

Beyond the Test Score: Developing Listening Test Feedback and Activities to Empower Young Learners and Teachers of English

Brent Miller, Luke Slisz, Patrick McLain, Renée Saulter, Rachele Stucker

Introduction

We report on the development of a multi-level listening test for 11- to 15-year-olds, and the personalized feedback and learning activities presented on the test's score report.

MET Go!

- four-skills test
- designed to track learners' development in English
- multi-level: targets A1 to B1 on the CEFR

Age Appropriate

- full-color, engaging artwork
- content situated in educational, public, and personal domains

Learning & Development Oriented

- variety of tested subskills
- test items are similar to classroom tasks
- personalized feedback can help test takers recognize their strengths and weaknesses
- authentic learning activities can help test takers decide on strategies for improving their English
- feedback and learning activities are written at the level of English test takers have demonstrated
- test results can help EFL teachers place test takers into appropriate classes, monitor progress, and provide diagnostic information

MET Go! Listening Test

- consists of five item types
- stimuli are double played
- stimuli include teen voices
- an application of Buck's (2001) "default listening construct"

Task Types & Subskills Tested

Figure 1: Sample Task, Identify People in a Picture

N: Look at the people in the picture. Listen to some information. Find the person to answer the question. You will hear the information twice.

N: Look at the picture of students in a classroom. Listen and answer the questions.

M: Mr. Wilson is listening to a student. He is standing near the map. Which person is Mr. Wilson?

M: Ella is at the table. She is writing some notes on her paper. Which person is Ella?

M: Ken is at the front of the room. He is looking at a computer. Which person is Ken?

M: Cathy is tired today. Her eyes are closed. Which person is Cathy?

Look at the people in the picture. Listen to some information. Find the person to answer the question. You will hear the information twice.

1. Which person is Mr. Wilson?
2. Which person is Ella?
3. Which person is Ken?
4. Which person is Cathy?

Figure 2: Test Tasks & Subskills Tested

Task Type	Identify people in a picture	Listener-directed questions	Short dialogue	Longer dialogue	Announcement
Task Description	Audio descriptions of people in the graphic; test takers choose which person is being described in the audio stimulus	Short question delivered by one speaker; test taker chooses the best response to the question	Short conversations between two speakers; test takers choose the best picture that answers the question	Longer conversation between two speakers; test takers answer 3 questions about the stimulus	Short announcement of message delivered by one speaker; test takers answer 3 questions about the stimulus
Subskills Tested	A1-level vocabulary				
		A2-level vocabulary			
				B1-level vocabulary	
			Follow extended speech		
		Grammar			
	Details				
			Main idea		
				Speaker's purpose or attitude	

Feedback Descriptors & Learning Activities

Score Report

Test takers receive

- scaled score
- CEFR level
- personalized feedback
- recommended learning activities

Value of Feedback

Test takers can

- engage directly with performance information
- take more ownership of their performance in reading the feedback themselves

Teachers can

- identify test taker strengths and challenges
- better place test takers into classes
- monitor test taker progress

Figure 3: Example Feedback Descriptors and Learning Activities

Test Taker	Scaled Score	CEFR Level	Feedback Descriptor	Learning Activity
A	40	B1	About Your English You can understand conversations and talks about everyday things well. When listening, you can understand details, but try to listen for the main points, too. However, you can recognize people's attitude and purpose in conversations and talks.	Things to Do Watch a review of a movie or product you like. In one sentence, summarize what the review is about.
B	40	B1	About Your English You can understand conversations and talks about everyday things well. When listening, you get the main points, but try to listen for the details, too. Also, think about the reasons why speakers are talking and how they feel about the topic. Learning more English grammar can help you understand more of what you hear.	Things to Do Watch a review of a movie or product you like. What is the reviewer's opinion? How do you know?

Feedback Descriptors

- personalized for each test taker
- written at the test taker's level of English
- includes strengths and challenges

Test Taker A

strength: local detail, attitude/purpose
challenge: main idea

Test Taker B

strength: main idea
challenge: local detail, attitude/purpose

Learning Activities

- interesting and authentic
- familiar to young learners
 - > watching videos
 - > listening to songs

Test Taker A

activity: summarize a movie or product review

Test Taker B

activity: listen for the reviewer's opinion

Assignment Procedures

Figure 4: Feedback Descriptor Assignment Process

Learning Activity Assignment Process

- based on the test taker's overall performance combined with their weakest subskill
- each subskill points to a specific stimulus and activity

Conclusion

In reporting on this project, we hope to

- inspire other test makers to develop assessments that give descriptive feedback and authentic learning activities
- empower test takers and their teachers by providing a more concrete understanding of their language ability

Contact

Brent Miller, *Assessment Developer*
Michigan Language Assessment
Email: miller.b@michiganassessment.org

References

- Alderson, J. C. (2005). *Diagnosing foreign language proficiency: The interface between learning and assessment*. London: Continuum.
- Buck, G. (2001). *Assessing listening*. Cambridge: Cambridge University Press.
- Council of Europe (2001). *Common European framework of reference for languages: Learning, teaching, assessment*. Council of Europe.
- Council of Europe (2018). *Common European framework of reference for languages: Learning, teaching, assessment, companion volume with new descriptors*. Council of Europe.
- Gu, L. (2015). Language ability of young English language learners: Definition, configuration, and implications. *Language Testing*, 32(1), 21-38.
- Kunnan, A. J., & Jang, E. E. (2009). Diagnostic feedback in language assessment. In M. H. Long & C. J. Doughty (Eds.), *The handbook of language teaching* (pp. 610-625). Hoboken, NJ: Blackwell.
- Lee, Y. (2015). Diagnosing diagnostic language assessment. *Language Testing*, 32(3), 299-316.
- Sawaki, Y., & Koizumi, R. (2017). Providing test performance feedback that bridges assessment and instruction: The case of two standardized English language tests in Japan. *Language Assessment Quarterly*, 14(3), 234-256.