English entry levels and academic success
Jane Gunn-Lewis

Te Tari Awhina/The Learning Support Centre

UNITEC Institute of Technology

Auckland

English entry requirements for tertiary programmes are usually based on IELTS and TOEFL scores, which supposedly indicate how well the student will cope with the linguistic demands of their programme. This paper is based on a study of all the first year, non-English speaking background (NESB) students on a Bachelor of Nursing programme. The study sets out to investigate: whether English entry requirements are being correctly interpreted and followed; how NESB students feel about such requirements; correlations between English entry levels and academic success; and whether there are better indicators of success such as previous occupation/educational background. Although the sample group was small (25), the results indicate that educational background and/or completion of a tertiary course in academic English, may be better indicators of success than IELTS and TOEFL scores. However, it appears that English language proficiency is only one of many factors influencing academic success. It is also interesting that despite difficulties with English language, very few actually failed or dropped out of the programme; certainly fewer than their English speaking counterparts.

At tertiary institutions in New Zealand, students from non-English speaking backgrounds (NESB) (international students, permanent residents, and New Zealand citizens) must fulfil certain English language entry requirements depending on the level of the programme they are entering. The rationale is that English language entry requirements are a way of ensuring that students have the linguistic abilities required to do the programme. Without them, tertiary institutions would be accused of either lowering their academic standards or accepting student money while setting students up to fail.

In New Zealand tertiary institutions the mostly widely accepted indicators of English language proficiency are the International English Language Testing System (IELTS) and the Test of English as a Foreign Language (TOEFL). Certainly at UNITEC Institute of Technology where it is estimated that between 25 - 30% of the students are NESB, English language requirements are given in terms of IELTS and TOEFL grades. This is also the situation in Australian tertiary institutions as shown by Coley (1999) who found in her survey of the English entry requirements of 37 Australian universities that the IELTS test was the only test accepted by all 37 universities and was often termed the ‘preferred’ test. The TOEFL was the next most accepted entry test and was accepted at 35 of the 37 universities that took part in the survey. However despite their wide acceptance, Coley found that IELTS and TOEFL scores were not necessarily the most frequently put forward by applicants. Coley gives the example of one university where “of their 1995 intake of international students, 40 had presented the IELTS test; 29 the TOEFL; and 253 “other evidence” (p. 10)

The first focus of this study was IELTS and TOEFL scores. I was interested in seeing how relevant IELTS and TOEFL scores were for both students and the department. Were they working as indicators of success? Were the minimum scores being adhered to? Were students presenting scores for a General IELTS instead of an Academic IELTS? And did the students themselves see the IELTS and TOEFL as accurate indicators of their English language proficiency?

The second focus of this study was the other ways students could fulfil the English entry requirements. If students applied without an IELTS or TOEFL score, what other evidence would be acceptable? Coley found in her survey that at least 61 different pieces of evidence are accepted by Australian universities as fulfilling their English entry requirements. So, how many pieces of evidence were accepted by the selectors of students on this degree programme?

The third and main focus of this study was academic success. I wanted to look at the English entry levels of all the NESB students on the programme and their academic results throughout their first year of study and look for significant correlations between English entry requirements and academic success. Would those with high IELTS/TOEFL scores do better academically? Bellingham (1995) found in her study of 38 international students all doing at least one course of the National Certificate of Business programme that only 6 of the 26 students with an IELTS score less than 6.0 passed (i.e. 20%). But 6 of the 12 students with an IELTS band of 6.0 or more passed (i.e. 50%). Perhaps the results would confirm Graham’s (1987) suggestion that rather than having an IELTS or TOEFL score that indicates likely success, there would be a minimum score below which anyone is more likely to fail.

The literature has never established a direct relationship between language proficiency and academic achievement because there are always so many other variables that contribute to a student’s academic success (Bellingham, 1995). This is obvious when you look at the variation of academic results of English Background Speakers, all of whom are proficient in English language. Despite accepting this I wanted to see if there were any better indicators of success: Previous education at an English medium school? Previous ESOL study at a New Zealand tertiary institution? Educational background? Previous occupation? Age?

‘Previous education at an English medium school’ intrigued me because Coley found in her 1999 survey of Australian universities that, surprisingly, for 23 of the 37 that took part, ‘English medium of instruction’ (i.e. study completed in an English speaking environment), was accepted as an English proficiency qualification often for postgraduate as well as undergraduate study. Would the students from English medium schools fare better than the others in the group?

‘Previous ESOL study at a New Zealand tertiary institution’ also interested me because Robert Wicks (1996) found in his comparison of NESB students studying Australian tertiary courses in Australia and in their home countries that the students that did best had either attended an English medium school or had a tertiary qualification in English. He found that the group that fared worse were the students who had satisfied their English entry requirements by passing either the IELTS or the TOEFL tests. “Their performance in the unit requiring language skills was significantly below that of other overseas external students who had qualified by having a tertiary course in English, studied at high school in English or passed the GCSE English subject.” (p. 203)

Age, educational background, and previous occupation also seemed possibilities especially as several in the sample group for this study were trained health professionals in their own countries. In fact 7 of the 25 were doctors. Surely their previous life experience, medical knowledge and familiarity with a hospital environment would put them at an advantage.

Finally I wanted to find out how difficult a year it had been for the NESB students on the programme. Had they found the year particularly stressful and had they fared any better or worse compared to their ESB counterparts? Although some failed parts of the programme and one dropped out, how had they done relatively compared to all the first year nurses?

THE METHOD

1. Interviews

With help from the department, the 25 NESB students were identified mid-way through the year and invited to an individual interview of no more than 15 minutes duration. Many of the students had received academic learning support from me earlier in the year and were relaxed about being interviewed. I interviewed all 25 students and took detailed notes

2. Focus group research

The following month all 25 students were invited to attend one of two focus group meetings to discuss how they felt about the present English entry requirements and how stressful the year had been for them. Another tutor facilitated both focus group sessions and I took notes and tape-recorded the sessions. These sessions were later transcribed and the data analysed. Attendance was good with 6 students attending the first session and 13 attending the second, thus 19 of the 25 attended a focus group meeting.

3. Academic results

At the end of the academic year, with a letter of consent from each student, the department provided a list of all 25 students and their academic results in each of their eight courses.

All the information gathered from the interviews and all final course results were compared and sorted using SPSS, a statistics programme.

4. Current selection procedure

The Head of Nursing was interviewed to find out the selection procedure for the NESB students who applied to study on the Bachelor of Nursing programme 1999.

THE FINDINGS

The Bachelor of Nursing programme is a three-year full-time programme and the English Language requirements in 1999 were stated in the 1999 Programme Handbook (p. 10) as:

“All applicants from non English or Maori speaking backgrounds require either

1. Satisfactory achievement of secondary or tertiary studies in a country where English is the medium of instruction, or

2. IELTS score of at least 6.0 or TOEFL of 550, or

3. Evidence of proficiency from an equivalent UNITEC programme.”

It is important to note before discussing the findings that the NESB students in this study did not include Pasifika students. It is also important for readers to know that 1999 was an aberrant year for the School of Nursing with regards to some student applications. Some staff were new and not familiar with the entry requirements. There was also no identifiable programme leader who checked all applicants and the school management was in a state of transition which impacted on quality assurance processes related to entry.

1. IELTS and TOEFL scores

Probably the most significant finding of this study was the lack of relevance of IELTS and TOEFL scores in the selection of NESB students because most of the students applying had never sat either test. Of the 25 NESB students on the Bachelor of Nursing programme 1999, only two had ever sat IELTS or TOEFL. One student had sat the test in 1996, and it was ‘general’ not ‘academic’ IELTS with an overall score of 5.5. One student had sat TOEFL in 1996 and had a score of 572. The two international students, both from Scandanavia, had no IELTS or TOEFL scores, but had the required Videregaende Skol/Avgangsbetyg.

When students were asked at the focus group meetings how they felt about IELTS and TOEFL scores as entry requirements, they agreed that English entry requirements were a good idea. As one student put it “because if your English is too poor, you can’t keep up with the course…it’s difficult for you to read the textbooks and materials. You will take much time to look up the words in the dictionary. It’s too difficult.” Other reasons they gave for English entry requirements were the amount of academic writing in the programme, the need to communicate in hospitals with people from different backgrounds, and a reluctance to hold up the other students in the class.

However many students expressed concerns about English language entry requirements being based on IELTS scores for the following reasons:

· Money: “If you are comfortable about your English I think you don’t have to attain IELTS because it costs money.”

· Other factors are just as good to indicate success e.g. previous work experience, completion of an English course, high motivation and determination to complete the course.

· A high score is not needed to complete the programme: “some ESL students can finish the course no problem but they can’t get IELTS 6.5. (the department has changed its requirement to 6.5 for the year 2000). By myself I’m 5.5 or 6.0.”

· The IELTS score is not always a true indicator of a student’s abilities.

Students complained that they had been selected by the department with both parties aware that their English was far from perfect and yet they felt that tutors expected them to hand in perfectly written assignments throughout their first year. There was resentment of such ‘double standards’. It was suggested that an English entry test could be used not just for gatekeeping purposes but to alert both staff and students to their weaknesses so that together they could work to improve the students’ communication skills.

2. Other evidence

Apart from the two international students who fulfilled the English language entry criteria, all the other 23 NESB students were invited to an interview with a tutor on the Bachelor of Nursing programme, not an ESOL tutor. At the interview the student was asked to write a paragraph in response to each of the following:

1. Outline what you see are the many roles of registered nurses in NZ society today.

2. When a person is sick, what role do you see their family plays in their care?
Students then took part in a short interview. A written comment was then placed on the student’s form about both what they had written and how they coped in the interview in terms of comprehensibility, grammar and structure.

Other factors are often taken into account e.g. a Certificate in Foundation Studies did not grant automatic entry onto the programme but was seen favourably. Official transcripts from tertiary institutions showing tertiary education in English medium also improved some students’ chances of getting onto the programme. Previous occupation, however, is not taken into consideration and some doctors trained in other countries have been turned down. Overall this process seems very subjective especially as it is carried out by people who are likely to have little or no expertise in grading students’ English language proficiency.

3. Academic success

Before I could look for correlations between English language entry requirements and academic success, I had to decide on a definition of success. I decided to measure success in two ways: firstly as ‘not failing any courses’ and secondly by the student’s average score across all eight courses. To look for relative success across the 25 students I ranked the mean scores and compared rankings.

The initial goal of trying to see if IELTS/TOEFL scores were being adhered to and could be used as reliable indicators of either academic success or probable failure was impossible because only two students had ever sat either test.

Without IELTS/TOEFL scores the focus then shifted to other indicators of success: previous education at an English medium school; previous ESOL study at a New Zealand tertiary institution; educational background; previous occupation; age; and ethnic group.

The findings were as follows:

Student ID
English Medium
ESOL

course
Previous

occuptn
Age
Ethnic

Group
Failed

course
Average grade

1
no
yes
doctor
31-35
Chinese
no
B

2
yes
no
student
15-20
Chinese
yes
C

3
no
no
non-prof
26-30
Chinese
no
B+

4
no
no
non-prof
26-30
Chinese
no
B+

5
no
yes
health
31-35
Chinese
no
B-

6
no
no
doctor
31-35
Chinese
yes
B-

7
no
yes
doctor
31-35
Chinese
yes
C+

8
no
yes
doctor
36-40
Chinese
no
B

9
no
yes
doctor
36-40
Chinese
no
B

10
no
yes
doctor
36-40
Chinese
no
B-

11
yes
no
health
41-45
Fiji Ind
no
B-

12
yes
no
student
15-20
Fiji Ind
yes
D

13
yes
no
other prf
36-40
OthAsia
no
B-

14
yes
no
non-prof
26-30
OthAsia
no
B-

15
yes
yes
health
41-45
OthAsia
no
C+

16
no
yes
student
26-30
African
no
C+

17
no
no
student
26-30
African
yes
C

18
yes
yes
doctor
31-35
OthAsia
no
B

19
no
no
non-prof
21-25
Other
no
B-

20
yes
no
non-prof
26-30
African
yes
C-

21
no
yes
other prf
26-30
African
yes
C

22
no
no
health
36-40
Other
no
B

23
no
no
student
21-25
Other
no
B-

24
no
yes
health
31-35
Chinese
no
A-

25
no
no
student
31-35
OthAsia
yes
D-

Previous education at English medium schools

Eight of the 25 students had attended English medium schools but did worse overall than the students who had not attended English medium schools. In fact three of the eight failed one course or more. This result indicates with a significance of P= 0.05, that students selected because they come from English medium schools had less chance of academic success.

Previous ESOL study at a New Zealand tertiary institution

Twelve of the 25 sample had completed some kind of tertiary course in academic English, thus 10/12 of the students who had done a tertiary English language course (83%) passed all their courses. When this is compared with the 17/25 (68%) who passed every course, there is a significantly better chance of a student passing when s/he has completed an ESOL course.

Educational background
[image: image1.wmf]Ranks

10

9.30

3

9.33

2

15.25

3

23.33

7

14.79

25

Highest Academic

Qualification

Medical degree

Other degree

Medical Diploma

Other tertiary qualification

No tertiary qualification

Total

AVERAGE

N

Mean Rank

P = 0.044

The above table shows that when you take the mean scores of the 25 students and rank them, the average ranking of the 10 students with medical degrees is about 9th in the group. So the lower the ranking the better the students have done academically compared to the others in the 25 strong sample. The above table shows us that students with a medical or other degree did significantly better than students without degrees. This indicates that previous educational background can indicate academic success.

Previous occupation

In the table below, the results are not significant but it is interesting that although the doctors and other health professionals did well, the non-professionals in the group did better overall.

[image: image2.wmf]Ranks

7

10.43

5

10.10

2

18.50

5

9.60

6

19.42

25

Previous Occupation

Doctor

Other health related

professional

Other Professional

Non Professional

Student

Total

AVERAGE

N

Mean Rank

P = 0.07

Age
[image: image3.wmf]Report

AVERAGE

9.1875

2

2.2097

5.6250

2

.0000

6.8571

7

2.0959

6.6071

7

2.3490

5.5500

5

.6034

6.6250

2

.5303

6.5950

25

1.9078

Age category

of respondent

15-20

21-25

26-30

31-35

36-40

41-45

Total

Mean

N

Std. Deviation

The above table shows the average scores of students according to different age categories. The students between 36 and 40 did the best with an average of 5.55 which is between a B and B- grade. The youngest group did by far the worst but with only two in that age group the result cannot be given much significance.

4. Stress levels and success relative to the other first year nursing students

In the focus group meetings, students were given a slip of paper numbered 1-10

and students were told that 1 = no stress and 10 = very stressed and that they were to circle a number according to how stressful they had found their first year of study. The results were as follows:

Group 1: 4 (x2), 5 (x2), 6(x2)

Group 2: 3 (x3), 5 (x2), 6 (x3), 7 (x1), 8 (x2), 9 (x2)

Thus there is great variation in levels of stress, as you would expect to find across all first year students.

When asked how stressful the year had been, nearly all said that the first semester had been much more stressful than the second. Some saw their lack of English proficiency as a cause of stress “I’m feeling I’m crying. The teacher said my grammar is awkward. That depressed me.” But many other factors were mentioned. The most common was ‘adapting to the culture of the institution and getting an understanding of the different teaching and learning styles’. One student commented “Semester one first time stressful. We don’t know procedure and it’s first time we are studying in New Zealand and not in China.” Another said “First semester I didn’t know New Zealand educational system and how it’s going on.”

Other factors causing stress were guilt at the lack of time they could spend with their family members, financial stress, and the stress of coping with home, study and part-time work. However, some commented that the content of the course was actually easier than they had expected.

To look at how the group had done compared to all first year nursing students, I looked at the results for each course and compared the percentage of the sample group that had failed or dropped out (DO) with the percentage of the whole group that had failed or dropped out. The results are as follows:

Course no.
Course name
No. and (%) NESB failed or DO
No. and (%) All students failed or DO

16.403
Human Bio-science
3/25 (12%)
23/125 (18%)

16.406
Anatomy and Physiology
4/25 (16%)
29/129 (22%)

17.501
Theory and Research
5/25 (20%)
34/119 (29%)

17.502
Nursing Practice
2/25 (8%)
25/114 (22%)

17.503
Nursing Practice - Community
2/25 (8%)
15/111 (14%)

17.506
NZ Society
2/25 (8%)
20/125 (16%)

17.507
Human Development
1/25 (4%)
16/121 (13%)

03.506
Communication Principles and Practice
2/25 (8%)
Not available

These results show that the sample group performed better overall compared to their classmates. This ‘relative success’ was commented on by a student at the end of the second focus group meeting when she said: “Before you finish, I want to let you know something. We are all the students from overseas and interrelated. I think we are doing quite well compared to people with English as a first language. They are having the same struggles as we have in the assignments. So we should be proud of doing so well because the majority of us are doing well.”

As a postscript regarding success, three of the eight students who failed one course or more passed the ‘resit’ later in the year and are now second year students. Only one of the 25 dropped out. The others are repeating the courses they failed. Thus retention appears to be high though some first year NESB students in 1999 may have withdrawn from the Bachelor of Nursing programme before this study began.

CONCLUSIONS

The sample size of this study was very small but the results make for interesting discussion. First of all is the issue of IELTS and TOEFL scores. These scores are publicised widely for English language entry levels in NZ tertiary institutions, and yet this study indicates that a very small number of students are presenting IELTS and TOEFL scores when applying for tertiary programmes. Coley’s study (1999) suggests that this could be a widespread phenomenon within Australasia.

This conclusion then makes the topic of ‘other evidence’ important. What should be accepted instead of IELTS and TOEFL scores? Although Coley (1999) found that 23 universities in Australia accepted ‘attendance in English medium schools’ as a way of fulfilling English language requirements, this study found that students with this evidence alone did worse than the rest of the group. Evidence of a tertiary qualification from an English medium institution may have given a better result.

Educational background and previous occupation could indicate likely success. It must be remembered however that these factors probably do not indicate linguistic prowess but rather how quickly the student will adapt to the culture of the institution and the likelihood of the student having learning strategies that can be adapted easily to the new learning situation. If Graham’s (1987) theory that a minimum level of English proficiency is necessary to cope with the linguistic demands of the course then educational background and previous education will not be enough.

What this study shows is that the ‘other evidence’ used currently for this programme is too subjective. Without sufficient English language proficiency either standards will drop, students will fail or students will need a lot of extra learning support. I am aware that some of this group passed with reservations by some tutors, some students failed, and tutors from both nursing and learning support put in a lot of extra time/work for these students.

However, it must also be remembered that the students were relatively successful and retention of the group was very high but this may also be due to motivation or other factors. As McLeod (1993, cited in Bryce, 1995, p. 5) states “They (immigrants) are coming from a context of hardship and scarcity, so when they come to an environment with opportunities, they know how to take advantage of them.”

As far as creating a future for the new millennium is concerned, this study suggests that tertiary ESOL/bridging courses may be a good solution to achieve the necessary combination of language and acculturation to the institution but this study is far too small to make any real conclusions. It is clear that more research needs to be done into what is actually happening across all NZ tertiary institutions. We need to ask: How are students being selected? How can English language requirements be met if students are not presenting with IELTS and TOEFL scores? Are they succeeding anyway? Are there then other ways of predicting academic success of NESB students?

List of references

Bachelor of Nursing handbook 1998/99, Faculty of Health, Science and Technology, UNITEC Institute of Technology.

Bellingham, L. (1995) Navigating choppy seas: IELTS as a support for success in higher education. TESOLANZ Journal, 3, 21-28.

Bryce, L. (1995) “Rungs in the ladder” A study of high-achieving new immigrants from non-English speaking backgrounds. Thesis Diploma of English Language Teaching, Auckland University.

Coley, M. (1999) The English language entry requirements of Australian universities for students of non-English speaking background. Higher Education Research and Development, 18, 1, 7-17.

Graham, J. G. (1987) English language proficiency and the prediction of academic success. TESOL Quarterly, 21, 3, 505-521.

Wicks, R. (1996) Effects of English language proficiency on the academic performance of international students: A USQ study. Distance Education 17, 1, 196-204.

PAGE
1

