
Presentation by:

Maria Ashraf

Presented To:

Dr.Shazia Zamir

PRESENTATION


THE ESSAY TEST


Definition

Essay test is a test that

requires the student to

compose responses,

usually lengthy up to

several paragraphs.


Essay test measure Higher Level 

Thinking

Questions that test

higher level

processes such as

 Analysis

 Synthesis

 Evaluation

 Creativity


Distinctive Feature of Essay 

Test

The distinctive feature of essay type test is 

the “freedom of response”. Pupils are free 

to select, relate and present ideas in their 

own words.


Uses of Essay Test

1. Assess the ability to recall, organize, and 

integrate ideas.

2. Assess the ability to express oneself in 

writing.

3. Ability to supply information.

4. Assess student understanding of subject 

matter.

5. Measure the knowledge of factual 

information.


Form of Essay Test

 Restricted Response/ Controlled Response.

 Extended Response/Uncontrolled Response.

Restricted Response Extended 

Response


Restricted Response Essay 

Questions

Restricted response usually limits both the 

content and the response by restricting the 

scope of the topic to be discussed.

Useful for measuring learning outcomes 

requiring interpretation and application of data 

in a specific area.


Example of Restricted 

Response

 Describe two situations that demonstrate the

application of the law of supply and demand.

Do not use those examples discussed in class.

 State the main differences between the

Vietnam War and previous wars in which the

United States has participated.


Advantages of Restricted 

Response Questions 

 Restricted response question is more 

structured.

 Measure specific learning outcomes.

 Restricted response provide for more ease of 

assessment.

 Any outcomes measured by an objective 

interpretive exercise can be measured by a 

restricted response essay question.


Limitations of Restricted Response 

Questions

Restricted response question restricts the

scope of the topic to be discussed and

indicating the nature of the desired response

which limits student opportunity to

demonstrate these behavior.


Extended Response Essay 

Questions

Extended response question allows student to 

select information that they think is pertinent, 

to organize the answer in accordance with 

their best judgment, and to integrate and 

evaluate ideas as they think suitable.

They do not set limits on the length or exact 

content to be discussed.


Examples of Extended Response 

Essay Questions 

 Compare developments in international 

relations in the administrations of President 

William Clinton and President George W. 

Bush. Cite examples when possible.

 Imagine that you and a friend found a magic 

wand. Write a story about an adventure that 

you and your friend had with the magic wand.


Advantages of Extended Response

Questions

 This type of essay item is mostly useful in

measuring learning outcomes at the higher

cognitive levels of educational objectives such

as analysis, synthesis and evaluation levels.

 They expose the individual differences in

attitudes, values and creative ability.


Limitations of Extended Response 

Questions

 They are insufficient for measuring knowledge

of factual materials because they call for

extensive details in selected content area at a

time.

 Scoring such type of responses is usually

difficult and unreliable since the examinees

have free will in the array of factual information

of varying degree of correctness, coherence

and expression.


Major Difference

 Objective Interpretive- select

 Restricted Response Essay- supply

 Extended-Response Essay- write


Advantages Of Essay 

Questions

 The freedom of response allows the student to
express himself in his own words.

 It measures complex learning outcomes that
cannot be measured by other means.

 Essay tests promotes the development of prob
lem-solving skills.

 It helps students to improve their writing skills
such as writing speed.

 It encourages creativity by allowing their own
unique way.


Advantages Of Essay 

Questions

 It is easy and economical to administer. 

 It encourages good study habits in students.

 Essay item is easy to construct and does not 

take much time

 It can be used to measure in-depth knowledge 

especially in a restricted subject matter area.

 It does not encourage guessing and cheating 

during testing.


Disadvantages of Essay 

Questions

 Scoring is not reliable because different

examiners can grade the score answer

differently. In fact, the same examiner can

grade the same question differently at different

times.

 Grading of essay tests is time-consuming.

 Subjective scoring of essay questions.

 Essay questions do not cover the course

content and the objectives as

comprehensively as possible.


Disadvantages of Essay 

Questions

 Evaluating essay questions without adequate

attention to the learning outcomes is just like

“three blind men appraising an elephant” .

One teacher stresses factual content, one

organization of ideas, and another writing skill.


Suggestions For Constructing 

Essay Questions

 Restrict the use of essay questions to those 

learning outcomes that cannot be satisfactorily 

measured by objective items. 

 State the question clearly and precisely and make 

clear what information the answer should contain. 

 Indicate the approximate time limit for

each question.

 Avoid the use of optional questions.


Suggestions For Constructing 

Essay Questions

Construct question that will call forth the skills
specified in the learning standards.

Example:

Write a two page statement defending the
importance of conserving our natural resources?

(Your answer will be evaluated in terms of its
organization, comprehensiveness, and relevance
of the arguments presented.)


Suggestion For Scoring Essay 

Question 

 Chose either the analytical or holistic

(global-quality) method.

Analytical Scoring:

This scoring method requires that the
instructor develop an ideal response and
create a scoring key or guide. The scoring
key provides an absolute standard for
determining the total points awarded for a
response. Student responses are compared
to the scoring standard and not to the
responses of their classmates.


Suggestion For Scoring Essay 

Question 

Holistic Scoring:

The reader forms an impression of the overall

quality of a response and then transforms that

impression into a score or grade. The score

represents the quality of a response in relation

to a relative standard such as other students in

the class.


Suggestion For Scoring Essay 

Question 

 Score the responses 

question-by-question rather 

than student-by-student. 

 Disassociate the identity of 

students from their responses 

during the grading process.

 Determine in advance what 

aspects of the response will or 

will not be judged in scoring.


Bluffing-A Special scoring 

Problem

It is possible for students to obtain higher scores
in essay questions than they deserve by the
mean of clever bluffing. This is usually a
combination of writing skill, general knowledge
and use of common tricks like;

 Respond to every question.

 Stressing importance of topic.

 Agreeing with teachers opinion.

 Name dropping.

 Write on a related topic and “make it fit”.

 Writing in general terms that fit many situation.


Suggestion for Constructing 

Multiple Choice Items

 The stem of the item should be meaningful by itself and should 
present a definite problem.

 The item stem should include as much of the item as possible and 
should be free of irrelevant material.

 Use a negatively stated stem only when significant learning 
outcomes require it.

 All the alternatives should be grammatically consistent with the 
stem of the item.

 An item should contain only one correct or clearly best answer.

 Items used to measure understanding should contain some novelty, 
but beware of too much.


Suggestion for Constructing 

Multiple Choice Items

 All distracters should be plausible. The purpose is to 
distract the uninformed from the correct answer.

 Verbal associations between the stem and the 
correct answer should be avoided.

 The relative length of the alternative should not 
provide a clue to the answer.

 The correct answer should appear in each of the 
alternative positions an approximately equal number 
of times but in random order. 

 Use sparingly “none of the above” or “all of the 
above.”

 Do not use multiple-choice items when other items 
are more appropriate.


