
3 Issues for English Tests and
Assessments: A View from Korea

Jihyeon Jeon

(Ewha Woman’s University, Korea)

INTRODUCTION

In recent decades, the language teaching profession in Korea has

made significant progress in orienting English teaching and learning to

focus on communicative competence. Globalization and its emphasis on

communicative competence have brought about a drastic change in

teaching and learning of English in Korea.

At a societal level, the ability to communicate in English is

recognized as a vital tool to be competitive. English proficiency is now

required to enter a competitive school, to get a prestigious job, and to be

promoted at work. For these reasons, more money is being spent on

attending English academy classes, studying English abroad, and taking

English proficiency tests such as TOEIC and TOEFL. At a school level,

the curriculum has been revised, textbooks have been rewritten,

materials have been developed to include more communicative

activities, and the teachers have been trained to be facilitators of

students’ meaningful interactions in English. The government is

supporting communicative English education by developing English

villages and cities, hiring native English speakers as teaching staff, and

offering simultaneous video classes.

At an individual level, Korean students and office workers invest

enormous amounts of time and money learning English. Students study

English from elementary school to high school, taking a total of 204

class hours in elementary school, 340 class hours in middle school, and

408 class hours in high school1. If these class hours are converted into

1 The lengths of class hour are different among schools. The actual time

spent for one class hour in elementary school is 40 minutes, middle school

56 Jihyeon Jeon

60 minute classes, we can assume that the actual time spent on English

classes at school is about 730 hours (Jeon & Paek, 2009). In addition to

English classes at schools, many students are also exposed to private

tutoring, on-line English classes, and self-help English study materials.

Some students even go abroad for a certain period of time specifically

to improve their English, even at a young age. Office workers also take

off-line or on-line English classes, either voluntarily or involuntarily,

because of the potential opportunities that communicative competence

in English can bring them.

In spite of all these efforts and pressures to attain English

communicative competence, very surprisingly, there seems to be no

conspicuous improvement in Koreans’ English communicative

competence, especially when measured by well recognized English

proficiency tests. For example, Koreans’ speaking proficiency remains

almost at the bottom of the iBT TOEFL (internet-based TOEFL).

According to Kang (2009), Koreans ranked 136th out of 161 nations on

the speaking test by obtaining an average of 18 points out of a possible

30, lower than the world average of 19.3 points. Koreans’ listening

score was also lower than the world average, scoring 19 compared to

the world average of 19.5. Koreans’ writing score of 20 was also lower

than the world average of 20.5. Only on the reading section did Koreans

score slightly above the world average, scoring 20 compared to the

world average of 19.4.

What matters is not just the scores as measured in a form of

proficiency tests, but how people perceive their proficiency. Korean

people do not feel that they are gaining the desired level of English

proficiency compared with all their effort and time invested studying

English. While almost all Korean people think English is important,

many of them still do not have realistic expectations towards achieving

their English learning goals. Some do not even know what goals they

are trying to attain.

The present study aims to share a bird’s eye view of the current

English education in a Korean context. In particular, the study aims (1)

to detect the practical constraints of the current English education in

Korea; (2) to identify the pressing issues related to English tests and

45 minutes, and high school 50 minutes (Jeon & Paek, 2009).

Issues for English tests and assessments: A view from Korea 57

assessments; and, finally, (3) to discuss the future directions which will

benefit learners to attain a higher level of English proficiency in Korea.

WHAT’S GOING ON IN KOREAN SOCIETY?

Every society has its own matters to put their heads together. In order

to understand English education in Korea, it seems mandatory to look at

the realities Korean people face today in society. The most prominent

educational issues for Korean people today would be perhaps private

education and inequalities in educational opportunities.

Increased Private Education

One of the most serious issues of the new government of Korea2 is to

reduce the cost Koreans spend on private education. It is a serious

concern because most Koreans face this stressful cost, which is almost

certainly an unpleasant experience that often leads to threats on their

personal health and happiness. Regardless of the wealth of parents—

rich or poor—and regardless of the intellectual advancement—

advanced or behind in class—children are all going through the same

pain of having additional classes after school for subjects including

English, math, science, music, arts, and reading and writing essays.

Private education in Korea is not only for students who want to catch

up or who want to explore more, but for all students to be better than

other students. Korea is notorious for its competitive “pressure cooker”

education. Since most high school graduates try to be admitted to

universities at the same time without exploring different paths for

majors or careers, the competition to be admitted to elite schools is quite

high. In order to be better prepared for entering these prestigious

schools, students, beginning in middle school, tend to have long days of

studying because of private classes in addition to their regular school

classes. They begin their school classes at 8 or 9 a.m. and finish around

4 p.m. They then attend private institutes for 2 or 3 additional hours per

day in the late afternoon or evening for extra classes, typically for

2 MB government, led by President Myong Bak Lee since 2008.

58 Jihyeon Jeon

English and math, which ends their weekdays around 10 p.m. 3 .

Reflecting this harsh reality, kids often hear since childhood “During

your high school days, if you sleep for four hours, you will pass. But if

you sleep for five hours, you will fail.” As a result of this pressure to

enter prestigious schools, Korean society witnesses suicides and mental

breakdowns among teenagers before and after the college entrance

exam. For this reason, the Korean government tries to find ways to

improve the educational system, such as reducing the cost for private

education, particularly English education, since English, along with

math, is one of the main subjects that Korean people would pay extra

for private education.

According to the joint annual survey by MEST (Ministry of

Education, Science, and Technology) and KNSO (National Statistical

Office), Koreans spent 20.9 trillion won ($22.9 billion)4 on private

English language education in the year 2008 (See Figure 1). In detail,

parents of up 5 percents spent about 233,000 won ($211.8) per month

per child for private education; parents of up 11.8 percent spent 76,000

won ($83.6) per month per child for private English education. It is

certainly surprising to see this growth in spending on private education

considering the fact that people are reducing their expenditures due to

shrinking household income because of the current economic recession.

The psychological costs added to the financial costs of education in

Korea are often pointed as reasons why Korea has one of the lowest

birthrates in the world5. Improving the education system by reducing

the cost for private education and strengthening public education seems

to be pressing issues that Korean governments face.

3 In June 2009, the Korean government banned instruction at private

academies after 10 p.m. Before this prohibition, some academies for junior

and senior high school students had classes even after midnight.
4 Exchange estimate $1=1100 won
5 The birthrate was 1.26 in the year 2007.

Issues for English tests and assessments: A view from Korea 59

FIGURE 1
Private Education (Source: Korea Times, Feb. 27, 2009)

*vertical axis: money spent(trillion won) **horizontal axis: year

Overseas English Studies

Koreans’ desire to make their children better prepared for the future

extends to their investment in English education. They not only pay for

additional English classes at private academies in Korea, but also spend

money profusely by sending their children to English speaking

countries strictly to provide better English education or to provide better

education in general, sometimes at the cost of family happiness.

According to an article (Onishi, 2008), there are more than 40,000

Korean children living outside Korea with their mothers, leaving their

fathers in Korea to earn money to support this effort to learn English

abroad. The article reports that Koreans make up the largest group of

foreign students in the United States and the second largest in New

Zealand. These Korean students are unlike other foreign students in that

they are often younger than students from other countries. This is

because Korean parents send even elementary school children to

English speaking countries in the belief that English is absorbed more

easily at a younger age. In Korea, this particular form of separated

family is referred to as a “wild geese” family, who live apart so that

they can educate their children in English-speaking countries.

60 Jihyeon Jeon

FIGURE 2
Overseas Education Spending Growth (Source: Bank of Korea, 2008)

Since this form of family separation—hoping for the future and

tolerating the present unhappy family separation for the sake of

education—is such a peculiar and yet prevalent phenomenon, the

Korean government has been concerned with the increase in overseas

education. English educators have also been looking at the issue

seriously and trying to find ways to improve English education within

Korea. Although spending on overseas education has begun to decline

(the number of students going overseas dropped to 1.29 million in 2008,

as can be seen in Figure 2), this decline was most likely caused by the

weak exchange rate of the Korean won rather than due to the

improvement of the Korean education system.

Emergence of English Divide, a New Form of Social Inequality

There is a large gap in the amount of money spent on private English

education and overseas English studies between affluent and poor

households. By region, people in Seoul, the capital city, had the highest

education expenditure, spending on average 296,000 won per student

month, which is 2.4 times more than was spent in rural areas.

Comparing expenditure by household income, families earning more

than seven million won a month spent 8.8 times more for private

education than that of families earning less than one million won (Kang,

2009). This means the rich have the opportunity to receive more

English education and the poor have less opportunity. This particular

Issues for English tests and assessments: A view from Korea 61

phenomenon is now called English Divide and recognized as a new

form of social inequality in Korea along with Digital Divide. As Figure

3 summarizes, these new forms of social inequalities are added to the

traditional inequalities of income and wealth, and believed to be

affecting Korean people’s ability to survive in a global society.

The Korean government takes this English Divide seriously since

Koreans consider English vital to their success in a globalized society

with intense economic competition. Unequal opportunities for English

education will eventually lead to inequalities in their lives. For this

reason, the Korean government began to look at ways to provide equal

educational opportunities for English communication.

The current Korean presidency is particularly emphasizing global

competition and education. In this light, the current English education

policies are twofold: (1) improve English communicative competence

and (2) narrow the gap between the English Rich and English Poor. In

order to narrow the gap between the English Rich and English Poor, the

MEST have continually offered plans to help reduce the increasing

costs of private education and to strengthen English education at public

schools. In this effort, the government is hiring native English speakers

to assist with English classes, offering English camps, and providing

various forms of simultaneous web classes for rural areas where there

are less opportunities to be exposed to English (Jeon, 2009a).

Furthermore, the MEST recently designated 300 “schools free from

private education” and promised to support each school with financial

aid.

62 Jihyeon Jeon

FIGURE 3
New Forms of Social Inequalities in Korean Society

SPOTTING THE CULPRITS

In order to strengthen English education in Korea, it seems essential

to understand what causes the increase of private education and

overseas English studies, and what weakens public English education.

From an overview of the goals, practices, and assessments at a glance,

the three most pressing issues are identified. They are (1) the

discrepancy between goals and practices at school; (2) the discrepancy

between goals and tests; (3) the discrepancy among tests and

assessments required for school, for admission to prestigious schools,

and for employment

Culprit #1: Discrepancy Between Goals and Practices

The most pressing issue in English education in Korea is the

discrepancy between the goals and practices. While the national

curriculum suggests English classes should be communicative, in reality,

English education at school does not provide students sufficient

opportunities to learn how to communicate in English. Because of this,

people seek alternatives to improve their ability to communicate in

English.

English (as a Foreign Language) education in Korea has been

Issues for English tests and assessments: A view from Korea 63

undergoing historic changes in the past decade in order to teach students

to develop English communication skills. The curriculum has been

revised, the textbooks have been rewritten, and the communicative

approach has been enforced in practice. In reality, however, it does not

always work as planned because of a lack of understanding, lack of

experience, and constraints in realities. As Choi (2007) asserts, there is

a gap between ideals and realities as the national curriculum has never

been fully actualized.

Jeon (2008) explored the key issues that need to be addressed to

actualize the communicative approach successfully in the context of

Korean public schools. The practical issues were first identified through

the Delphi method, then the importance of the issues were rated by

Korean elementary and secondary school teachers in two surveys, one

conducted in 1996 (N=172) and the other conducted in 2008 (N=305).

The results were surprising since the top 5 ranked issues remained

identical in both administrations (See Table 1).

TABLE 1
Practical Issues in Implementing Communicative Approach

in English Classrooms

Issues at school 2008
(n=305)

1996
(N=172)

Rank
Diff.

R M R M

Number of students in the
classroom

1 9.36 1 9.14 0

In-service teacher training 2 8.86 2 9.06 0

Practical and interesting materials 3 8.76 5 8.75 +2
Pre-service teacher training 4 8.64 3 9.00 -1

Supplemental materials 5 8.63 4 8.77 -1

Education centered on university
entrance

6 8.43 13 8.38 +7

Teachers’ English communicative
competence

7 8.40 7 8.50 0

Teaching techniques for the
communicative approach

8 8.38 6 8.36 0

Learner motivation and
participation

9 8.30 16 8.21 +7

Assessment techniques to match
with communicative objectives

10 8.18 8 8.30 -2

Flexible use of textbook 11 8.16 12 8.30 +1

Teacher motivation 12 8.12 9 8.17 -3

64 Jihyeon Jeon

Among the top 5 issues that Korean teachers felt the most important

to be dealt with, reducing the number of students in the language

classroom ranked number 1. The typical number of students per class

was 45 to 50 in 1996. Even though the number of students per class has

been reduced to between 30 and 37 in 2008, teachers still felt they had

too many students to make their classes communicative.

The issue that ranked second in importance was the quality of in-

service teacher training. Teachers felt that the in-service teacher training

program currently offered did not provide the necessary training for the

necessary people at the necessary time. The issue ranked fourth was

pre-service training. Teachers believed that the current pre-service

training was still focused on English literature, linguistics, and non-

practical methods so that it was difficult for them to be equipped with

English communication skills and the appropriate methods to teach

English for communication. Although the Korean government has put

an emphasis on teacher training through diverse programs for pre-

service and in-service teachers, as Lee (2009) asserts, teacher education

in Korea seems to have been neither effective nor practical.

The issues ranked third and fifth were related to the development of

practical and interesting materials (3rd) and the development of

supplemental materials (5th). With all the efforts to make textbooks

more practical and interesting, teachers still felt the textbooks were

neither practical nor interesting for effective communicative language

learning. In addition, teachers felt they did not have appropriate

supplemental materials to use with the textbook. Although teachers

wanted to use and to develop their own supplemental materials that

could intensify their students’ learning, practically they did not have the

time or skills to make the necessary materials. Part of the difficulty is

due to the discrepancy between a student’s proficiency level and interest

level. Because authentic materials that teachers find suitable for

Tools and technology 13 8.07 10 8.32 -3

Learner-centered approach 14 7.88 11 8.17 -3
Stakeholders’ understanding 15 7.80 14 7.92 -1

Students’ anxiety 16 7.74 17 7.42 +1
Seating arrangement in the
classroom

17 7.72 15 7.98 -2

Instructions on using technology
and resources

18 6.86 18 7.30 0

Issues for English tests and assessments: A view from Korea 65

students’ proficiency level is often developed for L1 users, if they are

presented to L2 students, the content may be too easy and thus not

interesting to L2 learners even though the language level might be

suitable. Therefore, providing supplemental materials suitable to

students’ levels of proficiency and levels of interest at the same time is

not an easy task to do.

Two issues among the 18 issues identified by the teachers were

related to tests and assessments. The issue ranked as the sixth in the

2008 administration and ranked thirteenth in 1996 administration was

related to education being centered on university entrance. Teachers

believed that English education in a public school context will never

change unless the tests and assessments for university entrance changes.

Since the current university entrance exam measures students’ listening

and reading comprehension only, classes focusing on productive skills

cannot be performed well.

Culprit #2: Discrepancy between Goals and Tests at School

In the previous section, the gap between the goal and practice was

explained. Since there is a disparity between what the national

curriculum suggests and what actually happens in English classes, it

follows that there is also a serious gap between the goals of instruction

in English classes and what is being tested for achievement at school.

For language learners, the tests can serve as a compass by providing

useful feedback on their achievement. However, the English

achievement tests at school do not seem to function in that way. While

the national curriculum emphasizes the use of integrative tests and

classroom-based assessment, most school English tests are still discrete-

point tests. The main issue here is, while there is much emphasis given

on communicative classes, English testing has not changed to allow for

this. This is well manifested in literature. While there has been a lot of

research on curricula changes, there has been insufficient report on what

changes are made in classroom tests accordingly.

In an effort to enforce using more direct, performance-based

assessments, the Korean Ministry of Education (MOE) has suggested

integrative tests and performance-based assessments (MOE, 1996,

2007).

Teachers have been attracted to the newer concepts of English tests at

66 Jihyeon Jeon

school. In the late 1990’s, with the hope of successfully implementing

the communicative approach, researchers focused more reporting on

performance assessment (Aschbacher, 1991), alternative assessment

(Herman, Aschbacher, & Winters, 1992), and authentic assessment

(O’Malley & Valdez Pierce, 1996). There have been positive beliefs

that students should be evaluated by performance assessment if they are

taught using the communicative approach. Scholars and practitioners

were all in agreements that performance assessments would yield

positive feedback (Bailey, 1996). Therefore, teachers have tried to make

part of their tests performance-based. There was an increase in the use

of more open-ended items in English tests at school. From the late

1990s to the beginning 2000s, performance-based assessments

accounted for up to 30% of the achievement assessments at schools.

During this period, research on performance assessment in school

settings was frequently reported.

Lee (2000) studied teachers’ perceptions on the use of performance

assessment. The result showed the use of performance assessment could

be different by teacher and by school. More than 58% of secondary

teachers responded that about 30-50% of their tests are performance

assessment. In addition, 30% of the teachers thought the use of

performance assessment was helpful for enforcing communicative goals,

and 25% thought the performance assessment was helpful for student

achievement. Furthermore, 40% of the teachers thought students’ scores

on multiple choice tests are highly related to their scores on

performance assessment items.

While there are studies on positive perceptions about the use of

performance assessment, there are also reports on the practical

difficulties teachers face in using performance assessment items in their

classes. Choi and Yoon (1999) developed performance assessment for

middle school English and investigated its practicality as well as its

effects on the students’ achievement and attitude. According to their

analysis, implementing performance assessment did not have positive

effects on the learning attitude of the students nor on their performance

in the school achievement tests. In addition, participating teachers felt

implementing performance assessment in middle school was not easy

because it required more time and money, yet was not received well by

the parents because of the subjective elements of the performance test.

Issues for English tests and assessments: A view from Korea 67

The difficulty of using performance assessment items also had to do

with learners’ preference for familiar test items. Kim & Lee (2005)

developed task-based English writing test items and rating criteria based

on the 7th national curriculum and administered those test items to high

school students. After analyzing students’ reactions towards the

developed tests, the researchers found that the students’ confidence and

interest in the writing test was lower than those in the multiple choice

items and short answer items. This was because the writing items

developed for the study were more difficult than the short answer items

on the regular tests. The students seemed to have more difficulty when

the item required more writings.

Song (2007) looked at performance assessment items used in high

schools in Korea and concluded that there are a number of problems

associated with them. The problems were: 1) not having sufficient

speaking assessment; 2) including writing assessment only as part of the

midterm and final tests; 3) providing unclear scoring rubrics; 4) using

items far from real situations; 5) having inappropriate content; 6) using

mostly EBS listening tests; 7) putting too much emphasis on grading; 8)

testing mostly grammar or vocabulary; and finally 9) providing less

feedback.

Due to these practical constraints, the proportion of performance-

based items seems to have been reduced. The desire to improve English

tests has faced the harsh reality of grading students on curves for

admission to upper-level schools. Typical English exams administered

at school are given twice per semester with the exception of some

teachers providing additional quizzes and performance assessments

during classes. The most prevalent form of English exams at school

include the following sections: (1) a multiple choice test of listening

comprehension items given either during the class or during the exam

hour (contributes approximately 10% towards the total grade), and (2) a

paper-pencil test consisting of 19-24 multiple choice items (see example

1 and 2) and 5-7 short answer items (see example 3) during the exam

hour (contributes approximately 90% towards the total grade).

The teacher constructed exam items on both midterm exams and final

exams, as can be seen in the example 1, 2, are mostly discrete point

items, providing less language input and requesting minimum responses,

forcing students to select the options and to write short responses to a

68 Jihyeon Jeon

few items. As can be seen in the Example 1, the instruction is frequently

given in Korean. In order to select the only one correct answer, learners

often need to know exactly what is being required as an answer. In

example 1, learners need to know that only the singular form is

acceptable in the blank.

EXAMPLE 1
Sample Item (’09-1 Midterm Exam, DC Middle School) (Lee, 2009)

다음 ___________ 에 올 수 없는 것은?6

* There is an _______________ in this picture.
 American boy  English teacher
 engineer  old men
 apple

Example 2 is similar. Although, in meaning, option  could be the

answer, learners should select option  to demonstrate the

understanding of present tense.

EXAMPLE 2
Sample Item (’09-1 Midterm Exam, DC Middle School) (Lee, 2009)

주어진 문장의 뜻과 같은 것은?7

4. I’m from America.
 I came from America.
 I come in America.
 I come from America.
 I’m come from America.
 I come to America.

Even with short answer items, as in Example 3, they seem to be

testing whether learners know particular forms instead of eliciting

learners’ English language.

6 Which of the following cannot be in the blank?
7 Choose the sentence which means the same as the given sentence.

Issues for English tests and assessments: A view from Korea 69

EXAMPLE 3
Sample Item (’07-1 Midterm Exam, YI Girls Middle School)

서술형 6. 다음 단어를 보기와 같이 변화시킬 때 빈칸 ⓐ, ⓑ에 들어
갈 단어를 영어로 쓰시오. (4점)8
<보기> see – saw – seen

Go - ⓐ - ⓑ

The examples of English achievement tests in Korean secondary

schools do not seem to give much feedback on learners’ communicative

ability. It is rather hard to assume what the achievement criteria are for

English classes. It is even harder to understand the interpretation of the

results of these tests. As the example items show, English exams at

schools often require learners’ analytical skills about the language. Thus,

even proficient speakers of English sometimes cannot select the correct

answer. Since students’ scores are often used as one of the criteria to be

admitted to upper-level schools, and the scores are based on a curve, it

is possible that if a student loses only 3 points (effectively one question

on an English exam), that student’s placement ranking could drop by up

to 30 positions in that subject. Because of this sensitive result, even

some proficient students attend good cram schools to study grammatical

terms for school English tests.

It is quite surprising that research on problems related to school

achievement tests are rare considering there is abundant research on

language testing in Korea. Only a few studies have addressed the

problems of English achievement tests at schools. Min (1998) studied to

see if the achievements tests administered in Korean middle schools

reflect the language content proposed in the 6th National English

curriculum. After analyzing the test items in relation to the five areas of

language skills, topics, communicative functions, the grammatical

category, and the length of a sentence, he concluded that the

proportional reflection of receptive and productive skills is the reverse

of the suggestion of the national English curriculum. Kim (2009)

analyzed 15 in-house middle school English tests to find out the

8 Open-ended Question 6. When you conjugate the following word as

the given example, write appropriate forms in the blank ⓐ and ⓑ as the

given example (4 points).

70 Jihyeon Jeon

weaknesses of the test items. She found the tests collected included

mostly multiple-choice items and the items constructed by the middle

school teachers contained quite a few problems. She further presented

the weaknesses of those multiple choice items in three categories:

content, structure, and options. The content of the items had the

following weaknesses: required linguistic or common knowledge only;

included superfluous information; did not require sufficient

understanding; used unauthentic/ungrammatical language; and was

cognitively too demanding. The structures also had weaknesses, such

as: having stems with no problem paused; having stems not requiring

reading what had been presented; having grammatical inconsistency

between stems and options; and including unnecessary repetition. The

options had problems because they were not attractive, were not related

to each other, were exceptionally different in length, and included an

extraneous clue.

Using mostly multiple-choice test items on school achievement tests

is a problem. It is even more serious if those multiple choice items are

full of flaws because those results are used as feedback on students’

performance in English classes. It would be even unethical to provide

such limited feedback when learners are exerting vast amounts of time

and effort into learning English. It is certainly an important issue to be

dealt with.

This problem of using poorly written multiple choice items or not

using performance items can result from teachers’ lack of competence

in evaluating students’ performance. Jeon and Oh (2006) surveyed what

English teachers in secondary schools think of their own competence in

student assessment. The results showed that the teachers felt they lack

competence in assessing students because they were not trained during

their pre- or in-service program. Lee (2007) conducted a survey of

secondary school teachers and students, asking them to rate the quality

of English teachers as a subject teacher and as a student assessor. She

reported both teachers and students perceived that English teachers

were better in quality as a teacher than as an assessor.

According to teachers, the reason that English tests at school focus

more on knowledge than on communicative ability is because they have

to make more test items than they can actually make from their very

limited resources, which is presented to students during class time.

Issues for English tests and assessments: A view from Korea 71

Furthermore, they have to make their tests good enough to put students

on a curve to allow them to easily differentiate students according to

their scores.

Culprit #3: Discrepancy among Tests and Assessments

In addition to the discrepancy between the goals and tests at school

illustrated in the above examples, there is another serious disparity in

the content and the method that English is being tested for in school, for

admission to prestigious schools, and for employment.

Learners are taking a long path to acquire English proficiency to be

able to work with it. As their progress is naturally gradual, the content

and the way they are being tested should also be gradual. However, in

the line of English tests being used for different purposes as learners

develop their English proficiency, Korean learners experience a big

jump from one stage to the other in terms of the breadth and the depth

of the content and the method of English tests.

After taking English achievement tests focused on discrete point

items twice per semester, students are then required to take the English

test section of the Korea College Scholastic Aptitude Test (KCSAT),

which aims to test learners’ listening and reading comprehension

abilities. This English test section of the KCSAT is quite different from

the school achievement tests in the width of content coverage and the

depth of understanding. As can be seen in Example 4, the test item on

this national test is providing more input for comprehension with the

multiple options to choose from.

72 Jihyeon Jeon

EXAMPLE 4
Sample Item: (‘09 English Test, Korea College Scholastic Aptitude Test)

43. 다음 글의 상황에 나타난 분위기로 가장 적절한 것은?9
In Pamplona, a white-walled, sun-baked town high up in the hills of Navarre,
is held in the first two weeks of July each year the World’s Series of bull
fighting. The cafes under the wide arcades that run around the Plaza de la
Constitucion have every table crowded. All day and all night there is dancing
in the street. Bands of blue-shirted farmers circle and lift and swing behind a
drum and various wind instruments in the ancient Basque Riau-Riau dances.
And at night there is the beat of the big drums and the military band as the
whole town dances in the great open square of the Plaza.

 sad and desperate  urgent and scary
 merry and festive  gloomy and miserable
 calm and peaceful

The difference is obvious if we compare the items on the English test

section of the KCSAT and an example of English achievement test

administered at a local middle school. The English test section of the

KCSAT is composed of 17 listening items and 33 reading items. Of the

33 reading items, only 2 are related to grammar, 3 are related to

expressions, and 28 are related to comprehension. On the other hand,

the midterm exam of YI Girls’ Middle school is composed of 10%

listening comprehension and 90 % reading comprehension, which is

comprised of 13 items related to grammar, 4 related to expressions, and

10 related to comprehension out of a total of 27 items (See Table 2).

TABLE 2
A Comparison between the School Achievement Test and

the Korea College Scholastic Aptitude Test (KCSAT)

9 Choose the most appropriate one to depict the atmosphere of the

following passage.

Category Achievement test at school
English test on Korean
Scholastic Aptitude
Test

Grammar
Expression
Comprehension
Total
Source

13
4
10
27
2007 YI Girls Middle
School Midterm Exam

2
3
28
33
2009 Korean
Scholastic Aptitude
Test

Issues for English tests and assessments: A view from Korea 73

It is rather surprising to see this big difference in the proportions of

test items between these two tests. If the English test section of the

KCSAT is based on the national curriculum, and the school

achievement tests are based on school curriculum which is rooted in the

national curriculum, it follows that they should have similar proportions

for their test items. Again, students have conflicting study goals in that

they must prepare for both their school exams and the KCSAT, since

both exams are considered for admission to college. College admission

requires both the percentile score at school and the score from the

KCSAT. If the English test section of the KCSAT is based on what

students learned at school, it seems appropriate that the test method

should be similar to the way students were evaluated at school. Many

students and parents felt that it was a waste of time and effort to have a

dual focus on their studies, specifically to achieve good results on their

school English tests on the one hand, and also have good results on the

KCSAT on the other hand (Jeon & Paek, 2008).

English Evidence Required for Admission to Foreign Language
High Schools

Even more difficult is the big gap from the English achievement tests

to the use of proficiency tests required for entering prestigious schools.

There has been an increase in the use of English tests for productive

skills such as oral proficiency interviews, summarization, debate, and

writing. While the achievement tests at school and the English test on

the KCSAT require only receptive skills, the tests for entering

prestigious schools suddenly require students to be able to produce with

the language. As we all know there is a gap between the ability to

comprehend and the ability to produce the language. It is natural to

assume that students would have difficulty facing English tests for

productive skills if, for example, they are exposed to English education

only through school English classes, without private education and/or

additional self exposure to English speaking and writing practice.

Since the opening of foreign language high schools in the early 1990s,

Korean students have been faced with the added stress of having to

achieve listening, speaking, and writing skills in English, which were

never required in school English assessments.

74 Jihyeon Jeon

Foreign language high schools are considered prestigious because

they provide a better chance for admission to prestigious universities.

These foreign language high schools began to request English

proficiency scores such as TOEFL, TOEIC, and TEPS, for admission10

and additionally administer school-made English tests mostly focusing

on listening and writing to screen incoming students. As can be seen in

Table 3, all six foreign language high schools in the Seoul area were

found to be administering listening tests, and three out of six schools

were administering essay writing tests. In addition, percentile scores

from English tests at school are required. For this reason, students and

parents struggle to not only be successful at English exams at school,

but also to pass the admission exams for these prestigious schools.

TABLE 3
Evidences of English Proficiency Required for Admission

to Foreign Language High Schools (6 cases in Seoul)

Source: Jeon (2009)

English Evidence Required for Admission to Universities

These days Korean students and office workers need to obtain good

scores on English proficiency tests to gain admission to prestigious

10 From 2008, the Korean government banned the use of any proficiency

test scores for admission to foreign language high schools and international

middle schools.

School
(Year Est.)

Criteria for
Special Admission

Criteria for
General Admission

Tests
Administered By
the School

DW
(1991)

Listening/Essay Listening/Essay Listening/Essay

DI (1992) N/A Listening/Essay Listening/Essay
MD
(1991)

Interview/Essay Listening/Interview Listening/
Interview/Essay

S (1993) Essay/Interview/
Listening

Listening/GPA Listening/
Interview/Essay

E (1991) Listening/GPA/Essa
y

Listening/GPA Listening/Essay

HY (1990) Reading/Listening/
Interview

Listening/GPA Listening/
Interview Essay/

Issues for English tests and assessments: A view from Korea 75

schools, to get good jobs, and to be promoted at work. For these reasons,

about 2.69 million Koreans took English proficiency tests such as

TOEFL and TOEIC in 2006. In 2008, Korea had the largest number of

examinees for the TOEFL test in the world, with a total of 124,000

people taking the test. According to a report (Kim, 2006), the total

amount spent on standardized proficiency tests such as TOEFL and

TOEIC is estimated to have exceeded 700 billion won per year.

The surge in the number of people taking these proficiency tests is in

part due to their requirement for admission to certain universities.

Evidence in English proficiency is required by many universities as a

special admission criterion. Jeon (2009) looked at the admission criteria

of 42 universities in Seoul. Of these 42 universities, 33 had special

admission criterion for students who submit scores from standardized

proficiency tests. As can be seen in Table 4, the most commonly

accepted tests were the iBT TOEFL (36 universities), TOEIC (24

universities), and TEPS (21 universities). In addition to these test scores,

13 out of 42 universities were administering English interviews for

incoming students.

TABLE 4
Evidence of English Proficiency Required

for Admission to Universities (42 cases in Seoul)

*The numbers in () indicate the number of universities.

English Evidence Required for Employment

Evidence of English proficiency is not only required for entrance to

prestigious schools, but also for getting prestigious jobs. As Korean

Special
Admission

Accepted Tests & Criteria General
Admission

University
Based
Assessment

(33)
Test Range Mean
iBT
TOEFL
(36)

61~110 91.19 Foreign
Language
Area,
Korea
College
Scholastic
Aptitude
Test

Interview
(13)
Essay (1)
Reading (1)

TOEIC
(24)

550~900 813.91

TEPS
(21)

500~857 729.96

76 Jihyeon Jeon

businesses are going global, more and more companies are seeking to

employ people equipped with the ability to communicate effectively in

English. One of the most frequently used proficiency measures in

companies used to be TOEIC (Test of English for International

Communication). Currently, however, proficiency scores of productive

skills are gaining popularity.

Lee (2009) asserts that until the year 2000, companies did not see

needs to evaluate the English ability of incoming employees. However,

as corporations became more global, they began to realize the

importance of English communication skills in the workplace and began

to require relevant assessments of these skills upon hiring.

Jeon (2009) investigated 25 companies in Seoul (18 domestic and 7

foreign companies. See appendix for the companies investigated). All

18 domestic companies required proficiency test scores for employment,

and 3 out of 7 foreign companies required these scores. What is

different from the past is the companies are now requesting oral

proficiency scores: 13 out of 18 domestic companies required speaking

scores, 17 domestic companies were administering group oral

interviews, and 3 domestic companies were even requiring English

presentation and debate skills. Most of the foreign companies, 6 out of

the 7 investigated, screened new employees through group interviews in

English. If oral English skills are required for employment, students

need to prepare for these skills from school English classes.

TABLE 5
Criteria for Employment (25 cases in Seoul)

Co. in
Seoul

Official
Score
Required

Speaking
Score
Required

Corporation Based Assessment of
English Proficiency
Group
Interview

1:1
Interview

Presentation Debate

Domestic
Co.
(18
cases)

18 13 17 4 1 2

Global
Co.
(7 cases)

3 N/A 6 N/A N/A N/A

Issues for English tests and assessments: A view from Korea 77

CONCLUDING REMARKS

There have been many changes in English assessments in concepts

and in practice. Since the introduction of communicative competence

(Canale & Swain, 1980) and the model of communicative performance

(Bachman, 1990), the methods to assess learners’ English ability have

moved from discrete point, indirect, and efficient manner to integrative,

direct, and authentic. Reflecting these changes, the widely used PBT

(Paper-based test) TOEFL (Test of English as a Foreign Language) was

revised to the CBT (Computer Based Test) in 2000, and in 2005 to the

iBT (Internet Based Test) to include more authentic speaking and

writing tasks. TOEIC (Test of English for International

Communication) also began to include writing and speaking in 2007.

English achievement tests in Korean secondary schools, however,

have been relatively unchanged. This means that when students need to

take widely used and globally accepted tests, their productive skills are

assessed, while at school, mostly their receptive skills are assessed.

With this discrepancy, in addition to not getting relevant feedback while

they are developing language skills, learners’ efforts to gain English

proficiency are shattered between conflicting goals for getting good

scores at school and for achieving communicative competences. This is

a serious waste in the long journey to achieve proficiency.

Even though there have been changes in the national curriculum,

English achievement tests in Korean secondary schools have been

relatively unchanged (Jeon, 2009b). At the same time, while there have

been substantial changes to the English test section of the Korean

Scholastic Aptitude Test required for university entrance, the English

tests for admission to prestigious schools, and the evidence of English

competence required for prestigious job positions, there has been little

change to school achievement tests.

We need to pay particular attention to what information learners

receive through these English tests at schools and how to make it

function more appropriately to give relevant feedback on their progress

instead of putting them on a meaningless curve. The English

achievement tests in Korean secondary schools are still typically

administered twice per semester, giving insufficient feedback on

learners’ communicative abilities. Even when they use some

78 Jihyeon Jeon

performance items, the performance criteria are often unstated and the

results can be interpreted only by the teacher in a given class.

In addition, learners should not have to face large gaps from one

testing method to another. For example, if learners receive feedback

only from achievement tests at school with discrete point items, they

will be at a loss when facing speaking tests required for admission to

prestigious schools because the achievement tests at school do not give

learners the slightest hint as to what to expect. It would not be fair for

students who are only exposed to English classes at school and their

school English tests would be the only performance feedback on their

English learning.

Learners have the right to be given proper feedback on their progress

as they go along the long journey to achieve proficiency. Therefore, the

earlier stages should prepare learners for the later stages. In this sense,

the tests given at school in the beginning stage should provide relevant

feedback on learner performance at that stage and at the same time

gradually progress towards the performance expected at the next stage.

However, Korean learners do not seem to face this gradual progression

with English tests.

If people were taking a complicated route out of town, they would

write down the directions. By writing down the plans, goals, and ideas,

they are more likely to achieve success. If they know what they want

and what they need to do to get it, it increases the chances that they will

actually pursue their goals and eventually achieve them. Just like this,

we need to establish clearer goals for English education in a public

context, systematically connect those goals with practices and

assessment methods, and provide clear guidance to learners and parents

to help achieve their goals. For Korean learners to attain the necessary

proficiency in English, a clear path should be shown at school so that

they have a clear direction.

If schools are to develop English proficiency in English classes for

particular communicative purposes, and if we define ‘proficiency’ in

terms of learners’ ability to use language for particular communicative

purposes, secondary schools should develop their own achievement

tests which replicate small-scale proficiency tests. Students need to

prepare for their future from the school, not after school, or on their own.

Issues for English tests and assessments: A view from Korea 79

REFERENCES

Aschbacher, P. R. (1991). Performance assessment: State activity, interests,

and concerns. Applied Measurement in Education, 4(4), 275-288.

Bachman, L. (1990). Fundamental considerations in language testing.

Oxford: Oxford University Press.

Bailey, M. K. (1996). Working for washback: A review of washback

contept in language testing. Language Testing, 13(3), 257-279.

Canale, M., & Swain, M. (1980). Theoretical bases of communicative

approaches to second language teaching and testing. Applied
Linguistics, 1(1), 1-47.

Choi, Y. H. (2007). The history and the policy of English language

education in Korea. In Y. H. Choi & B. Spolsky (Eds.), English
language education in Asia: History and policies (pp. 33-66).

Seoul: AsiaTEFL.

Choi, Y. H., & Yoon, S. Y. (1999). Development and implementation of

performance assessment for middle school English. Journal of The
Applied Linguistics Association of Korea, 15(1), 253-282.

Herman, J. L., Aschbacher, P.R., & Winters, L. (1992). A practical guide to
alternative assessment. Alexandria, VA: Association of

Supervision and Curriculum Development.

Jeon, B. M., & Oh, J. (2006). Secondary school English teachers’

perceptions of their competence in student assessment. Studies in
English Education, 11(2), 19-43.

Jeon, J. (2008, August). Facing realities in English classrooms in Asia.

Paper presented at the 5th AsiaTEFL International Conference, Bali,

Indonesia.

Jeon, J. (2009a, June). Invisible path to proficiency. Paper presented at the

first ACTFL forum, Seoul, Korea.

Jeon, J. (2009b). Key issues in applying communicative approach in Korea:

Follow up after 12 years of implementation. English Teaching,
64(4), 123-151.

Jeon, J., & Paek, J. (2008). Developing framework to evaluate the process
and performance of government English language policies. Seoul:

Korean Ministry of Education, Science, and Technology.

Jeon, J., & Paek, J. (2009). A study on policy assessment for English

education. English Teaching, 64(2), 47-75 .

Kang, S. W. (2009, April 1). Koreans ranked bottom in English proficiency

test. The Korea Times.

Kim, C. R., & Lee, J. Y. (2005). Development and application of task-

80 Jihyeon Jeon

based assessment for English writing in high school. Journal of the
Korean English Education Society, 4(1), 1-26.

Kim, H. C. (2009, May 29). Jeju international schools to accept 10,000

students: Island seeks to reverse the tide of students going abroad

from 2011. English news. Retrieved from

http://www.koreatimes.co.kr/www/news/special/2009/05/139_459

38.html

Kim, S. (2009, September). An analysis of the multiple-choice test items

constructed by middle school English teachers. Paper presented at

KAFLE 2009 Conference, Implementation of Foreign Language

Curriculum: Focusing on Communicative Competence, Seoul,

Korea.

Kim, Y. S., & Jeon, J. (2009). Understanding policies for reducing the

English gap. In Proceedings of the Forum for Improving Public
English Education (pp. 87-97). Seoul: MEST(Ministry of

Education, Science, and Technology.

Lee, H. (2007). A study on the English teacher quality as an English

instructor and an assessor in the Korean secondary school. English
Teaching, 62(2), 309-330.

Lee, J. H. (2009, June). Paradigm shift of English assessment in Korea.
Paper presented at the First ACTFL Forum, Seoul, Korea.

Lee, K. (2009). Exploring in-service teacher education in Korea. In Y. H.

Choi & B. Spolsky (Eds.), English language teacher education in
Asia (pp. 49-70). Seoul: AsiaTEFL.

Lee, S. (2000). Performance assessment in secondary English education:

How is it going? Studies in English Education, 5(1), 37-52.

Min, C. K. (1998). The relationship between language content and English

achievement tests in Korean middle schools. Journal of the Applied
Linguistics Association of Korea, 14(2), 253-277.

Onishi, N. (2008, June 8). For English studies, Koreans say goodbye to

Dad. The New York Times. Retrieved from

http://www.nytimes.com/2008/06/08/world/asia/08geese.html?ei=5

124&en=7ccbc38c430d5b35&ex=1370664000&partner=permalin

k&exprod=permalink&pagewanted=all

O’Malley, J. M., & Valdez Pierce, L. (1996). Authentic assessment for
English language learners. Reading, MA: Addison-Wesley.

Song, D. (2007). An analysis of assessment domains and methods used in

English performance assessment in high school. English Language
Teaching, 34, 95-124

Song, S. H. (2009, May 14) 400 named ‘anti-private’ tuition school. The

http://www.koreatimes.co.kr/www/news/special/2009/05/139_45938.html
http://www.koreatimes.co.kr/www/news/special/2009/05/139_45938.html

Issues for English tests and assessments: A view from Korea 81

Korea Herald. Retrieved from

http://www.koreaherald.co.kr/NEWKHSITE/data/html_dir/2009/0

5/14/200905140019.asp

APPENDIX

Cases analyzed

Category Cases analyzed
Foreign Language High
Schools
In Seoul

Daewon, Daeil, Myongduk, Seoul, Ewha,
Hanyoung

Universities
In Seoul

CUK, MTU ,KHU, Korea, KW,
Kookmin, KCU, Duksung, Dongkuk,
MJU, SYU, SMU, Sogang, SKuniv,
SNUE, SCU, SNU, SNUT, UOS, SWU,
SKHU, Sungshin, Sejong, Sookmyung,
SSU, Yonsei, Ewha, PCTS, CAU,
Chongshin, Chugye, KNOU, Bible,
HUFS, KNSU, Hansung, Hanyang,
HYTU, Hongik

Companies in Seoul Samsung Elec., Samsung Total
Petrochemicals, Samsung Life Insurance,
Cheil Industries, Samsung card, LG Elec.
LG Philips, LG Chem, Hyundai Hysco,
Hyundai Engineering & Construction,
Hyundae Kia Motors, Daewoo
International, Daewoo Securities, SK
Networks, SK C&C, Posco, Doosan
Group, Sony Korea, IBM Korea, P & G
Korea, 3M Korea, Prudential Life
Insurance Korea, GM Daewoo, JP
Morgan

