

Language Teaching Research Quarterly

2022, Vol. 29, 20-56

Glenn Fulcher's Thirty-Five Years of Contribution to Language Testing and Assessment: A Systematic Review

Glenn Fulcher1*, Ali Panahi2, Hassan Mohebbi3

¹Emeritus Professor of Education and Language Assessment, University of Leicester, UK

²Iranian English Language Institute, Ardebil, Iran

³European Knowledge Development Institute, Turkey

Abstract

The present systematic review examines Glenn Fulcher's contributions, works, philosophy, and research in language testing and assessment. The data includes his published articles, book chapters, books and interviews (except the one in this special issue) relevant to language testing and assessment from 1987 to March 2022. This study is conducted in two stages: From the sources, Ali Panahi and Hassan Mohebbi derived 127 commonly used main themes, 43 statistical and instrumental concepts, and 14 domains to create a framework for the analysis. We discovered that his research interests were wide-ranging. However, there was a focus on assessing speaking, rating scale design, validity, language assessment literacy and pedagogy, and the broader understanding of the role of assessment from a philosophical and societal perspective. Our analysis provides an overall understanding of the main themes, key concepts and major implications of Glenn Fulcher's work. In the second stage of the study, Glenn presents his personal discussion and reflection of this systematic review.

Keywords: Glenn Fulcher, Contributions, Analysis, Testing, Assessment, Systematic Review

Introduction

Language testing and assessment, and educational assessment more generally, has a long and rich history. Many great minds have engaged with assessment practices and research across the centuries, and it is clear that in his appreciation of what has gone before, Fulcher draws heavily on insights from Spolsky (1976; 1995). Both Spolsky and Fulcher are acutely aware that we build upon the work of those who precede us and regret that much "new" research does not credit or

draw upon lessons already learned, and so treats research questions already addressed as novel (Fulcher, 1999c, 2018b). Taking this as a starting point, we have tried to place Fulcher's work in testing and assessment within a context, to show its relationship to what has gone before, and in other parts of this journey, how it may have impacted the research and practice of others. However, before we present the analysis, we offer some thoughts on language testing and assessment more generally, and Fulcher's contribution to the field.

One of the most obvious major contributions which has lasted throughout his career is the interest in speaking tests and rating scale design (Fulcher, 1987, 1993). It is argued that in examining speaking scales, validity can be enhanced through analyzing what learners actually say in response to tasks, and understanding the language used in target performance domains (Fulcher, 2003b). In 1996, he published a summary of his data-based approach for operationalizing the construct of fluency (Fulcher, 1996a) and explored the generalizability of the fluency scores in a proficiency test (Fulcher, 1996b). He has compared score validity on data-based scales with validity claims for the American Council on the Teaching of Foreign Languages (ACTFL) rating scales (Fulcher, 1996c), among others, and also researched the lack of empirical and theoretical foundations for the Common European Framework of Reference for languages (CEFR) (Fulcher, 2004a, 2010a). Combining the data-based approach with the EBB of Upshur and Turner (1995), Fulcher et al. (2011) used a qualitative approach and elaborated on rating scale design and development for domain-specific inferencing. The data-based approach to rating scale development for performance tests has impacted how we assess both speaking and writing, and there are few testing agencies today that would not claim to use a data-based approach derived from Fulcher's work (Knoch et al., 2021).

It is therefore not surprising that he has engaged with the concept of validity throughout his writing, drawing inspiration primarily from the work of Messick (1989). For example, in 1997, he explored the validity and reliability of a placement test (Fulcher, 1997a) for use in his own institution, the validity of Widdowson's discourse model of communicative competence and performance (Fulcher, 1998a), the reliability and validity of a computer-based test (Fulcher, 1999b), the reliability of two versions of the Vocabulary Levels Test (Xing & Fulcher, 2007) and prototyping a concordance-based cloze test (Kongsuwannakul et al., 2015), as a valid measure of an intended construct. But even when investigating the theoretical aspects of validity and its practical consequences, he has also reflected on the role of validity in society. This is particularly true with regard to legal protections for test-takers, particularly with regard to bias, discrimination, and unfairness (Fulcher & Bamford, 1996; Fulcher, 2013a).

This is intricately linked with his approach to designing tests, which he has compared with the design and architecture of the buildings, as both require specifications - the blueprints and plans from which actual buildings or test forms are created (Fulcher, 2006; Fulcher, 2013b; Davidson & Fulcher, 2012; Fulcher & Davidson, 2009). Also, Fulcher (2009a, 2009b) and Fulcher and Davidson (2007) argue that to avoid validity chaos, it is essential to consider testing as a holistic activity that encompasses consideration of test purpose, impact, utility, consequences, the political philosophy behind the test, and social and legal frameworks. This is likely to lead to ethical assessment, which Fulcher and Davidson have termed "effect-driven testing. This concept enriches

and supports the explicit articulation of consequential validity, value implications, valid inferences and interpretations, social and individual impact of the test, and finally, the decision-making process.

More recently, his contribution to the conceptualization of assessment literacy, classroom-based and learning-oriented assessment (Fulcher, 2020, 2021b) and his focus on score meaning as an inference based on validation and validity evidence (Fulcher, 2013a, 2015c) have impacted on how we conceptualize and teach assessment literacy for teachers. Looking at assessment in pedagogy, Fulcher and Davidson (2008) recommend that valid classroom assessment is based on diagnostics, formative assessment, setting suitable goals, and selecting useful materials and methods. Linking his interest in validation to language assessment literacy and assessment for learning, he has also proposed the validation criterion of "change" as more relevant to learning-oriented assessment contexts. Having outlined some of the enduring themes in his work, we now turn to the analysis of Fulcher's publications from 1987 to the present.

The Analysis

The analysis is divided into four parts: articles, books, book chapters and interviews. For the purpose of this study, the book and software reviews were excluded from the analysis. The categories for the analysis have been developed based on their commonality, frequency, key role and pervasiveness in Glenn Fulcher's works. As Fulcher (2015d) points out, the selection of the themes can be subjective. Added to this, annotations, implications, main themes, statistics, instruments and domain were compiled for the articles (Table 1) and book chapters (Table 2). However, for the books (Table 3) and interviews (Table 4), only annotations and implications were provided. The analysis is hence embedded in four separate tables: Table 1: Analysis of Articles; Table 2: Analysis of Book Chapters; Table 3: Analysis of Books and Table 4: Analysis of Interviews. The publications are listed in chronological order. Before presenting the analysis, we list the analytical categories below.

Main Themes

- 1. Validity and validity argument
- 2. Reliability
- 3. Oral interview scale
- 4. Content validity
- 5. Construct and construct validity
- 6. Communicative oral test
- 7. English language testing system (ELTS)
- 8. Communicative testing theory
- 9. Interagency language roundtable (ILR) oral interview
- 10. Fairness and ethics
- 11. Face validity
- 12. Criterion (or concurrent) validity
- 13. Validation procedure
- 14. Operational testing model
- 15. Rating scale or marking (analytic/holistic/impression)
- 16. Performance descriptors, score descriptors or rubrics
- 17. Multi trait-multimethod matrix (MTMM)
- 18. Test method
- 19. Learning and teaching
- 20. Input and output
- 21. Cohesive devices and coherence
- 22. Extralinguistic knowledge and schemata
- 23. Conditionals and text types
- 24. Discriminant analysis
- 25. Fluency and accuracy rating scale
- 26. Database rating scale for speaking
- 27. Divergent validity
- 28. Variable competence model
- 29. IELTS and TOEFL iBT
- 30. University of Cambridge Local Examinations Syndicate First Certificate (FCE)
- 31. Certificate of Proficiency (CPE) examinations

- 32. Propositional uncertainty or complexity
- 33. Grammatical and lexical repair
- 34. Group oral test
- 35. One-to-one interviews
- 36. Score generalizability
- 37. Task validity
- 38. Task type or test type or item type
- 39. Task-related anxiety
- 40. Task difficulty or item difficulty
- 41. Development of the Texas Oral Proficiency Test (TOPT)
- 42. ACTFL
- 43. Assessment of oral proficiency or speaking
- 44. Foreign Services Institute (FSI) rating scale
- 45. Interagency Language Roundtable (ILR) rating scales discourse
- 46. Communicative and interactive strategies
- 47. Test construction
- 48. Trait facets (ability continuum)
- 49. Standards and frameworks
- 50. Legal framework, politics and economics
- 51. Placement test
- 52. Consequential validity
- 53. Value implications
- 54. Essay type task
- 55. Language type task
- 56. Reading type task
- 57. Cut score analysis
- 58. Text difficulty and accessibility
- 59. Communicative EAP test
- 60. Evidential basis, evidence-centered design and validity argument
- 61. ETS
- 62 TEEP
- 63. Construct contaminants
- 64. Computer-based test

65. Pencil-and-paper format 100. Training Rater and 66. Multiple choice tests Cognition 67. Distance Learner's Information 101. Washback Service (DiLIS) 102. Response validity Concordance-based cloze test 68. Document delivery service (DDS) 103. Internal and external validity 69. Authenticity 104. 70. Language for academic or specific 105. Item banking Predictive validity purposes 106. 71. Item prototypes 107. Cheating 72. The oral proficiency interview (OPI) 108. Discrimination and bias 73. Common European Framework of 109. Score meaning and inference Reference (CEFR) 110. Performance-based data 74. Pragmatics 111 Intelligibility Reverse engineering 75. Large scale (high-stakes) tests 112. 76. Computer adaptive testing Measurement-driven instruction 113. 77. Test purpose 114. Teaching to the test and test taking 78. Test design / test delivery strategies 79. Test model 115. Scoring rubrics 80. Test framework 116. Rater accent familiarity 81. Test specifications 117. PALS scales 82. Test retrofit 118. Language assessment literacy 83. Item facility values 119. Apprentice model 84. Gain score 120. Learning oriented assessment 85. Test architecture 121. Teaching English to Speakers of other 86. Task/ item specifications languages (TESOL) 87. English as a lingua franca (ELF) 122. Commercialization of language 88. Formative assessment, or assessment teaching and testing 123. Canadian Language Benchmarks of/ for learning 89. Diagnostics Assessing writing 124. 90. Practicality, utility, interpretation and 125. Continuing professional development inferences (CPD)

126.

127.

Teacher assessment/portfolio

assessment

Effect-driven testing

91. Democratic assessment

93. Data-driven approach

98 Performance-based assessment

96. Criterion-referenced testing (CRT)

92. Measurement driven approach

94. Performance Decision Tree 95. Norm-referenced (NRT)

99. Dynamic assessment

Statistics and Instruments

- 1. Qualitative research
- 2. Interpretation-based oral interview evidence
- 3. Descriptive type approach
- 4. Review paper
- 5. Quantitative approach
- 6. Chi-Square
- 7. Questionnaires
- 8. Retrospective reports
- 9. G-study
- 10. Rash validity scales
- 11. Correlational method
- 12. Multitrait-Multi method study
- 13. (Confirmatory) Factor analysis
- 14. Rasch model
- 15. Video recordings or CCTV
- 16. Audio recordings
- 17. Transcription analysis
- 18. Grounded theory methodology
- 19. Iterative principal axis factor analysis
- 20. Inter-rater reliability using naive judges
- 21. Principal Component Analysis
- 22. Inter-rater and intra rater reliability
- 23. Equating test forms using anchor items
- 24. Equating test forms using logistic model (using multiple parallel forms)
- 25. RASCAL
- 26. Use of Flesh formula (Flesh reading index and Flesh rating)
- 27. Expert and Inter-judge agreement
- 28. Exploratory study
- 29. Z-test
- 30. Cronbach's alpha
- 31. ANCOVA
- 32. Univariate analysis and univariate general linear model
- 33. Role play
- 34. Interviews

- 35. Exploratory Empirical study
- 36. Self-report
- 37. Longitudinal study
- 38. T-test
- 39. Simulated recalls
- 40. Verbalized strategy use
- 41. Triangulation
- 42. Analysis of variance
- 43. Likert-type scale

Domains

- A. Papers on validity, reliability, rating scales, scoring and performance tests
- B. Papers on language testing and technology
- C. Papers on test design and development
- D. Papers on language testing and assessment, teaching, learning, pedagogy and applied linguistics
- E. Papers on ethics, politics, and law
- F. Papers on English for academic and specific Purposes
- G. Papers on writing
- H. Papers on speaking
- I. Papers on listening
- J. Papers on reading
- K. Papers on vocabulary
- L. Papers on grammar
- M. Papers on pronunciation
- N. Papers on discourse and pragmatic

Table 1
Analysis of Articles

Articles	Annotations	Implications	Main	Stat.	Domain
			Themes	Inst.	
Fulcher (1987)	This is the first paper that outlines the notion of "data-	The analysis led to a change in	1,2,3,4,	1, 2	A, H
	based rating scales", derived from an analysis of the	methodology for rating scale	5,6,7,8		
	mismatch between the ELTS speaking descriptors and	design and descriptor			
	discourse recorded from real interactions.	construction in Fulcher's Ph.D.			
		thesis and 1996a.			
Fulcher (1988a)	The ILR's concept of vocabulary is too unclear to be	A rating scale can be developed	5,9,10	3	A, H, K
	practical in an operational testing model, and data-based	through data-based approach so	11,12,13		
	discourse analysis techniques for test construction can	that the bands will be	14,15,16		
	be used to overcome the scale's shortcomings.	representative of varying levels or	17,18		
		performance.			
Fulcher (1988b)	That the classroom is used as a context for research is	Issues concerning input and	19, 20	4	D
	not a novel idea. Since the 1950s, educators and	output have not yet been resolved,			
	researchers have used local classroom-based research	which has implications for			
	to inform improved learning and teaching	teachers, researchers and applied			
		linguists.			
Fulcher (1989)	This paper reviews the role of cohesion in reading	Teachers can introduce learners	21,22	4	D, J
	theory, arguing that both are important, as reading is	to both coherence and cohesion,			
	simultaneously data-driven and concept-driven.	and researchers should also			
		research both.			
Fulcher (1991a)	The study examines a huge database of written text	The implication is that there is a	19, 20,	5,6	D, L
	including academic, narrative, magazine materials and	link between the learners'	23		
	news stories and a simple statistical technique and	purposes and the need to learn			
	examines the range of conditional and other if forms.	and apply specific kinds of			
		conditional forms.			

Fulcher (1993)	The research investigates the principles, validity and reliability of two data-based oral rating scales	Data-based approaches to rating scale design provide improved	7,15,24,2 5,26,27,	5,7,8,9 10,11,1	A, H
	(accuracy and fluency) in comparison to an a-priori	reliability and validity, and so	93	2,	
	rating scale (ELTS). The Fluency rating scale	may replace existing design	93	2, 13,14,1	
		methods.			
	evidenced both coherence and continuum validity in three bands.	methods.		5	
	tinee bands.				
Fulcher (1995)	This review paper deals with the variable competence	While there is language variation	28	4	D
	approach to Second Language Acquisition. It argues	by task and context, individuals			
	that removing the construct of language competence	bring their own language			
	makes generalizable language research, including score	competence to each performance.			
	meaning from tests, impossible.				
Fulcher (1996a)	The study employs a data-based qualitative and	Data-based rating scales	1,2,6,7,	1,5,9,1	A, H
	quantitative approach for the description of language	operationalize language	8,12,24,	4,16,	
	use based on Fulcher (1993), and articulated the	constructs (competence) within	25,29,	17,18	
	difference between data-based and other approaches to	instances of performance that	30, 31,		
	rating scale design.	improve score validity and rater	32, 33		
		agreement.			
Fulcher (1996b)	This article deals with the use of three tasks in oral	The group oral examination was	7,11,34,3	7, 9, 5,	А,Н
	tests, with particular reference to the group discussion.	considered preferable to the	5,	8,	
	The study used Questionnaire techniques and	traditional one-to-one interview	36,37,38,	14,19	
	retrospective reports to collect data.	oral tests by test-takers, who said	39,40,41,		
		it allowed them to perform at	42		
		their best.			
Fulcher (1996c)	This paper analyses the weaknesses implicit in the	Data-based rating scales build	1, 5,13,	1,5,12,	A, H
	American Council on the Teaching of Foreign	validity into scale design and	,15,18,42	13	
	Languages (ACTFL) rating scales. The scale is used to	construction, rather than purely a	,	14, 20	
		post-hoc activity.			

	illustrate problems with a-priori scales in comparison		43,44,45,		
	with data-based rating scales.		46, 48		
Fulcher &	This article examines the standards, reliability and	Language testing does not exist	1,2,49,	4	A, E
Bamford (1996)	validity of EFL tests in the context of the legal	outside the legal and political	50		
	framework of the USA and the UK. The review	frameworks of society.			
	revealed that examination boards might be in danger of				
	legal action unless certain quality issues are addressed.				
Fulcher (1997a)	The reliability and validity of the placement test used at	There is always a call for	4,5, 12,	7,	A, E, D
	the University of Surrey were examined in order to	pretesting all test items before	51,52,	11,14,	
	place the individuals' inappropriate language support	tests become operational and	53, 54,	21, 22,	
	courses.	before the decisions are made.	55, 56,	23,24,	
			57	25	
Fulcher (1997b)	A corpus of texts was analyzed to examine text difficulty	The study is useful for teachers,	32, 38,	1,5,26,	D, J
	and accessibility and the results revealed that conceptual	test developers, syllabus	40, 58	27	
	structure and poor linguistic structure make the text	designers and materials			
	difficult and less accessible.	developers to prepare appropriate			
		educational materials and			
		readings for teaching and			
		assessment purposes.			
Fulcher (1998a)	It explores the basic structure and validity of	The validity of models as basis	1,5,27,	11,	A, D, J
	Widdowson's discourse model of communicative	for the development of reading	28	28,29,	
	competence and performance as the basis for designing	test must be further evaluated, as		30	
	and developing reading tests.	they seem efficient.			
Fulcher (1999a)	Traditionally, English for Academic Purposes (EAP)	Content validity must be used in	1,4, 5,52,	4	A, D, F
	contexts have been assessed with reference to learners'	addition to constructing validity	53,		
	needs analysis and course content analysis. This study	to achieve fair and reliable score	59,60,		
	assesses the validation and development of EAP tests	interpretations.	61, 62,63		

	using content specificity and Messick's (1989)				
	theoretical model.				
Fulcher (1999b)	The study reports on the performances on the paper-	Since the CBT is reliable enough	1,2, 64,	1,2, 30,	A, B
	and-pencil and computer-based tests. The results	for its purpose, it can be used by	65,66	31,	
	revealed that the CBT supplied more information than	teachers, researchers and testers			
	the pencil-and-paper test in placing students into one of	for placement purposes.			
	two groups.				
Fulcher (1999d)	The present study reviews the issues of test design and	The implication of the study is	1, 2, 4, 5,	1, 3, 4	Е
	development from the perspectives of test fairness,	that the teachers should assess all	10, 19,		
	validity, reliability, washback, stakeholders, learning,	the time and use the information	36, 37,		
	teaching and testing. Consequently, a fair approach	derived from the test scores for	47, 50,		
	should take an account of reliability, validity, test	decision making purpose.	52, 53,		
	writing and scoring. Moreover, the study points out that		57, 101,		
	testing is a support service to teaching and learning.		127		
Fulcher & Locke	The study deals with the ways in which the role of the	Since the needs of the individuals	67, 68	4	B, D
(1999)	library in distance learning programs is changing	vary from each other, to meet			
	globally to cope with the challenges of the future.	these needs requires a continuous			
		range of support structures.			
Fulcher (2000a)	This article deals with communicative language testing	It is important to understand the	1,2,8,11,	4	C, D
	as a reaction against multiple-choice tests. First, the	history of language testing so that	13,19,20,		
	history of language testing categorized by scholars	we do not reject or ignore the	40 59,		
	(e.g., Morrow, 1979) is briefly explained. Then, it is	research or practices of previous	66, 69,		
	argued that the jargon of the communicative testing has	generations on the grounds of	70		
	affected the ways in which language testers approach	ideological shifts.			
	language teaching problems today, not always for the				
	better.				

Fulcher (2003a)	The article examines a three-phase process model for	By implication, the findings	1,2, 5,	4, 22	B, C
	computer-based test interface design, drawing on good	bring about a mix of validity	15, 64,		
	practice from the software industry. It stresses the	evidence for the use of CBTs and	71		
	significance of usability testing and argues that a	attempt to avoid construct-			
	principled approach to interface design can avoid the	irrelevant variances.			
	threat of interface-related construct-irrelevant variance				
	in test scores				
Fulcher & Rosina	This article deals with the approaches to speaking-	Designers of language tests for	2, 15, 32,	5,7,11,	C, H
(2003)	related task difficulty. The results revealed that using	specific purposes can potentially	36, 40,	32	
	p-values in a univariate analysis produces a significant	factor cultural elements and	55, 56,		
	three-way interaction between the degree of	pragmatic categories into	58, 70,		
	imposition, language background, and social power.	developing task types and rating	74		
		scales.			
Chalhoub-Deville	The oral proficiency interview (OPI) resulted from the	Language Testing and	15,16,	4	B,D,E,
& Fulcher (2003)	urgency of the practical needs during World War II	Assessment agencies need to put	42,43,		F, H
	when the U.S. military staff needed to fulfill significant	in place systematic research	70, 72,		
	foreign language communicative tasks and activities.	agendas to address the validity			
	The article focuses on the OPI and argues that the	claims they wish to make for			
	American Council on the Teaching of Foreign	their tests.			
	Languages (ACTFL) still needs to develop a coherent				
	mixture of empirical evidence to back up its OPI practice				
	and interpretations.				
Fulcher (2004a)	This article presents the results of the critical and	The main implication is that	49,50,52,	4	A, C,
	historical reviews of assessment, teaching and learning	CEFR is just one of many	53,73		D, E
	as key components in the Common European	models, but one which is being			
	Framework of Reference (CEFR). It argues that the	used to achieve the policy goals			
	function and role of CEFR can be associated with	of European bureaucrats.			
	socio-political agencies and issues in Europe, some of				

	the related functions and implementations and conceptualizations of which can more likely be beyond				
	the language assessors' and testers' control.				
Fulcher (2004b)	The study reviews the Common European Framework	CEFR should be used cautiously,	31,42,50,	4	C, D, E
	of Reference and its dangers. It argues that there seems	and the social consequences of	52,53, 73		
	to be no theoretical basis to the CEFR and many of	CEFR use should be considered.			
	tests linked to the CEFR do not themselves have a				
	theoretical basis. It recommends that we must be				
	cognizant of the political agenda in standardizing the				
	language of assessment across Europe.				
Marquez Reiter et	The article focuses on the similarities and differences	Since there are differences in	8,19,20,	3, 7,15,	D, N
al. (2005)	between Britons and Spaniards with regard to the	social meaning related to	21,22,	32, 33,	
	speaker's assumed expectations of compliance. It is	conventional indirectness in	33, 74	34, 35,	
	revealed that speakers' levels of expectation of			36,	
	compliance are realized in the linguistic elements for	pragmatic categories can inform			
	conventional and indirect requests.	how speaking performances are			
		evaluated.			
Fulcher (2005)	This article indicates that TOEFL iBT displays a	The implication is that TOEFL	1,5,15,13	1,4	B, D, F,
	fundamental change in the way Educational Testing	iBT can be a useful test for	16,29,38,		G, H
	Service (ETS) affects language assessment from test	assessing English for academic	49,		
	design to test use.	purposes.	52,54,		
			56,		
			59,60,61,		
			64,65,66		
			70,75,76,		
			121		

Fulcher (2006)	The study reviews the purpose and design of tests and	Close consideration of test	18,	4	A, C
	compares the process with the design and architecture	purpose will prevent validity	47,77,		
	of buildings, as both require blueprints and plans to	chaos and will enrich the	78, 79,		
	develop the actual buildings or test forms.	consequential validity, value	80, 81,		
		implications and social and	82		
		individual impact of the test			
Xing & Fulcher	This article examines the reliability of two versions of	There are some problems with	40,83,	2, 5,	A, D, K
(2007)	the Vocabulary Levels Test at the 5000-word level	the 5000-word level tests and	84	11,37,	
	through a longitudinal study of vocabulary acquisition	those researching vocabulary are		38	
	with use of Version A and Version B of the Vocabulary	warned to take care in their use,			
	Levels Test. The results revealed that Version A and	especially in the context of			
	Version B were highly reliable and correlated, although	longitudinal or gain scores			
	the facility values of Version B showed a number of	studies.			
	more difficult items.				
Davidson &	The article argues that the language test development	Despite the political uses of the	73,85,	4	С
Fulcher (2007)	will be more efficient if test impact is considered	CEFR, if it is not reified and used	86,		
	throughout the test development process. The authors	with care, it can be used to			
	discuss the language of the Common European	inform test content.			
	Framework of Reference for Languages (CEFR) and				
	investigate the utility of such language to pave the way				
	for test development.				
Fulcher (2007a)	This article argues that the demand for English on	The implication is that English	19, 70,	4	D, F
	campuses increases at a staggering rate so that private	language education needs to be	87,		
	companies see an opportunity for profit in providing	re-professionalized and	122, 125		
	English and foundation programs. Evidence suggests	mainstream academia should be			
	the quality of these programmes is often questionable.	revitalized.			
Fulcher &	The article imagines a dialogue between J. S. Mill and	Tests affect the individuals,	1,10,13	4	A, D
Davidson (2008)	Foucault, who hold seemingly different views of the role	society and all stakeholders	18,47,		

	of assessment in education and society. It investigates	involved. Therefore, the fate of	77, 49,		
	the social role of assessment and its place in schools.	the individuals and the general	52, 53,		
		benefits of the society should be	88, 89		
		born in mind.			
Fulcher (2009a)	This article deals with the fact that test use is a	The study recommends we	50,	4	Е
	manifestation of the much broader political philosophy	consider the consequential	52,53,		
	that underpins a society. Political philosophy deals with	validity of tests and argues that	73, 90,		
	the collectivist and individualist approach and	democratic uses of tests should	91		
	highlights the way how tests might be used under each	be pursued			
	condition.				
Fulcher &	The paper explores architecture as a metaphor for	The implication is that a lack of	1,2, 4, 5,	4	C, F
Davidson (2009)	language test development. To this end, the function of	clarity with retrofit restricts	50, 52,		
	test purpose, test use, and its (un)intended effect are	validity claims and mystifies the	60, 77,		
	examined, as tests are developed for specific purposes	intended impact of tests upon all	78, 81,		
	and uses. The paper introduced the concept of "test	stakeholders.	82, 85,		
	retrofit" as a pre-requisite for making a validity claim		86, 90		
	for a test used for a purpose different from that				
	contained in the design specifications.				
Fulcher (2010a)	This article argues that the use of the CEFR in	The language and structure of	15, 19,	4	D, E
	language education policy and standards-based	measurement-driven models like	49, 50,		
	educational systems serves the political purpose of	the CEFR should be treated with	73, 90,		
	harmonizing language teaching, learning and	caution, and not used as the basis			
	assessment. This is achieved through "reification" – or	for claims about language			
	treating the language of CEFR descriptors and their	acquisition or the "true" level of			
	levels – as "true" representations of reality rather than	students, without reference to			
	statistically determined constructs.	context and performance data.			
Fulcher et al.	This paper uses discourse and domain-specific expert	Observable action and	3, 6,8,	1	A, C
(2011)	analysis to design a rating scale that combines	performance, and the way people	15, 72,		

	Fulcher's data-driven approach with the empirically-	use language in real	92,93,		
	derived boundary-definition method. The new evidence	communicative settings to	94, 98,		
	model is termed a "performance decision tree".	interact with each other, can be	110, 113,		
	•	used to create improved evidence	115		
		models for scoring performance			
		tests.			
Fulcher (2012)	This article presents a research project in which a survey	The findings can contribute to	19, 64	1,3,5,7,	A, C, D
	instrument was designed, developed, piloted, and	content and textbook		13	
	delivered on the Internet to investigate the assessment	development and can raise the			
	training needs of the teachers. The data were analyzed	awareness of teachers to issues			
	both qualitatively and quantitatively. The results were	relevant to assessment literacy.			
	used to construct a theoretical model of language				
	assessment literacy, which was then used to structure				
	learning materials (e.g., Fulcher, 2010b).				
Fulcher &	The study indicates that what now passes as CRT is in	CRT is used for formative	4,5, 38,	4	A, D, H
Svalberg (2013)	reality, not criterion-referenced; it is rather the	assessment purposes, assessing	49,77,		
	distortion of the original meaning of "criterion" as	learning, achievement tests and	78, 81,		
	domain-specific performance. The authors indicate	providing diagnostic learning	88, 89,		
	that, unlike NRT, CRT originates in work-based		95,96,		
	assessment and is a more suitable model in classroom		97, 98,		
	assessment.		99		
Fulcher (2015a)	The study examines a wide range of factors involved in	The historical review can aid	3,5,6,8,	4	A, D, H
	second language assessment, framed within an	teachers and testers in	13, 15,		
	expanded model of speaking test performance. It	researching and operationalizing	18, 36,		
	revealed that the impetus for the growth in speaking	particular areas of the language	70, 100,		
	assessment came from the educational and military	assessment.	101		
	domain to make decisions for recruitment, international				
	mobility, and entrance to higher education.				

Fulcher (2015d)	The study reviews oral examination used in content-	Assessing speaking can help to	3,5,6,8,1	4	A, C, D,
	based educational assessment and indicates the novelty	improve achievement, and meet	0,15,18,1		Н
	of second language speaking assessment in	communicative purposes outside	9, 25,36,		
	performance tests. The study introduces a wide range	the class context.	43,52,53,		
	of factors and themes in speaking assessment research.		69,77,78,		
			79,80,81,		
			86,89,93,		
			98,115		
Kongsuwannakul	The present paper presents the results of prototyping a	ConCloze has some application	1,48,58,	5	A, D
et al. (2015)	concordance-based cloze test (ConCloze). The results	to ASEAN English language	71,		
	of the study indicate that ConCloze seemed to be a	classrooms in terms of English	78,102,		
	valid measure of an underlying discrete construct.	language pedagogy and word-	103		
		knowledge profiling and			
		evaluation.			
Yi & Fulcher	The paper argues that strategy use is one of the	In iBT preparation courses,	1, 2,5, 8,	39,40,	A, D,
(2018)	assessed constructs in the TOEFL iBT. The findings	teaching strategy use can be	19, 29,	41	G, H, I,
	evaluate the validity claims made by iBT test	effective in improving the test	46, 52,		J
	designers. The study revealed that 84% of strategy	takers' performance on the actual	64, 75,		
	types were used similarly in academic tasks and test	test.	104,114		
	tasks.				

Table 2

Analysis of Book Chapters

Book Chapters	Annotation	Implications	Main Themes	Stat. Inst.	Domain
Fulcher (1991b)	This research paper reports two exploratory studies	Teacher assessment	1,2,4, 18, 19,	4,21,30,	A, D
	dealing with issues of reliability and validity of teacher	within the school setting	29,89,	35, 42,	
	assessment compared with external examinations. The	and classroom can	126	43	
	results revealed that teacher assessment is different	provide valid			
	from other modes of assessment and provides	information, in that it			
	information not supplied by traditional written	taps those aspects of			
	examinations or aural/oral tests in language	students' abilities to			
	examinations.	which formal			
		examinations are not			
		sensitive.			
Fulcher (1997c)	The study reviewed issues in assessing writing,	The review can	11,15, 18, 19,	4	A, C, D,
	including task design, subject matter selection, test	potentially assist	37, 38, 47, 54,		G
	method, direct and indirect testing of writing,	teachers to assess learner	77, 115, 124,		
	developing writing tests, various kinds of marking	writing.	126		
	(holistic, analytic and impression marking), alternative				
	assessment, portfolio assessment, classroom research,				
	affective factors in assessing writing, and test				
	developing skills for teachers.				
Fulcher (1998b)	This paper reports on key issues and concepts in	The implication is that	2, 64, 78	5,31	В
	computer-based test delivery with use of	test designers and			
	representative examples. The advantages and	teachers and testers			
	disadvantages of using the Internet for test delivery are	should consider the			
	argued and some aspects of internet delivery are	effectiveness of Internet			
	discussed in terms of a technical or measurement				

	perspective. It was predicted that there would soon be	and computer-based			
	a revolution in internet-based testing.	tests.			
Fulcher (2000b)	This review reports on the role of the computer in	Since scoring is one of	5, 10, 64,47,	4	B, E
	language testing and assessment and argues some of	the fundamental factors	64, 105		
	the complex principles and issues to be addressed in	in computer-based tests,			
	the 21st century. It argues that as the technological	more research needs to			
	software has become more developed, a wide range of	be conducted in order to			
	ethical, research-based and practical issues have	facilitate and automate			
	arisen.	the process.			
Fulcher (2008)	The present study reviews the criteria for the	Assessment models are	1,3,6,9,16,	4	A, C, D,
	assessment of language quality in performance tests	often created to serve a	19,29, 36, 42,		E, F
	which dates back to the Second World War. To	military, economic, or	49,50, 57, 73,		
	perform under real life conditions was the main aim of	political goal. As such, it	96, 122,		
	performance testing in both military and academic	is important to study	123		
	context. The study also elaborates on the ACTFL	their history and			
	Guidelines, the Canadian Language Benchmarks	underpinning principles.			
	(CLB) and the Common European Framework of				
	Reference as the European system.				
Fulcher (2009b)	The chapter reports the results of a UK-wide survey of	TESOL/EAP units	19,29,59,	4, 7, 41	D, F
	universities regarding the organization and	increasingly play a role	70, 121,		
	outsourcing of English language provision for	of income generation	122		
	international students. The results show widespread				
	commercialization and de-professionalisation of EAP	numbers of international			
	staff. The chapter argues that there is evidence that	students. This is a threat			
	Universities are sacrificing quality for increased	to the professional			
	income.	identity of the field.			

Davidson &	The present book chapter reports on a fundamental tool	As the main test	38, 47,77,	4	С
Fulcher (2012)	for test development, i.e., test specifications, or specs,	development tool,	78, 81, 86		
	also named test blueprints. As a generative document,	specifications should be			
	test specs can be a significant source for the production	open to critique, debate,			
	of multiple equivalent test items or tasks, and	and revision.			
	maintaining item quality.				
Fulcher (2013a)	This chapter reviews the results of the relationship	The implications of the	1,2,4,5,10,13,	4	A, E
	between language testing and the law. The study	study are that the test	49, 50, 77, 78,		
	reports some exemplar cases drawn from the USA and	takers can question the	82, 106, 107,		
	Europe due to issues such as discrimination, bias, race,	test result and they also	108		
	and providing equal opportunities for the test takers	have the right to follow			
	considering their disability. As a result, the test takers	litigation in the court if			
	can question whether the evaluations and assessments	the test was an invalid			
	are fair or just. The chapter updates Fulcher &	measure of their			
	Bamford (1996).	performance.			
Fulcher (2013b)	This study examines the test framework and	Tests are like buildings	13, 77, 78, 81,	4	С
	architectural design activity in which the test purpose	in that they often change	82		
	and use, score inference and interpretation, test retrofit,	after they are			
	design documents, rationales, and the intended test-	constructed. However,			
	taking population, and the precise nature of the	changes should be			
	decisions are elaborated. The results indicate that there	planned, audited,			
	is a link between test design, test purpose, and	purposeful and open to			
	validation.	expert or public scrutiny.			
Fulcher (2013c)	The chapter is a historical survey of scoring	Rating scales and score	1,2, 3, 10, 13,	4	A, D
	performance tests and related rating scale construction	meaning can serve	15, 16, 42, 43,		
	for speaking assessment.	political objectives; they	45, 50, 52, 66,		
		can create barriers to	72,73, 77,		
·		·			

		employment and mobility and can also control the stakeholders and the educational systems.	92, 94, 98, 109, 110, 113		
Fulcher (2014)	This chapter is an attempt to review the significant philosophical principles and issues the language-testing profession faces. It explores the beliefs about the world with use of philosophical argument, support and evidence. What we believe is used to elaborate on the nature of validity theory, interpretive argument, instrumentalism, realism, reductionism, inference and the social facet of language assessment. The main idea is that language assessment and testing practices are considered in both social and philosophical context. This chapter was an exploratory work in preparation for the book-length treatment of similar issues (Fulcher, 2015b).	In examining the language assessment (even teaching and learning) tasks and issues, we need to consider the epistemological and philosophical perspectives in order to understand and interpret practices.	1, 2,19, 20, 36, 52, 53, 69	4	A, D
Fulcher (2015c)	The book chapter mainly deals with the impact of context on the individuals' performance and hence reviews the results of three positions towards the context in language testing, including atomism (discrete-point tests), neo-behaviorism (communicative testing), and interactionism. The study concludes that fair decision-making meets three conditions, including valid inferences, relevance and generalizable score meaning, and prediction to future performance.	In language testing, context should be neither completely neglected nor it should be considered the sole significant element. It should be tapped and considered with reference to the needs	5, 8, 10, 36, 52,66, 77, 109	Е	A, D

		1 0.1			
		and purposes of the tests			
		and individuals.			
Fulcher (2016a)	The study starts with test purpose and elaborates on the	Since test use, inference	5, 13, 47, 52,	4	A, C
	next components in the cycle. Moreover, the study	and interpretation exert	71, 75, 77, 78,		
	reviews the results of repurposing, effect-driven	micro and macro impact	79, 80, 81,		
	testing, validation process, and substantive validation.	on the individuals and	125, 127		
	The chapter concludes with a discussion of the	societies, respectively,			
	ecological sensitivity of assessment to local	the process of test design			
	communities and the role of test design in teachers'	should be discovery-			
	continuous professional development.	based.			
Fulcher (2016b)	The study reviews the distinction between the terms	One of the implications	13, 42, 73,	4	A, C,
	"standards" and "frameworks". Standards-based	is that standards can	122, 123,		D, E
	assessment is progressively and universally employed	facilitate and guide the			
	by governmental agencies and can also serve as the	process of language			
	expression of power and means of control. On the	teaching and learning if			
	other hand, they can be used to guide test development	used cautiously. But the			
	and learning. The study describes the three most	economic, political and			
	influential frameworks, including the American	commercial aspects of			
	Council on the Teaching of Foreign Languages	language testing and			
	(ACTFL), Canadian Language Benchmarks (CLB),	assessment need to be			
	and Common European Framework of Reference for	rethought and			
	Languages (CEFR).	reconsidered.			
Browne &	This chapter argues that the intelligibility of speech is	Pronunciation plays a	1,2,5, 19,49,	5,14	A, D, H,
Fulcher	a matter of both perception and performance, so the	leading role in the ways	111		I, M
(2017)	construct must contain the listener's perception as well	listeners perceive			
	as the actual performance of the speaker. The study	intelligibility. This has			
	reveals that both intelligibility and pronunciation test	implications for the			

	scores vary as a result of listener familiarity with	selection and training of			
	_				
	accent of the speaker.	raters for speaking tests.			
Fulcher & Owen	This chapter presents the main terminological	An accessible list of key		4	A, C,
(2016)	concepts and constructs required for understanding	elements of assessment	49, 50, 52,		D, E,
	assessment and standardized language testing. It,	literacy for language	5375, 77, 88,		
	therefore, introduces key topics including validity,	teachers.	95, 96, 97,		
	reliability, norm-referencing, criterion-referencing,		101, 112, 113,		
	test purpose, fairness, politics, assessment for learning,		114		
	standards, teachers' perceptions, preparing learners for				
	examinations, washback, and social consequences.				
Fulcher (2018a)	The study examines assessment in the speaking	Assessing speaking and	3, 9, 15, 16, 25,	4	A, C, D,
	classroom with a focus on providing feedback to	providing quality	42, 88, 117		Н
	learners on their performance. Feedback can be	feedback to learners			
	supplied within the framework of assessment for				
	learning, so that it helps the learners to be aware of	into continuous			
	their current level of performance and the target at	professional			
	which they are aiming, identifying the gap between the	development.			
	two.				
Fulcher (2019)	Language testing and assessment is presented as a very	There can be a common	5, 18, 38, 47,	4	A, C, D,
	practical activity (Fulcher, 2010c), but it is supported	understanding and	52, 53, 59, 60,		E, F
	by theoretical justifications and evidential basis.	interpretation regarding	77, 78, 79, 80,		
		test design,	81, 82, 86, 90,		
		development, constructs,			
		tasks and assessment	,		
		practices. So, the			
		activities need to be			
		placed on the continuum			
		of CPD.			
		or Cr D.			

Fulcher (2020)	This chapter explores language assessment literacy,	The pedagogic	19, 38, 78,	4	A, D, N
	the apprentice model of teaching language testing, the	implementation of LAL	118, 119		, ,
	characteristics of apprenticeship tasks, and the theory	models requires	- ,		
	of pedagogy highlighting teaching and learning for	materials and methods			
	LAL in one specific context. The approach is	that combine the			
	elaborated within a Pragmatic theory of learning with	acquisition of both			
	the use of the metaphor of the apprentice. The study	theory and practice.			
	extends the definition of language assessment literacy				
	to the practice of learning and teaching.				
Green & Fulcher	The chapter Introduces SLA researchers and language	As tests are used to	1, 2, 5, 13, 18,	4	A, C, D
(2021)	testers to the language test design cycle. It views the	collect evidence in SLA	71, 77, 78, 79,		
	test design cycle as a set of systematically	studies, SLA researchers	80, 81, 109		
	interconnected and interrelated actions and activities	need to be aware of how			
	that manage assessment instruments and procedures in	to construct valid tests.			
	a way to consistently achieve design goals.				
Fulcher (2021a)	This chapter reports on validity in an LOA context.	The implication of the	1, 49, 75, 88,	4	A, D
	The study pinpoints the key differences between a	study is that LAL for	118, 120		
	high-stakes and an LOA assessment paradigm. The	LOA is what teachers			
	chapter argues that <i>change</i> is the most significant	need to know in order to			
	validity criterion for LOA.	put assessment in the			
		service of change.			
Fulcher (2021b)	The present outlines critical research questions in	Novice scholars,	1, 10, 15,	4	A, C, D
	language testing research, such as evidence for	graduates, post graduates			
	supporting test score, use and interpretations, fairness,	and language teachers,			
	test purpose and decision making, and formative	may find useful guidance	120		
	assessment.	on topics for local and			
		personal research			
		projects.			

Table 3 *Analysis of Books*

Books	Annotation	Implications
Fulcher (2003b)	This book provides a comprehensive discussion of testing speaking in a second	The kinds of questions the
	language in eight chapters. First, it elaborates on the history of testing second	teachers would more probably
	language speaking. Then, it defines the constructs, tasks, rating scales and test specs.	ask and the related answers can
	In chapter 6, it deals with the raters, trainers, and administration and finally, in the	be found in the book. The book
	last two chapters, it considers the evaluation and research of second language	will be useful for those who
	speaking tests.	would like to develop speaking
		tests in their own institutions.
		Also, the book can be effective
		for the test designers, applied
		linguists and course designers.
Fulcher &	The book contains major themes and key terms, models, concepts and practical	By implication, the book is
Davidson (2007)	considerations in language assessment and testing through bringing together	effective in both theoretical and
	influential articles and discussing their contribution to the field. Moreover, it	practical terms,
	presents reflective tasks which enable and engage the readers. Therefore, the book	operationalizing and
	provides a thorough review of test development, item and task development, ethical	conceptualizing the ins and outs
	practice, pragmatism in assessment, data analysis, washback, scoring performance	of testing and assessment.
	tests, validity, validity argument, test validation, evidence-based design, analysis of	
	test results, study of test revision or change, design of arguments for test validation	
	and effect-driven testing.	
Fulcher (2010b)	In 10 chapters, illustrated with real tests and assessments, language assessment	The key purpose of the book is
	issues are discussed with reference to both qualitative and quantitative research	to equip the readers, testers and
	methods. Fulcher initiates the readers, testers, teachers and non-testers into the	teachers with what is required
	purpose of testing, large-scale standardized testing, classroom assessment, the	to put theory into practice and
	process of test design, creating test specifications, test architecture, evaluation of the	observe the impact of
	test specifications and items, scoring the multiple choice and performance tests,	assessment on learning and

	automated scoring systems, establishing cut scores, absolute standards, statistical tools, the practicalities of test administration, and the effect of tests on learning and teaching.	teaching, prepare learners to take tests and help the teachers to assess their learners formatively.
Fulcher (2015b)	This handbook is an indispensable reference which covers some of the most significant key issues in language testing, including validity argument, classroom assessment and washback, assessing younger learners, assessment for immigration and citizenship, the social and ethical uses of tests, test specifications, evidence-centered design, test-taking strategies, research methods and techniques in the validation of a language test, writing items and tasks, prototyping and field tests, test administration and training, measurement theory, reliability, scoring, ethics, and language policy.	A comprehensive reference for language teachers, postgraduate students, scholars, testers and all those working in the field of language assessment and applied linguistics.
Fulcher (2015b)	Re-examining Language Testing examines the evolution of language assessment within the framework of philosophical, social, historical and cultural beliefs and perspectives. The book elaborates on more fundamental topics such as validity, validity argument, validity claims, consequential validity, content validity, construct validity, interpretive argument, scoring models, test design and specifications, models of language competence and performance, measurement and psychometrics, meritocracy and language testing, ethics and fairness, and socio-political issues and values.	Language Testing and educational assessment more widely exists and evolves to serve purposes within society. It is therefore impacted by the philosophy and values of its users. An awareness of the wider context of assessment practice is important for ethical practice in any era.
Fulcher & Harding (2022)	This handbook including 35 authoritative articles written by 51 leading specialists, divided into ten sections, provides an overall view of the key concepts and issues in language testing and assessment, such as validity, test use, classroom assessment and washback, assessing the language skills, test design and administration, writing	An authoritative portrait of the field today, with predictions for the future that may guide

test items and tasks, prototyping and field test, measurement theory, technology on	research efforts in the coming
language testing, and ethics, fairness and policy. In the end, they provide an epilogue	decade.
to provide an opportunity for further rethinking and reconsideration of language	
testing and assessment into the future.	

Table 4 *Analysis of Interviews*

Interview	Annotation	Implications
Fulcher (2007b)	Fulcher elaborates on his interest in and familiarity with language testing and then indicates that language testing community is gradually growing in ways that gives the stakeholders confidence. Talking about professionalism, he discusses the evolution of codes in the International Language Testing Association (ILTA). He argues for the importance of effect-driven testing, evidence-centered design, and the philosophical basis for test purpose, intended test use, the end test users and consequences. Finally, he provides advice for classroom teachers and suggests that teachers should use their skills and creative talents to produce proficient learners.	The interview communicates some effective messages regarding the role of language testing and its usefulness in real classroom contexts.
Fulcher (2010c)	Learners may be considered as "consumers" partly due to the fact that they use the language to work, study, learn or socially integrate. What he recommends is that the testing products should be well made and useful for the intended purposes. Then he argues that in order for the politicians not to lose their position in the global economic market, they try to control the educational system to generate the kind of society they wish to create. As learners will prepare for tests, he argues that teaching to the test should not focus on practicing test items, but rather should develop communicative skills and abilities which will in turn boost the score for construct relevant reasons. Finally, he believed that technology provides communicative materials and opportunities and computer-based tests should be also noticed, as computer scoring seems efficient and reliable.	Globalized market and needs make the learners consumers; teaching to the test should be appropriately treated and the role of technology and automated scoring should be considered.

Fulcher (2018b)	Fulcher first credits and acknowledges the work of others conducted in the past, and	The history testing and
	deals with the ethical issues, social consequences, philosophical foundations and	assessment, along with the
	more significantly elaborates on effect-driven testing. Then, he argues that the testing	study of changing values and
	agencies and the policy makers are directly responsible for the unintended	ethical systems, is important to
	consequences of the tests. Considering test purpose, test retrofit and test	understanding fairness in the
	consequences, he also states that it is natural for high-stakes tests, such as IELTS and	present.
	TOEFL iBT, to be challenged. He concludes the with a consideration of ethics and	
	fairness,	

Discussion and Reflection (Glenn Fulcher)

I was somewhat taken aback when asked to read the analysis of my publications by Hassan and Ali, as it had never occurred to me that anyone would think the outcome of such a review might be either informative, or indeed of interest, to a wider audience. But without their commitment and thoroughness, I would not have had such a tangible focus for the questions that everyone from time immemorial asks of themselves as an active career draws to a close: in the words of Marcus Aurelius, "In this river, then, where there can be no foothold, what should anyone prize of all that races past him?" (Meditations, Book 4, v. 36). I therefore register my thanks to them.

My research and publications have emerged from the attempts of a teacher to satisfy his own curiosity about assessment practices, set alongside a realization that social systems like assessment are both contingent and interactive. We can do things in different ways and, if we judge what we do to be substandard, we can improve them. Teachers can make a difference; research-informed choices can improve the world for our students. The social critique of test impact by scholars like Shohamy and McNamara can help focus our attention on where change is needed, or extreme care exercised. My own analysis of the originally unintended use of the CEFR through a process of reification and institutionalization is part of the same enterprise. But unlike many constructivists, I have never believed that what we now refer to as "constructs" are merely socially convenient artefacts. Not everything is socially constructed. It may be that the names for constructs are abstract nouns that we cannot observe, but the maxim of the logical positivists for testing reality is not inevitable. C. S. Peirce asked of a construct, "What does its reality consist of?" His answer was: "Why it consists in something being true of something else that has a more primary mode of substantiality. Here we have, I believe, the materials for a good definition of an abstraction." The meaning of "hardness" lies in our observation of which materials can scratch others, and what cannot be scratched. And so, the meaning of "fluency" lies in our observation of...? I will return to this below, because observations of language are much more complex than "hardness" – despite the attempts of the "new realism" movement to argue otherwise. But these initial comments are designed to show that a life spent in language testing is definitely NOT just about language testing. If we are to do it well, we must concern ourselves with many of the fundamental questions of philosophy: What is knowledge? How do we arrive at knowledge? What is ethical practice? What do we mean by a just society, and what is the role of testing (and education) in creating it? It is no coincidence that the first work of politics by Plato was also a treatise on education. And with the increasing use of artificial intelligence (AI) in automated assessment, what is the nature of mind? Is language a behaviour, or part of consciousness? And what is the role of value systems in making assessment choices?

Social science research cannot be separated from these questions, or from history. Hassan and Ali perceptively recognize this in the very first paragraph of their summary. It is not coincidental that great minds in our field like Bernard Spolsky and Alan Davies have grounded their work in both philosophy and an understanding of the past. And Lado's (1961) work on language testing was conducted to enhance intercultural understanding and communication on "...a basic assumption of and belief in the unity of all mankind. All races have the same origin and are capable of the same emotions and the same needs encompassing the whole range of human experience from hunger and the craving for food to theological inquiry and the seeking of God" (ibid., p. 276). The misrepresentation of Lado in the British communicative language testing movement was as much a motivation for my 2000a paper, as the growing awareness

from discourse studies that their depiction of "real" speech was largely inaccurate. But by the same token, we must also credit the communicative movement with providing an impetus for increased research into the representation of more complex constructs, and the role of context. The test called *The Communicative Use of English as a Foreign Language* produced jointly by Cambridge and the Royal Society of Arts (RSA) in 1988 was truly revolutionary in ways that we would now describe as "integrated" – but probably too avantgarde at the time to survive a single administration. Without an understanding of our history, we are not able to build upon what others have achieved, extend and deepen our knowledge, or identify and fill gaps. Fields of endeavor that are successful know their history and learn from it.

A reflection of this nature permits an anecdote. In a recent seminar for postgraduate students approaching assessment time, programme tutors were invited to field questions. The inevitable happened very early in the proceedings when a student asked: "How many references do I need?" And sadly, the conventional absentminded response materialized: "Somewhere between 15 and 20, and only reference work from the last 5 years to show your awareness is current." My response to this "how long is a piece of string" question would have been very different. In his summary of my book chapter on context in language testing (2015c), the editor writes: "In an engaging chapter which sees the author unafraid to draw upon the still-pertinent ideas of some slightly dusty Victorian scholars, Fulcher employs a series of analogies, which include such disparate pursuits as life-saving, purchasing a new fridge, and wine tasting...." (King, 2015, p. 9). I take the explicit reference to Victorian scholars – who are far from "dusty" and very pertinent – as a great compliment. We ignore the journey of our profession at our peril. The history of ideas is also important when teaching students how to use statistical tools for test analysis. I even draw examples of distributions from the tables in the English version of Quetelet's (1842) A Treatise on Man, from which we also derive our modern Body Mass Index. Why? Because, as Hacking (1990, pp. 108-109) puts it so wonderfully:

"Given a lot of measurement of heights, are these the measurements of the same individual? Or are they the measurements of different individuals? If and only if they are sufficiently like the distribution of figures derived from measurements on a single individual....at this exact point there occurred one of the fundamental transitions in thought, that was to determine the entire future of statistics....Here we pass from a real physical unknown, the height of one person, to a postulated reality, an objective property of a population....This postulated truth unknown value of the mean was thought of not as an arithmetical abstract of real heights, but as itself a number that objectively describes the population."

In social science and psychological research, thinking about deviation from a population mean as error terminated with Galton; but in testing, the standard error of measurement for an individual is still derived from the distribution of the population. It is a double-transition, in Hacking's terms. A move from individuals to a population "reality", and from the new postulated reality back to a specific individual. This is but one fascinating example. The general point is that only teaching students about "descriptive" statistics (are they ever descriptive?) and running lab-based classes showing them how to push buttons in SPSS or FACETS, masks the philosophical, historical and social complexity of assessment practice and its assumptions.

At worst, it can also lead to statistical determinism at the expense of understanding people. The title of Hacking's book is highly appropriate: *The Taming of Chance*; as is the festschrift for Alan Davies: *Experimenting with Uncertainty*. The theoretical aspect of construct definition, practical test design, and creating explicit evidence models, help us understand the uncertainty attached to score-based inferences, and the risks associated with subsequent unsound decisions. And at a much more mundane level, ignoring history has caused me as a journal editor to return many papers with the advice to read research that is more than five years old. Reinventing the wheel can be avoided by extensive reading.

I was also surprised to see just how much I have written about assessing speaking, although on reflection it is probably not unexpected. As Lado (1961, p. 239) says, "The ability to speak a foreign language is without doubt the most highly prized language skill, and rightly so...." Without an ability to speak, intercultural communication is severely restricted; and so too is our ability to understand our fellow human beings. As a young teacher, I began by asking why I could not predict the (external) examination grades of my own students. When I studied discourse analysis and experienced the birth of corpus linguistics in 1980s Birmingham, I thought I had found a way to address the conundrum. I hypothesized that scores arrived at through an a-priori evidence model did not reflect my students' speaking ability, because the descriptors on the scale did not "describe" the speech elicited by the tasks. I first explored the idea in an assignment for my MA testing class (Fulcher, 1987), which evolved into doctoral research. My proposed solution was to create "data-based" rating scales arrived at through the analysis of speech generated by test tasks, and later speech in target use domains. The research was messy, as most research is. But I received expert guidance from Charles Alderson, and much welcome critique and support from Caroline Clapham and Dianne Wall.

I discovered (at least) two important things. Firstly, there are constructs which are horrendously difficult to operationalize. One of these was "grammatical accuracy". This was broadly in line with existing evidence from "world Englishes" research (e.g., Lowenberg, 1993); but also with the growing realization that "nativeness" was enormously complex (Davies, 2011). The demise of the criterion of "educated native speaker" as a hook upon which to hang lower-level descriptors became inevitable. Secondly, uninterpreted observational elements could not be scaled because they were not linear, and counting them did not correlate with speaking proficiency. This is why our constructs in language testing are just not as uncomplicated as Peirce's "hardness", which can be defined by a set of simple observations. The only strong validity evidence to emerge from my research was for a fluency rating scale (Fulcher, 1993; 1996a) that was constructed from high-inference categories. For example, the low-inference "counting" of number and length of pauses did not predict speaking proficiency, but the interpretation of why the pauses occurred (e.g., speech repair, turn-taking, content planning, humour) did. Eight interpretive categories were found to account for the data in the speech corpus, and descriptors were generated using discriminant analysis. The robustness of these descriptors in my research was confirmed during scaling for the Common European Framework of Reference. Using my fluency descriptors, North (2007, p. 657) reported that "...the fluency descriptors proved to have a rock-solid interpretation of difficulty across sectors, regions, and languages, and so...they were used as anchor items in the project...." The data-based approach has taken a number of different turns in subsequent years, but the fundamental principles have been widely embedded into the practice of rating scale design. What was novel in the 1980s and 1990s is now mainstream (Knoch et al., 2021).

But I believe the research is important beyond the immediate practical application to assessing speaking. The ability to comprehend language and meaning – the heart of Lado's goal of intercultural communication and understanding – is a fundamental human ability. It is part of what we are; it defines our humanity. It IS a high-inference activity. And yet, all approaches to the automated assessment of speech rely entirely on low-inference categories. That is, algorithms count and quantify what machines can readily identify. What I have called "the folly of low-inference categories" (Fulcher, 2015b, pp. 72-77) rests upon an assumption that observable phenomena are direct realizations of language processing capacity; in circular argumentation, it is also claimed they can be used as indicators of their cause for scoring. This is a "software solution" to the theory of mind, which has most famously been challenged by Searle (1980) in his Chinese room analogy. Searle (2002, p. 15) puts the problem like this: "Instead of recognizing that consciousness is essentially a subjective, qualitative phenomenon, many people mistakenly suppose that its essence is that of a control mechanism or a certain kind of set of dispositions to behavior or a computer program". The solution to the problem of language and mind for Searle is that "...all meaning and understanding goes on against a background which is not itself meant or understood, but which forms the boundary conditions on meaning and understanding, whether in conversations or in isolated utterances" (ibid., p. 202). In the science fiction of Star Trek, this is what Data cannot achieve in his striving to be "more human". In Peircean terms, the relationship between language and mind may be characterized as one of "evolutionary love" (Peirce, 1882/1998). All of which is echoed in theology: "if there were any need of proof of how utterly man is rooted in mankind, one only need pause at the fact of language" (Ebeling, 1993, p. 92). Indeed, without language there could be no "courage to be", for "In every encounter with reality the structures of self and world are independently present. The most fundamental expression of this fact is the language which gives man the power to abstract from the concretely given and, after having abstracted from it, return to it, to interpret and transform it" (Tillich, 1952, p. 82).

And so, I conclude that the attempt to create a model of language and mind through latent trait modelling or correlational data is futile. Cattell and Galton are worth reading still, but the days of "mental mining" are well and truly in the past. The automated scoring of speaking may serve a useful function if, and only if, there is a clear link between low-inference categories and processing ability, which occurs most frequently in the early stages of language learning. But the evidential link soon evaporates along with validity, and our regard for humanity.

The last sentence was intentionally provocative. It shows that we exist in an endless state of tension between values/beliefs, empirical evidence, theory building, social policy and commercial viability. But we should not be afraid of this. Peirce (1863; 1958, p. 11) helps explain why: "Human learning must fail somewhere. Materialism fails on the side of incompleteness. Idealism always presents a systematic totality, but it must always have some vagueness and thus lead to error. Materialism is destitute of philosophy. Thus, it is necessarily one-sided.... But if materialism without idealism is blind, idealism without materialism is void." I would argue that the evidence gained from rating scale research supports a particular set of values and beliefs about language and mind, and what it means to be human. This may, of course, be challenged. But the value implications of the alternative, as well as the evidential

basis and policy implications, should be made explicit (see Fulcher & Davidson, 2008, for an historical example). In language testing, this is part of what Fred Davidson and I refer to as "effect-driven testing".

My career-long interests are also directly reflected in the model of Language Assessment Literacy (LAL) presented in Fulcher (2012), and particularly the three-tier model (ibid., 126) of contexts, principles and practices. I have enjoyed teaching immensely – both language and language testing. And so, it was inevitable that how I teach would be increasingly influenced by the research. Fred Davidson and I were very proud that Alan Davies had written of our book (Fulcher & Davidson, 2007) that it "...does seem to provide the most complete coverage of skills, knowledge and principles" (Davies, 2008, p. 341). Fulcher (2010b) attempted to expand this coverage based on the 2012 model (the research having been conducted in 2009), and go further in developing tasks and activities that improved on what Annie Brown (2011) described as a "deliberate pedagogy". Read (2011) seems to agree that this was achieved. Although it was perhaps too difficult for the intended audience, which was supposed to be pitched somewhere between Douglas (2010) and Fulcher & Davidson (2012) (all texts by this stage residing with Routledge). Fulcher (2015b) was the subsequent attempt to address the "contexts" part of the LAL model in a single volume, although it was certainly not written as a pedagogic text. Along with the website (http://languagetesting.info), which had existed since 1995, but updated in 2009, I had what I thought to be a complete set of pedagogic resources for teaching language testing. The one piece of the jigsaw that was missing was an account of how I used the resources in my own teaching. I first articulated this at a conference on LAL organized at Lancaster University, although I don't recall the date; it was expanded for a paper delivered for the TALE project at the University of Cyprus in 2018, and published as Fulcher (2020). This chapter articulates the model of the language tester as a pre-Aristotelian craftsman, using an understanding of theory and the world to fashion an artefact that either enables meritocratic societies to function (high-stakes proficiency), or supports Deweyan-style learning and personal growth (low-stakes formative). Students of language testing are apprentices who learn by doing: using theory to design, research to create, values to assess. And through the subsequent practice of our craft, we make a small (often unseen) contribution to improving people's lives. That's what being a language tester is for me, at least. Idealistic? Yes. Optimistic? For sure. But I'm not that keen on the alternatives. Oh yes – and it's been fun.

References

Brown, A. (2011). Book review: Glenn Fulcher and Fred Davidson; *Language testing and assessment: An advanced resource book. Routledge*: London and New York, 2007, xix + 367 pp.: 9780415339469 (hbk), 9780415339476 (pbk). *Language Testing*, 28(1), 145-148. https://doi.org/10.1177/0265532210386932

Browne, K., & Fulcher, G. (2017). Pronunciation and Intelligibility in Assessing Spoken Fluency. In T. Isaacs & P. Trofimovich (Eds.), Second Language Pronunciation Assessment: Interdisciplinary perspectives Bristol: Multilingual Matters. https://doi.org/10.21832/ISAACS6848

Chalhoub-Deville, M., & Fulcher, G. (2003). The Oral Proficiency Interview: A Research Agenda. *Foreign Language Annals*, 36(4), 498-506. https://doi.org/10.1111/j.1944-9720.2003.tb02139.x

Davidson, F., & Fulcher, G. (2007). The Common European Framework of Reference (CEFR) and the design of language tests: A matter of effect. *Language Teaching*, 40(3), 231-241. https://doi.org/10.1017/S0261444807004351

Davidson, G., & Fulcher, G. (2012). Developing test specifications for language assessment. In Coombe, C., & Stoynoff, S., Osullivan, B. & Davidson, P. (Eds.), *The Cambridge guide to second language assessment* (pp. 59-65). Cambridge: Cambridge University Press.

- Davies, A. (2008). Textbook trends in teaching language testing. *Language testing*, 25(3), 327-347. https://doi.org/10.1177/0265532208090156
- Davies, A. (2011). Does language testing need the native speaker? *Language Assessment Quarterly*, 8(3), 291-308. https://doi.org/10.1080/15434303.2011.570827
- Douglas, D. (2010). *Understanding Language Testing*. Abbingdon, Oxon: Hodder Education. https://doi.org/10.1177/0265532210373604
- Ebeling, G. (1993). Introduction to a Theological Theory of Language. London: Collins.
- Fulcher, G. (1987). Tests of oral performance: the need for data-based criteria. *ELT Journal*, 41(4), 287-291. https://doi.org/10.1093/elt/41.4.287
- Fulcher, G. (1988a). *Lexis and Reality in Oral Evaluation*. Revised and expanded version of a paper presented at the Annual Meeting of the International Association of Teachers of English as a Foreign Language (22nd, Edinburgh, Scotland, April 11-14, 1988).
- Fulcher, G. (1988b). The EFL classroom as a place. *Education Today: Journal of the College of Preceptors*, 38, 107.
- Fulcher, G. (1989). Cohesion and coherence in theory and reading research. *Journal of Research in Reading*, 12(2), 146-163. https://doi.org/10.1111/j.1467-9817.1989.tb00163.x
- Fulcher, G. (1991a). Conditionals revisited. ELT Journal, 45(2), 164-168. https://doi.org/10.1093/elt/45.2.164
- Fulcher, G. (1991b). The role of assessment by teachers in schools. In T. Caudery (Ed.), *New Thinking in TEFL*. (The Dolphin Series, No. 21), Denmark, Aarhus University Press, 138-158.
- Fulcher, G. (1993). *The construction and validation of rating scales for oral tests in English as a foreign language* [Unpublished PhD Dissertation]. Lancaster: University of Lancaster
- Fulcher, G. (1995). Variable competence in second language acquisition: A problem for research methodology? *System, 23*(1), 25-33. https://doi.org/10.1016/0346-251X(94)00055-B
- Fulcher, G. (1996a). Does thick description lead to smart tests? A data-based approach to rating scale construction. *Language Testing*, *13*(2), 208-238. https://doi.org/10.1177/026553229601300205
- Fulcher, G. (1996b). Testing tasks: issues in task design and the group oral. *Language Testing*, 13(1), 23-51. https://doi.org/10.1177/026553229601300103
- Fulcher, G. (1996c). Invalidating validity claims for the ACTFL oral rating scale. *System*, 24(2), 163-172. https://doi.org/10.1016/0346-251x(96)00001-2
- Fulcher, G., & Bamford, R. (1996). I didn't get the grade I need. Where's my solicitor? *System, 24(4), 437-448.* https://doi.org/10.1016/s0346-251x(96)00040-1
- Fulcher, G. (1997a). An English language placement test: issues in reliability and validity. *Language Testing*, 14(2), 113-139. https://doi.org/10.1177/026553229701400201
- Fulcher, G. (1997b). Text difficulty and accessibility: Reading formulae and expert judgement. *System, 25(4),* 497-513. https://doi.org/10.1016/s0346-251x(97)00048-1
- Fulcher, G. (1997c). Writing in the English Language Classroom. Macmillan.
- Fulcher, G. (1998a). Widdowson's model of communicative competence and the testing of reading: an exploratory study. *System*, 26(3),281-302. https://doi.org/10.1016/s0346-251x(98)00020-7
- Fulcher, G. (1998b). Computer-based language testing: The call of the Internet. In C. A. Coombe (Ed.), *Current Trends in English language Testing* (pp. 1-14). UAE: Al Ain University Press.
- Fulcher, G (1999a). Assessment in English for academic purposes: putting content validity in its place. *Applied Linguistics*, 20(2), 221-236. https://doi.org/10.1093/applin/20.2.221
- Fulcher, G. (1999b). Computerizing an English language placement test. *ELT Journal*, 53(4), 289-299. https://doi.org/10.1093/elt/53.4.289
- Fulcher, G. (1999c). Book Review: A history of foreign language testing in the United States: from its beginnings to the present. *Language Testing*, 16(3), 389-394. https://doi.org/10.1177/026553229901600307
- Fulcher, G. (1999d). Ethics in language testing. TAE SIG Newsletter, 1(1), 1-4.
- Fulcher, G., & Locke, D. (1999). Distance education: The future of library and information services requirements. *Distance Education*, 20(2), 313-329. https://doi.org/10.1080/0158791990200209
- Fulcher, G. (2000a). The 'communicative' legacy in language testing. *System*, 28(4), 483-497. https://doi.org/10.1016/s0346-251x(00)00033-6
- Fulcher, G. (2000b). Computers in language testing. In Brett, P. & Motteram, G. (Eds.) *A Special Interest in Computers: Learning and teaching with information and communications technologies*. Manchester: IATEFL publications, 93-107.
- Fulcher, G. (2003a). Interface design in computer-based language testing. *Language Testing*, 20(4), 384-408. https://doi.org/10.1191/0265532203lt265oa
- Fulcher, G. (2003b). *Testing Second Language Speaking*. London and New York: Routledge. https://doi.org/10.4324/9781315837376
- Fulcher, G., & Rosina, M. R. (2003). Task difficulty in speaking tests. *Language Testing*, 20(3), 321-344. https://doi.org/10.1191/0265532203lt259oa

- Fulcher, G. (2004a). Deluded by artifices? the common European framework and harmonization. *Language Assessment Quarterly*, 1(4), 253-266. https://doi.org/10.1207/s15434311laq0104 4
- Fulcher, G. (2004b). Are Europe's tests being built on an unsafe framework? *Guardian Weekly, 18th March*. Availablehttp://education.guardian.co.uk/tefl/story/0,,1170569,00.
- Fulcher, G. (2005). *Better Communications Test will Silence the Critics*. Guardian Education. Retrieved on 18 November from https://www.theguardian.com/education/2005/nov/18/tef13
- Fulcher, G. (2006). Test architecture. Foreign Language Education Research, 9, 1-22.
- Fulcher, G. (2007a). Universities undermine their own foundations. *The Guardian Weekly TEFL Supplement, 13,* 74-96
- Fulcher, G. (2007b). An Interview with Glenn Fulcher. Shiken, Japan, JALT.
- Fulcher, G. (2008). Criteria for Evaluating language quality. In E. Shohamy & N. H. Hornberger (Eds.), Encyclopedia of Language and Education (2nd Ed.) Language Testing and Assessment (pp. 157-176). New York, NY: Springer.
- Fulcher, G. (2009a). Test Use and Political philosophy. *Annual Review of Applied Linguistics*, 29, 3-20. https://doi.org/10.1017/S0267190509090023
- Fulcher, G. (2009b). The commercialization of language provision at university. In J. C. Alderson (Ed.), *The Politics of Language Education: People and Institutions* (pp. 125-146). London: Multilingual Matters.
- Fulcher, G. (2010a). The reification of the Common European Framework of Reference (CEFR) and effect-driven testing. In A. Psaltou-Joycey & M. Matthaioudakis (Eds.), *Advances in Research on Language Acquisition and Teaching* (pp. 15-26). Thessaloniki: GALA.
- Fulcher, G. (2010b). *Practical Language Testing*. London: Hodder Education/Routledge. https://doi.org/10.4324/980203767399
- Fulcher, G. (2010c). Glenn Fulcher Talks to ELT News. Athens, Greece.
- Fulcher, G. (2012). Assessment Literacy for the Language Classroom. *Language Assessment Quarterly*, 9(2), 113-132. https://doi.org/10.1080/15434303.2011.642041
- Fulcher, G. (2013a). Language testing in the dock. In Kunnan, A. J. (Ed.), *The Companion to Language Testing* (pp. 1553-1570). London: Wiley-Blackwell.
- Fulcher, G. (2013b). Test Design and Retrofit. In C. A. Chapelle (Ed.), *The Encyclopedia of Applied Linguistics* (pp. 5809 5817). Malden MA: Wiley Blackwell. https://doi.org/10.1002/9781405198431.wbeal1199
- Fulcher, G. (2013c). Scoring performance tests. In G. Fulcher & F. Davidson (Eds.), *The Routledge handbook of language testing* (pp. 392-406). Routledge. https://doi.org/10.4324/9780203181287
- Fulcher, G. (2014). Philosophy and Language Testing. In A. Kunnan (Ed.), *The Companion to Language Assessment* (pp. 1431-1451). London: Wiley-Blackwell. https://doi.org/10.1002/9781118411360.
- Fulcher, G. (2015a). Assessing second language speaking. *Language Teaching*, 48(2), 198-216. https://doi.org/10.1017/S0261444814000391
- Fulcher, G. (2015b). *Re-examining language testing: A philosophical and Social Inquiry*. London and New York: Routledge. https://doi.org/10.4324/9781315695518
- Fulcher, G. (2015c). Context and inference in language testing. In King, J. (Ed.), *Context and the Learner in Second Language Learning* (pp. 225 -241). London: Palgrave Macmillan.
- Fulcher, G. (2015d). Assessing second language speaking. *Language Teaching*, 48(2), 198-216. https://doi.org/10.1017/S0261444814000391
- Fulcher, G. (2016a). The Practice of Language Assessment. In E. Hinkel (Ed.), *Handbook of Research in Second Language Teaching and Learning* (pp. 463-475). New York: Routledge. https://doi.org/10.4324/9781315716893
- Fulcher, G. (2016b). Standards and Frameworks. In J. Banerjee & D. Tsagari (Eds.), *Handbook of Second Language Assessment* (pp. 29-44). Berlin: De Gruyter. https://doi.org/10.1515/9781614513827-005
- Fulcher, G. (2018a). Assessing Spoken Production, in *The TESOL Encyclopedia of English Language Teaching, Vol 8, (PP 4900-4906). Edited by* Liontas, John I. (Project Editor DelliCarpini, Margo; Volume Editor: Christine Coombe), 1-6. https://doi.org/10.1002/9781118784235.eelt0364
- Fulcher, G. (2018b). Glenn Fulcher Talks to Bahram Behin. JALDA, Iran.
- Fulcher, G. (2019). Cultivating language assessment literacy as collaborative CPD. In Gillway, M. (Ed.), *Addressing the State of the Union: Working Together, Learning Together* (pp. 27-35). Garnet.
- Fulcher, G. (2020). Operationalizing Language Assessment Literacy. In Tsagari, D. (Ed.), *Language Assessment Literacy: From Theory to Practice* (pp. 8-28). Cambridge Scholars.
- Fulcher, G. (2021a). Language Assessment Literacy in a Learning-Oriented Assessment Framework. In A. Gebril (Ed.), *Learning-oriented assessment: Putting theory into practice* (pp. 254-270). New York: Routledge. https://doi.org/10.4324/9781003014102
- Fulcher, G. (2021b). Language Testing. In Mohebbi, H., & Coombe, C. (Eds.), *Research Questions in Language Education and Applied Linguistics* (pp. 349-352). London: Springer.

- Fulcher, G., & Davidson, F. (2007). *Language Testing and Assessment: An advance Resource Book*. Routledge: London and New York.
- Fulcher, G., & Davidson, F. (2008). Tests in Life and Learning: A deathly dialogue. *Educational Philosophy and Theory*, 40(3), 407-417. https://doi.org/10.1111/j.1469-5812.2007.00358.x
- Fulcher, G., & Davidson, F. (2009). Test architecture, test retrofit. *Language Testing*, 26(1), 123-144. https://doi.org/10.1177/0265532208097339
- Fulcher, G., & Davidson, F. (2012). *The Routledge Handbook of Language Testing*. Routledge. https://doi.org/10.4324/9780203181287
- Fulcher, G., Davidson, F., & Kemp, J. (2011). Effective rating scale development for speaking tests: Performance decision trees. *Language Testing*, 28(1), 5-29. https://doi.org/10.1177/0265532209359514
- Fulcher, G., & Harding, L. (2022). *The Routledge Handbook of Language Testing*. Routledge. https://doi.org/10.4324/9781003220756
- Fulcher, G., & Owen, N. (2016). Dealing with the Demands of Language Testing and Assessment. In H. Graham (Ed.), *The Routledge Handbook of English Language Teaching. Routledge Handbooks in Applied Linguistics* (pp. 109-120). Oxford: Routledge.
- Fuclcher, G., & Svalberg, A. (2013). Limited aspects of reality: Frames of reference in language assessment. *International Journal of English Studies*, *13(2)*, 1-19. https://doi.org/10.6018/ijes.13.2.184061
- Green, A., & Fulcher, G. (2021). *Test Design Cycle*. In P. Winke & T. Brunfaut (Eds.), *The Routledge Handbook of Second language Acquisition and Language Testing* (pp. 69-77). New York/London: Routledge.
- Hacking, I. (1990). The Taming of Chance. Cambridge: Cambridge University Press.
- King, J. (Ed.) (2015). The Dynamic Interplay Between Context and the Language Learner. London: Palgrave Macmillan.
- Knoch, U., Deygers, B., & Khamboonruang, A. (2021). Revisiting rating scale development for rater-mediated language performance assessments: Modelling construct and contextual choices made by scale developers. *Language Testing*, 38(4), 602-626. https://doi.org/10.1177/0265532221994052
- Kongsuwannakul, K., Fulcher, G., & Smith, N. (2015). Prototyping a concordance cloze test: Preliminary results. Proceedings of 7th International Conference on Humanities and Social Sciences: ASEAN 2015: Challenges and Opportunities. School of Foreign Languages Institute of Social Technology Suranaree University of Technology.
- Lado, R. (1961). Language Testing. London: Longman
- Lowenberg, P. H. (1993). Issues of validity in tests of English as a world language: Whose standards? *World Englishes*, 12(1), 95-106.
- Marquez Reiter, R., Rainey, I., & Fulcher, G. (2005). A Comparative Study of Certainty and Conventional Indirectness: Evidence from British English and Peninsular Spanish. *Applied Linguistics*, 26(1), 1-31. https://doi.org/10.1093/applin/amh018
- Messick, S. (1989). Validity. In R. L. Linn (Ed.), *Educational measurement (pp. 13-103)*. New York: Macmillan/American Council on Education.
- Morrow, K. (1979). *Communicative language testing: revolution of evolution?* In Brumfit, C.K. & Johnson, K. (Eds.), The Communicative Approach to Language Teaching. Oxford University Press, Oxford, pp. 143-159.
- North, B. (2007). The CEFR Illustrative Descriptor Scales. *The Modern Language Journal*, 91(4), 656-659. https://doi.org/10.1111/j.1540-4781.2007.00627 3.x
- Peirce, C. S. (1882/1998) Evolutionary Love. In C. E. Moore (Ed.), *The Essential Writings of Charles S. Peirce* (pp. 237-260). New York: Prometheus Books.
- Peirce, C. S. (1863/1958) The place of our age in the history of civilization. In P. P. Wiener (Ed.) Values in a Universe of Chance. Selected Writings of Charles S. Peirce. (pp. 4-14). New York: Doubleday Anchor Books.
 Quetelet, A. (1842). A Treatise on Man. Reprinted 1968. New York: Burt Franklin.
- Read, J. (2011). Review of Book review: G. Fulcher (2010). *Practical language testing. London: Hodder Education.* 304 pp. ISBN: 9780340984482. *Language Testing*, 28(2), 302-304. https://doi.org/10.1177/0265532210394641
- Searle, J. R. (1980). *Minds, Brains, and Programs. Behavioral and Brain Sciences, 3*(3), 417-424. http://doi.org/10.1017/S0140525X00005756
- Searle, J. R. (2002). Consciousness and Language. Cambridge: Cambridge University Press.
- Tillich, P. (1952). The Courage to Be. New Haven and London: Yale University Press.
- Spolsky, B. (1995). Measured Words. Oxford: Oxford University Press.
- Spolsky, B. (1976). *Language Testing: Art or Science?* [Conference Paper]. The 4th International Congress of Applied Linguistics. Stuttgart, Germany.
- Upshur, J. A., & Turner, C. E. (1995). Constructing rating scales for second language tests. *ELT Journal*, 49(1), 3-12. https://doi.org/10.1093/elt/49.1.3

Xing, P., & Fulcher, G. (2007). Reliability assessment for two versions of Vocabulary Levels Tests. *System*, *35(2)*, 182-191. https://doi.org/10.1016/j.system.2006.12.009

Yi, J., & Fulcher, G. (2018). Strategy Use in the TOEFL iBT Speaking and Academic Classroom. *Korean Journal of Applied Linguistics*, 34(1), 223-252. https://doi.org/10.17154/kjal.2018.3.34.1.219

Acknowledgments

Not applicable.

Funding

Not applicable.

Ethics Declarations

Competing Interests

No, there are no conflicting interests.

Rights and Permissions

Open Access

This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. You may view a copy of Creative Commons Attribution 4.0 International License here: http://creativecommons.org/licenses/by/4.0/.