreed.

 Finally, the last statement provides data about participants’ familiarization with

the type of task they have to do in the test. It can be perceived that 63% of the total of

participants said to be familiar with the type of tasks used in the test whereas 38%

and 13% of participants presented lack of familiarization with them. Only 1 participant

who represents the 6% was not sure about knowing the tasks to be done.

 The second question in this section had to do with the personnel in charge of

applying the test giving directions; Figure 8 demonstrates results obtained regarding

participants’ opinion toward the instructions that were given by the personal in charge

of applying the test.

Table 8: Clear Instructions Before the TOEFL® ITP Test Started

Clear
instructions

strongly
agree

agree Undecided disagree
Strongly
Disagree

Participants 5 9 0 2 0

62

It can be seen that 5 participants out of 16 strongly agree that the instructions before

taking the test were clear; in addition to this 9 more participants agree that the

instructions were clear and concise. On the contrary, just 2 test takers disagree with

the idea that the instructions were clear. Instructions are very important due to the

fact that performance may reflect the testees’ understanding of procedures to be

followed as well as the kind of tasks to perform in the test; unclear or inaccurate

instructions are reflected in test performance (Madsen 1982, cited in Bachman,

1990). To summarize this information, it can be stated that the instructions were clear

enough thereby it is implied that this factor did not affect participants’ performance in

the test.

 In the same way, the presence of the personnel administering the test could

affect performance. For that reason, participants were asked about presence of

anxiety produced because of the personnel’s presence.

Table 9: Presence of Personnel Applying the Diagnostic TOEFL® ITP Test Causes

Anxiety

Anxiety
strongly

agree
agree undecided disagree

strongly
disagree

Participants 0 3 3 10 0

As observed, Figure 9 demonstrates the analysis about the presence of personnel

applying the test made test takers feel anxiety or not is shown. Ten test takers

disagree that the presence of personnel made them be anxious and three participants

are undecided about it. In contrast, three participants agree that the presence of

personnel while they were taking the test made them feel anxiety. In concern to

63

personnel, Bachman (1990) states that examinee may perform differently when being

administered by familiar or unfamiliar personnel as well as with a different number of

individuals. In test centers, test takers get in touch with supervisor or proctors, who

are instructed to exercise extreme vigilance during a test administration to prevent

examinees from giving or receiving assistance in any way (ETS, 1997). In contrast,

the TOEFL in colleges, universities and institutions is administered most of the times

by personnel known by the testees who sometimes are students from those

institutions as in this study. Finally, it can be said that for most of the participants the

presence of personnel while they were answering the test did not have a negative

influence in the performance of the test.

 Anxiety tends to be identified as “negative thoughts and perceptions about

testing” (Poorman, Mastorovich & Molcan 2007, cited in Oermann & Gaberson, 2009,

p. 79); nonetheless, not only may anxiety influence the participants’ performance

positively and/or negatively, but also external or internal factors present at the

moment that participants are trying to concentrate in order to answer as accurately as

they can. In the questionnaire, the tenth item was a chart focused on gathering

information of such external or internal factors to identify if their presence influenced

the results.

64

Table 10: Factors Presented at the Moment Participants Were Answering the Test

Statement: At the moment you answered the
TOEFL® ITP test…

strongly
agree

agree undecided disagree
strongly
disagree

you were hungry 6% (1) 50% (8) 6% (1) 38% (6) 0% (0)

you were going through personal problems 6% (1) 13% (2) 19% (3) 56% (9) 6% (1)

you wanted to go to the restroom 0% (0) 31% (5) 13% (2) 56% (9) 0% (0)

you felt under pressure because of the time 38% (6) 25% (4) 19% (3) 13% (2) 6% (1)

there was a lot of noise 19% (3) 31% (5) 6% (1) 25% (4) 19% (3)

there were technical problems 6% (1) 19% (3) 13% (2) 50% (8) 13% (2)

you were nervous 13% (2) 6% (1) 31% (5) 44% (7) 6% (1)

Percentage of participants (number of participants)

Firstly, participants were asked to provide information concerning hunger at the

moment they were answering the test. According to Bachman (1990), test takers’

performance may also differ from each other due to the time of testing, i.e. a test may

be administered early or late in the day, after having eaten or without having eaten,

etc. In this regard, it was found that nine participants claimed to be hungry at that

moment while six participants were not; one participant said not to be sure about it.

This factor was definitely reflected in scores of those who felt the sensation of being

hungry.

 Secondly, participants were asked whether they were going through personal

problems or not, which might have influenced performance. Results clearly show that

from the total of participants, 6% and 56% strongly disagreed and disagreed with the

idea of going through personal problems while they were answering the test, 19%

were not sure and 6% and 13% of participants strongly agreed and agreed.

65

 The following statement asked participant whether they wanted or not to go to

the bathroom. 56% of the total of participants denied wanting to go to the restroom

and 13% were not sure; in contrast, 31% of participants affirmed that they actually

wanted to go to the restroom.

 Time is also a factor that may influence performance; that is why participants

were asked whether the amount of time provided for completing each task and each

section of the test made them feel under pressure or not. Results demonstrate that 10

participants agreed to have felt under pressure at the moment of answering due to

the time provided; three participants disagreed and other three were undecided.

 Noise is a factor that disturbs participants and deletes concentration, and

consequently, most of times it affects performance. Bachman (1990) affirms that

physical conditions also interfere with the expected performance which can be noise,

temperature, humidity, seating arrangement, and lighting. Concerning this factor,

eight participants state that there were a lot of noise and one participant was not sure.

The rest of participants agreed that there was a lot of noise which affect their

performance mainly in the Listening Comprehension Section.

 Regarding technical problems faced at the moment of answering the test, 10

participants denied facing those kinds of problems while four participants declared to

have faced such problems.

 Finally, Kunnan (1995) states that anxiety also determines performance;

factors such as test format and time define the level of anxiety which may cause a

beneficial or detrimental effect (Davies et al., 1999). Participants provided data that

demonstrate that only three of them were really nervous at the moment they were

answering the test and five were not sure about it. The rest presented no sign of

66

anxiety at the moment of answering the test from which it can be inferred that the

ones who were nervous were more likely to be affected by this factor.

 Another important factor that may affect performance is time. As seen

previously, 67% of participants claimed to know that it takes no less than two hours to

complete the test while only 44% of participants claimed to be familiar with this

perception; these two variables were asked in previous sections. The following data

was obtained from the fifth question from this section of the questionnaire which

aimed to gather data about appropriateness of time used to answer each item in each

TOEFL section.

Figure 7: Appropriate Time for Answering Each Item in the TOEFL® ITP Test

It is plain to see in Figure 7 that most of participants strongly agree that the time was

good enough to answer each item on the test and two participants were undecided

about it. Conversely, two participants disagree and two more strongly disagree that

the time was enough. Generally speaking, the majority of the participants considered

that the time given to answer each item was suitable; therefore, the time for

answering each item of the test was not a problem and it cannot be considered as a

factor that could have a negative effect in the final score of the test.

0

2

4

6

8

10

12

P

a

r

t

i

c

i

p

a

n

t

s

strongly agree

agree

undecided

disagree

strongly disagree

67

 In the same way, participants were asked about appropriateness of the volume

of the audio in the Listening Comprehension Section which is illustrated in the

following figure.

Figure 8: The Volume of the Audio in the First Section Was Appropriate (Loud Enough)

From the total of participants, a half agrees that the volume of the audio was good

enough, and two participants are undecided about this issue. However, 4 participants

disagree and two more strongly disagree that the volume of the audio was suitable for

answering the Listening Comprehension Section. It is important to take into account

that the volume of the audio also may be affected by noise.

 Another important factor to mention is motivation which is what makes a

person to perform accurately in a determine test. Figure 9 presents data obtained

from question thirteen that asked participants whether they are motivated or not to

take the TOEFL® ITP in the future and Figure 10 specifies the reasons.

0

1

2

3

4

5

6

7

8

9

P

a

r

t

i

c

i

p

a

n

t

s

strongly agree

agree

undecided

disagree

strongly disagree

68

Figure 9: Being Motivated to Take the TOEFL® ITP Test in the Future

In the figure above, results show that most participants are motivated to take the

TOEFL® ITP in the future while only one participant claimed not to be motivated to

take the test while t. Davies et al. (1999, p.123), recognize that “the higher the test

taker’s level of motivation, the truer the reflection of ability shown by the performance,

and hence the lower the amount of error (cause, for example, by lack of effort)”. With

respect to participants’ reasons for taking the TOEFL® ITP in the future, four variables

were found: getting a certification, requirement for finishing the major, requirement for

getting a good job and measurement of English proficiency.

Figure 10: Factors that Motivates Test Takers to Take the TOEFL® ITP in the Future

As seen, Figure 10 illustrates that five participants would take the test because they

think that it is important for them to have a certification of the language, four

0

2

4

6

8

10

12

14

16

18
P

a

r

t

i

c

i

p

a

n

t

s

agree

undecided

disagree

0

1

2

3

4

5

6

P

a

r

t

i

c

i

p

a

n

t

s

Getting a certification

Requirement for finishing
the major

Requirement for getting a
good job

Measurement profeciency
in English

69

participants agreed that they would have to take the TOEFL® ITP because it is a

requirement for finishing the major, two participants think that taking the TOEFL® ITP

in the future will help them to find a good job and finally, five participants would take

the test because this will help them realize about their proficiency in English. To

summarized information presented in these two graphs, it can be concluded that

participants were positively motivated which affected positively scores obtained. It is

important to mention that three participants out of 16 were about to start a TOEFL

preparation course which may lead to obtain high scores in the future.

 As it was said throughout the study, the TOEFL is considered to be a good test

that proves nonnative speaker’s level of proficiency in English. However, some

authors (Griffin, 2004) say this proficiency test seems to be tricky and therefore, it

does not show test takers’ proficiency. For this reason, participants were asked

whether they agreed or disagreed with the fact that the TOEFL is the only way to

demonstrate the English proficiency in the faculty of languages of the BUAP.

Figure 11: The TOEFL® ITP Test as the Only Way to Demonstrate English Proficiency

One one hand, only two participants strongly agree and one agrees with this fact, and

three more are undecided about it. On the other hand, two participants strongly

0

1

2

3

4

5

6

7

8

9

10

P

a

r

t

i

c

i

p

a

n

t

s

stronly agree

agree

undecided

disagree

strongly disagree

70

disagree and nine disagree with the fact that the TOEFL is the only way to

demonstrate their English proficiency. In a broader perspective, most of the test

takers agree that the TOEFL should not be the only test of English to assess the

English Language Proficiency.

 Then, participants were asked to conclude by saying whether the final score of

the test gives or not a clear idea of their English proficiency.

Figure 12:. The final TOEFL® ITP Test Score Gives a Clear Idea of English Proficiency

Even when most participants were against with the idea of having the TOEFL as the

only way to prove their proficiency level, one and seven participants strongly agreed

and agreed that their final score in the test clearly shows their English proficiency. In

contrast, three participants were undecided about this issue and five disagreed.

4.4 Chapter Conclusions

Having applied the two instruments in order to answer the research questions, the

data gathered was analyzed following quantitative and qualitative procedures in order

to display the results clearly to draw conclusions which will be presented broadly in

the last chapter of this study.

0

1

2

3

4

5

6

7

8

P

a

r

t

i

c

i

p

a

n

t

s

stronly agree

agree

undecided

disagree

strongly disagree

71

CHAPTER V: CONCLUSIONS

5.0 Introduction

After having presented the findings of the research, important conclusions and

significance of such findings are going to be presented; furthermore, limitations of the

research and suggestions for further research are also going to be provided.

5.1 Findings

The present research is a case study that recounts the performance and perceptions

of 16 undergraduate students from the Faculty of Languages of the BUAP; hence, no

generalizations are expected to be done, only contributions to the area of evaluation

and certification of English as a foreign language. As the main purpose of this study

was to identify undergraduate students’ most common scores in the TOEFL® ITP,

perceptions and the factors that had either positive and/or negative effects on their

performance, a report of the main findings based on participants’ perceptions and

performance is presented.

5.1.1 LEMO and LEI Undergraduate Students’ Performance

Firstly, LEMO and LEI undergraduate students’ common scores were identified and

most students’ performance was not the one expected since they are supposed to

have a B2 level of proficiency in English according to the CEFR, which would be

scores equals or higher than 543 (Tannenbaum & Baron, 2011). Scores obtained

from the diagnostic TOEFL® ITP test vary from 400 points to 580 points. Hence,

taking into account Britt’s (2009) beliefs about considering a low score getting less

than 400 points and a high score getting more than 550 points, it is concluded that

72

none of the participants got a low score in the diagnostic TOEFL test. However, from

sixteen participants, only three got a B2 level of proficiency in English and two

obtained a score higher than 550 points which is the score required for a variety of

purposes such as studying abroad, getting a good job, getting a professional

certification, practicing a profession or getting graduated which participants may be

required in the future (Griffin 2004; Boyd et al. 2007, Hernandez et al. 2005, Bachman

et al. 1990). In this regard, in order to get graduated from the Bachelor degree at the

Faculty of Languages, LEMO and LEI students are given two options: defending a

thesis project or presenting the TOEFL® ITP test administered at the DEPEA in case

they have an average score of 8.5 at the end of their curricular courses; therefore, if

these students decided to get graduated by presenting the test, only two participants

would get their Bachelor degree.

 Secondly, LEMO and LEI undergraduate students’ strengths and weaknesses

in the TOEFL® ITP test were also identified on the basis of their correct answers. It

was observed that the majority of LEMO and LEI students obtained higher scores in

the Structure and Written Structure section whereas more than the half of the

participants obtained low scores in the Listening Comprehension Section and

Vocabulary and Reading Comprehension Section; scores in the third section were

similar to those obtained in the first section. Considering the results it is concluded

that, in this case study, the Listening Comprehension Section and the Vocabulary and

Reading Comprehension Sections were observed to be the most difficult part of the

test, and therefore, students’ weakness. As stated before by the ETS, this was due to

combinations of sounds and words, intonation, spoken structures and audios’ length

used in the Listening Comprehension Section, which are usually difficult for nonnative

73

speakers since topics are informal and conversional. In contrast, the Structure and

Written Structure section was the section in which students obtained more correct

answers since this section tests language in a more formal way, measuring structural

and grammatical knowledge of a general academic nature. Thus, it can be inferred

that this was LEMO and LEI students’ strength and that they have developed a strong

basis of English grammar that will not interfere with their performance on a test taken

in the future.

5.1.2 Students’ Perceptions Towards the TOEFL® ITP Test

Furthermore, student’s perceptions concerning the TOEFL® ITP test were determined

on the basis of information concerning the times students have taken the training

TOEFL applied at the DEPEA. Taking into consideration that perceptions in the field

of testing refer to previous knowledge that a testee has to have before taking a test

(Tinsley & Wescot 1990, cited in Xie, 2007), it is concluded that previous experiences

could affect students’ perceptions and performance since most of them had already

taken a TOEFL test. From this idea it follows that LEMO and LEI students certainly

know what a TOEFL® ITP consists of, its level of difficulty, the time provided to

answer it, and its format and way of administration. In the cases in which perceptions

about breaks during the administration of the test as well as permission to go back

and forth between sections were found to be false, those perceptions are thought to

have affected only to two or three students due to the fact that they obtained a score

lower than 500 points.

74

5.1.3 Factors that Affected LEMO and LEI Students’ Performance

As said before, there are many factors that may have either a positive and/or negative

effect on test takers’ performance. It was observed that some factors affected

negatively participants’ performance in the TOEFL whereas others influenced on

performance positively. For instance, in this case study and in some other cases

(Hernandez, R. et al., 2005) communicative language ability, the capacity of using

language competence appropriately in a test (Candlin 1986, cited in Bachman 1990),

was the first aspect that predominantly influenced students’ performance; such factor

was proved to have affected LEMO and LEI undergraduate students’ performance

when their background was analyzed. Their late contact with the language affected

their performance; in addition, the lack of usage of English in their everyday life

reflects their proficiency in English.

 Furthermore, some methods facets of testing environment, test rubric and test

input also affected negatively students’ performance; those methods facets are time

of testing and physical conditions. The organization regarding silence, sequence and

relative importance of parts, time allocation, lengthiness and speediness are

considered to be methods facets of test rubric and input (Bachman, 1990). In

contrast, familiarity of the place and equipment, personnel, instructions and

specification of procedures were factors that had a positive effect on students’

performance.

5.2 Significance of Findings

The present study contributes with the field of evaluation and certification of

languages. The data collected confirms the fact that many LEMO and LEI

75

undergraduate students are going through this issue. Hence, the study shows that

many undergraduate students who are studying English in high levels have difficulties

when they take the TOEFL® ITP test, since their perceptions regarding this test vary.

Furthermore, the results reveal the importance of awareness of the factors that had

positive and/or negative effects on testees’ performance in students as well as in

teachers and the institution. On one hand, students may overcome negative factors

and improve their performance. On the other hand, the institution may implement a

curricular course which may lead students to have a certification of the English

language before they graduate.

5.3 Limitations of the Research

First of all, this study is considered to be a case of study since the number of cases

studied was not enough in order to make any generalization about the issue been

researched taking into account the whole community of the setting where it was

carried out; the fact that the diagnostic test used as instrument lasts two hours made

some prospective participants decline to contribute with this research. Secondly, it is

important to recognize that it is unknown to what extend the results provided are

reliable in comparison to students’ reality; therefore, this study may be taken as the

base for further research in the field of evaluation and certification of languages.

5.4 Suggestions for Further Research

The present study was just a part of a complete research that may be carried out in

the future regarding the evaluation and certification of languages at the Faculty of

Languages of the BUAP. On one hand, further research may be developed from

76

different perspectives that were not taken into account in this study following similar

or different procedures which may lead to contributions in other areas; on the other

hand, further research may be carried out by analyzing deeply one of the issues that

were considered in the present research to make results be more reliable. For

instance, a research concerning specific strategies (i.e. skimming and scanning in the

reading section) used by students when performing may lead to know other factors

that might affect students’ performance when applying the TOEFL® ITP test. Another

one may lead to look for the implementation of a curricular course in undergraduate

students’ curriculum to avoid the presence of negative factors in students’

performance (i.e. familiarization). Another study may focus on analyzing the process

in which low-score students obtain a required score. Finally, even though the ETS

has carried out research for proving test usefulness features in the TOEFL, action

research could be done by comparing students’ proficiency using the TOEFL and

another test to see to what extent students’ proficiency may be revealed on the

scores obtained in each test considering Griffin’s (2004) research.

5.5 Reflective Account

The development of this study required a lot of work; nevertheless, the contributions

reward the time devoted to research. The delimitation of the area to research was

very difficult to choose since I was mainly interested in different areas such as

curriculum design and learning styles and strategies. As I was about to get graduated,

I got interested on taking the TOEFL® ITP test and that was how I got interested on

the evaluation and certification of EFL. Furthermore, I attended to a MEXTESOL

convention where I was given relevant information that confirmed the delimitation of

77

the research and helped me with the development of such study (See Apendix A). As

stated in chapter one, passing a TOEFL® ITP with a score equals of higher than 550

points seemed to be a difficult task for many students currently studying a degree at

the Faculty of Languages of the BUAP and, since I was still part of this community

who also wanted to present this test, I was interested on knowing what were the

reasons why this issue was affecting students which would may also affect me.

Therefore, in order to better understand the issue being investigated, it was

necessary to take a TOEFL preparation course which made me realized of many

things that were useful for developing this study.

 Developing the research questions was not easy due to lack of enough

knowledge concerning evaluation and certification of languages. From this idea it

follows that selecting and organizing the theoretical framework was very hard and

exhausting; nevertheless, reading a lot of information made me be more interested on

developing this study as well as learning more about the evaluation area.

 After organizing a lot of information, determining the research methodology

was easy but designing and applying the instruments were time consuming and

complicated due to students’ willingness to contribute with the study. Processing

information using quantitative procedures and analyzing them was quite easy due to

previous experience; however, presenting findings was difficult. Concluding was the

last but not the least chapter to be presented which was not difficult since writing

became an easy task. Revision and edition was also important in this process;

feedback from my thesis advisor, committee advisors and friends was important for

improving the whole research in format and content.

78

 Finally, I could realized about the factors that may affect my performance at the

moment of taking the TOEFL® ITP test; in addition, our perceptions with respect to

this proficiency test changed completely since we were immersed in the study. Also,

feedback given to all students that contributed with this study will help them be

prepared in order to take the test and, at the same time, be aware of what may

influence their performance.

79

REFERENCES

Alderson, J. C., Krahnke, K. J. & Stansfield, C. W. (1987) Reviews of English

language proficiency tests. USA: TESOL

Allison, D. (1999) Language testing & evaluation: an introductory course. Singapore:

Singapore University Press.

Angoff, W. H. & Sharon, A. T. (Jun 1971) A comparison of scores earned on the test

of English as a foreign language by native American college students and

foreign applicants to U.S. colleges. TESOL Quarterly, 5 (2), pp. 129-136.

[Online]. Retrieved Oct 5th, 2012 from http://www.jstor.org/stable/3585995

Bachman, L. (1997) Fundamental considerations in language testing. Oxford, UK:

Oxford University Press.

Bachman, L., Davidson, F. & Foulkes, J. (1990) A comparison of the abilities

measured by the cambridge and educational testing service EFL test batteries.

In Douglas, D. & Chapelle, C. (Eds.), A new decade of language testing

research: selected papers from the 1990 language testing research colloquium

(pp. 25-45). Alexandria, VA: TESOL.

Bachman, L., Davidson, F., Ryan, K. & Choi, I. (1995) An investigation into the

comparability of two tests of English as a foreign language. Cambridge: UK.

Bachman, L. & Palmer, A. (1996) Language testing in practice. Oxford, UK: Oxford

University Press.

Baker, D. (1989) Language testing: a critical survey and practical guide. Great Britain:

Edward Arnold.

80

Bastable, S. (2008) Nurse as educator: principles of teaching and learning for nursing

practice. USA: Jones and Bartlett Publishers, Inc.

Baxter, A. (1997) Evaluating your students. London: Richmond Publishing.

Boyd, F., Byer, B. & Farre-Rigau, Y. (2007) Getting to know standardized tests of

English language: CELE UNAM language tests, ELASH, TOEFL® iBT. ANUPI,

A.C. [Online] Retrieved Noviembre 1st, 2012, from

http://www.anupi.org.mx/PDF/07019_Panel.pdf

Brindley, G. (1989) Assessing achievement in the learner-centred curriculum.

Sydney: Macquarie University/NCELTR.

Britt, G. (2009) TOEFL prep for Spanish speakers. [Online]. Retrived September 27,

2012. From:

http://books.google.com.mx/books?id=yQUZ7FPhq1AC&printsec=frontcover&d

q=Britt+(2009)+Types+of+TOEFL&hl=es-

419&sa=X&ei=10NiUePnIIXk2wXMioEQ&ved=0CC0Q6AEwAA#v=onepage&q

&f=false

Clark, J. L. D. (1977) The performance of native speakers of English on the test of

English as a foreign language (TOEFL Research Report 1). Princeton, NJ:

Educational Testing Service. [Online] Retrieved September 26th, 2012 from

http://www.ets.org/Media/Research/pdf/TOEFL-RR-01.pdf

Cohen, A. D. (1994) Assessing language ability in the classroom. New York: Heinle

and Heinle.

Cohein, L., Manion, L. & Morrison, K. (2007) Research methods in education. 5th

Edition. NY: Routledge/Falmer.

http://books.google.com.mx/books?id=yQUZ7FPhq1AC&printsec=frontcover&dq=Britt+(2009)+Types+of+TOEFL&hl=es-419&sa=X&ei=10NiUePnIIXk2wXMioEQ&ved=0CC0Q6AEwAA#v=onepage&q&f=false
http://books.google.com.mx/books?id=yQUZ7FPhq1AC&printsec=frontcover&dq=Britt+(2009)+Types+of+TOEFL&hl=es-419&sa=X&ei=10NiUePnIIXk2wXMioEQ&ved=0CC0Q6AEwAA#v=onepage&q&f=false
http://books.google.com.mx/books?id=yQUZ7FPhq1AC&printsec=frontcover&dq=Britt+(2009)+Types+of+TOEFL&hl=es-419&sa=X&ei=10NiUePnIIXk2wXMioEQ&ved=0CC0Q6AEwAA#v=onepage&q&f=false
http://books.google.com.mx/books?id=yQUZ7FPhq1AC&printsec=frontcover&dq=Britt+(2009)+Types+of+TOEFL&hl=es-419&sa=X&ei=10NiUePnIIXk2wXMioEQ&ved=0CC0Q6AEwAA#v=onepage&q&f=false

81

Cook, G. (2003) Applied linguistics. Oxford: Oxford University Press.

Council of Europe (2001) Common European Framework of Reference for

Languages: Learning, teaching, assessment. Cambridge, UK: Cambridge

University Press

Criollo, R. (2003) The ultimate guide to writing a thesis in TESOL/AL. Mexico: ACD.

Davies, A., Brown, A., Elder, C., Hill, K., Lumley, T. & McNamara, T. (2002)

Dictionary of language testing. Cambridge, UK: Cambridge University Press.

Domino, G. & Domino, M. L. (2006) Psychological testing: an introduction.

Cambridge: Cambridge University Press.

Douglas, K. S. (n. d.) Test of English as a foreign language. In Alderson, J. C.,

Krahnke, K. J. & Stansfield, C. W. (Eds.), Reviews of English language

proficiency tests (p. 79). USA: TESOL.

Duran, R. P., Canale, M., Penfield, J., Stansfield, C. W. & Liskin-Gasparro, J. E.

(1985) TOEFL from a communicative viewpoint on language proficiency: a

working paper (TOEFL Research Reports 17). Princeton, NJ: Educational

Testing Service. [Online] Retrieved November 2nd, 2012, from

http://www.ets.org/Media/Research/pdf/RR-85-08.pdf

Educational Testing Service (1986, 1989) Understanding TOEFL. Princeton, NJ:

Author.

Educational Testing Service (1997) TOEFL test and score manual, 1997-98 edition.

Princeton, NJ: Author.

82

Educational Testing Service (June 2005, June 2006) Test and score data summary

for TOEFL® computer-based and paper-based tests. Princeton, NJ: Author.

[Online] Retrieved November 1st 2012 from

http://www.ets.org/Media/Research/pdf/TOEFL-SUM-0506-CBT.pdf

Educational Testing Service (2012) [Online] Retrieved November 1st, 2012, from

www.ets.org

Galloway, V. (1987) From defining to developing proficiency: a look at the decisions.

In Byrnes, H. & Canale, M. (Eds.), Defining and developing proficiency:

guidelines, implementations and concepts (pp. 25, 27). Lincolnwood, IL:

National Textbook Co.

Gebhard, J. G. (1996) Teaching English as a foreign or second language: a teacher

self-development and methodology guide. USA: The University Of Michigan

Press.

Griffin, D. (2004) The TOEFL exam: how reliable is it? Paper presented at ANUPI, A.

C. [Online] Retrieved November 2nd, 2012, from

http://www.anupi.org.mx/PDF/04005_DenisGriffin.pdf

Harris, M. & McCann, P. (1994) Assessment. Oxford: Heinemann Publishers.

Henning, G. (1987) A guide to language testing: development, evaluation, research.

USA: Heinle & Heinle Publishers.

Hughes, A. (1989) Testing for language teachers. UK: Cambridge University Press.

Hernández, R., Salazar, J. F., Arellano, M.A., Rosales, L. & Garza, D. P. (2005,

November 15) TOEFL® institucional: análisis de los contenidos de aprendizaje

83

evaluados en la prueba y análisis del desempeño de los alumnos del curso

HI95-805 inglés académico. [Online] Retrived September 27th, 2012 from

http://www.mty.itesm.mx/rectoria/dda/rieee/pdf-

05/33(DHCS).R.Hdz.J.F.SalazarA.ArellanoL.RosalesD.Garza.pdf

Ingram, D. E. & Wylie, E. (1993) Assesing speaking proficiency in the international

English language testing system. In Douglas, D. & Chapelle, C. (Eds.), A new

decade of language testing research: selected papers from the 1990 language

testing research colloquium (pp. 220-234). Alexandria, VA: TESOL.

Institute of International Education (2011) Retrieved from www.iielatinamerica.org

Kim, M. H. & Lee, H. H. (2006) Determinants of TOELF score: a comparison of

linguistics and economic factors. In Korean and the World Economy V

Conference, 7-8 July 2006. Seoul, Korea: Korea University.

Kunnan, A. J. (1995) Test taker characteristics and test performance: a structural

modeling approach. In Milanovic, M (Ed.) Studies in Language Testing 2:

Series. Cambridge: Cambridge University Press.

McMillan Heinemann (1996) The Heinemann ETL TOEFL® Preparation Course. UK:

Author.

McDonald, M. E. (2002) Systematic assessment of learning outcomes: developing

multiple-choice exams. USA: Jones & Bartlett Publishers, Inc.

McNamara, T. (2000) Language testing. Oxford, UK :Oxford University Press.

Nation, I. S. P. & Macalister, J. (2010) Language curriculum design. USA: Routledge,

Taylor and Francis Group.

84

Nardi, P. M. (2006) Doing survey research: a guide to quantitative methods. 2nd

Edition. USA: Pearson Education, Inc.

Longman Dictionary of American English (2000) New Ed. Longman: USA

Oermann, M. H. & Gaberson, K. B. (2009) Evaluation and Testing in Nursing

Education. Third Edition. NY: Springer Publishing Company.

Pachler, N. & Field, K. (2001) Learning to teach modern foreign language in the

secondary school: a comparison to school experience. USA: Routledge, Taylor

and Francis Group.

Srivastava, D. S. & Kumar, S. (2005) Education: assessment, evaluation and

remedial. India: Isha Books.

Tannenbaum, R. J. & P. A. Baron (2011) Mapping TOEFL® ITP Scores Onto the

Common European Framework of Reference. Princeton, NJ: Educational

Testing Service. [Online] Retrieved November 10th, 2012 from

http://www.ets.org/Media/Research/pdf/RM-11-33.pdf

Taylor, C., Jamieson, J., Eignor, D., & Kirsch, I. (1998) The relationship between

computer familiarity and performance on computer-based TOEFL test tasks

(TOEFL Research Report 61). Princeton, NJ: Educational Testing Service.

[Online] Retrieved November 10th, 2012 from

http://www.ets.org/Media/Research/pdf/RR-98-08.pdf

Weir, C. J. (1993) Understanding & developing language tests. UK: Prentice Hall

International.

Xie, B. (2007) Chinese international students' perceptions and attitudes toward

seeking psychological counseling services: a qualitative exploration.

85

Minnesota: University of Minnesota. [Online] Retrieved January 28th, 2013 from

http://books.google.com.mx/books?id=h6qNRN-5o-

AC&pg=PA13&dq=perceptions+about+the+TOEFL&hl=es&sa=X&ei=XMUGUZ

b0Nc2vygGb7YHADw&ved=0CEcQ6AEwAw#v=onepage&q=perceptions%20a

bout%20the%20TOEFL&f=false

86

APPENDIX A:

87

APPENDIX B:
TOEFL Test Taker’s Questionnaire

This questionnaire is designed to provide us with information about participants’ perceptions
towards the TOEFL® ITP test as well as the factors that had either a positive or negative
effect on their performance. Your answers to these questions will be kept strictly confidential.
Please answer each question as accurately as you can. Thank you for your cooperation.

General Direction: Answer the following questions by ticking (✓), underlining, or providing

specific information if the case.

Part I. Test taker’s information
Age: ______ years old. BUAP ID: ______________ Current term you are in:
Gender: Male / Female 7th 8th 9th 10th

Part II. Your perceptions towards the TOEFL® ITP
1. If you have taken the training TOEFL® ITP test:
 A) Write the number of times you have taken this test: __________.
 B) Write the last score you got: __________.

2. Your beliefs before taking the
TOEFL® ITP exam were that…

strongly
agree

agree undecided disagree
strongly
disagree

it is difficult

it takes less than two hours to answer it

it is applied on a computer

it is taken at one sitting

there is a break between each section

you could go back and forth between sections

Part III. Background
3. When you first began to learn English formally (whether you took English at school or in a
language institute), you were between…
A) 1-5 years old B) 6-9 years old C) 10-14 years old D) 15 or more years old

4. The number of years you have studied English (whether you took English at school or in a

language institute – without taking into account the time you have studied English in the university) is
__________.

5. Choose and tick (✓) the hours you used

to spend in English class per week…
none 1 – 3 4 – 6 7 – 9

10 or
more

in elementary school

in middle school

in high school

*in a language institute

*just in case you have attended to a language institute.

88

6. Choose and tick (✓) the hours

you really use English per day (whether

you speak, read, write or listen to it)…

Less than
2 hrs

3 to
4 hrs

5 to
6 hrs

7 to
8 hrs

9 to
10 hrs

11 or
more than

12 hrs

at school

at home

with your friends

in the street (e.i. in a store or other place)

Part IV. Performance

7. You were familiarized
with the TOEFL® ITP’s…

strongly
agree

agree undecided disagree
strongly
disagree

sections

instructions

vocabulary

equipment (paper)

answer sheet

type of tasks

8. Before the test started, the personal in charge of applying the TOEFL® ITP test gave clear
directions and specifications of procedures to be followed.

A) strongly agree B) agree C) undecided D) disagree E) strongly
disagree

9. At the moment of taking the TOEFL® ITP test, the presence of the personnel who were in
charge of applying the test made you be anxious.

A) strongly agree B) agree C) undecided D) disagree E) strongly
disagree

10. At the moment you answered
the TOEFL® ITP test…

strongly
agree

agree undecided disagree
strongly
disagree

you were hungry

you were going through personal problems

you wanted to go to the restroom

you felt under pressure because of the time

there was a lot of noise

there were technical problems

you were nervous

11. You consider that the time used to answer each item was appropriate (enough).

A) strongly agree B) agree C) undecided D) disagree E) strongly
disagree

89

12. You consider that the volume of the audio used in the Listening Comprehension Section
was appropriate (high enough to be understood)?

A) strongly agree B) agree C) undecided D) disagree E) strongly
disagree

13. You are motivated to take the TOEFL® ITP test in the future (answer only one option).
 A) If you agree, what could be a factor that might motivate you? _____________________

 B) If you do not agree, what could be a factor that might demotivate you? _____________
 __
 C) If undecided, why?__
 __

14. Have you ever or are you currently taking a preparation course to take the TOEFL® ITP?

A) Yes B) No

15. Do you agree with the fact that the TOEFL is the only official way to demonstrate your
English proficiency in this university?

A) strongly agree B) agree C) undecided D) disagree E) strongly
disagree

16. The score obtained in the TOEFL® ITP test gives you a clear idea of your English
proficiency.

A) strongly agree B) agree C) undecided D) disagree E) strongly
disagree

Thank you for completing this questionnaire.

We will treat the information you have provided with the strictest confidence.

