


A short guide to creating good assessment tasks

Assessment in education is a process in which we determine what is to be assessed, create the assessment instrument(s), and interpret the results. Those results may be used to inform further learning and/or for certification of achievement.

It is not possible or feasible to assess ALL learning. Students perform assessment tasks with some level of accomplishment, and it is from this performance that underlying ability is inferred.

Assessment tasks also tell students what learning we value in our unit. This should align with what we value in our course and our university, and with what will be valued in the students' future careers.


Before handing out your task, check that you have:

- Provided information about the appropriate format and presentation.
- Indicated special instructions, such as a particular citation style or headings.
- Specified the due date and the consequences for missing it.
- Articulated performance criteria clearly.
- Indicated the assignment's point value or percentage of the course grade.
- Provided students (where appropriate) with models or samples.

After the task has been completed, check for validity and reliability:

- Do others interpret the marking guide the same way you do?
- Do you interpret the marking guide the same way at different times with different students' work?
- Does the evidence collected allow appropriate inferences to be drawn?
- Does the task yield similar results over time with similar populations in similar circumstances?
- Does the evidence collected discriminate finely enough between different levels of student performance to meet your requirements?

If the answer to any of the above questions is "No", review and improve your task. Designing great assessment tasks is an iterative process.

Where to find out more

Contact the Centre for Learning and Development on 6304 2554 or by email cld@ecu.edu.au for further assistance on writing or reviewing your assessment tasks and marking guides.

ASke 1, 2, 3 Assessment and feedback leaflets <http://www.brookes.ac.uk/aske/Resources/>

Anderson, L.W. (2003) *Classroom Assessment : Enhancing the Quality of Teacher Decision Making*. E-Book: Mahwah, N.J. Lawrence Erlbaum Associates, Inc.

Angelo, T.A. and Cross, K.P. (1993) *Classroom Assessment Techniques*. 2nd edn. San Francisco: Jossey-Bass.

Black, P., Harrison, C., Lee, C. Marshall, B and William, D. (2003). *Assessment for Learning: putting it into practice*. Maidenhead: Open University Press.

Bloxham, S. And Boyd, P. (2007). Developing effective assessment in higher education: a practical guide <http://www.mcgraw-hill.co.uk/openup/chapters/9780335221073.pdf>

Boud, D. and Falchikov, N. (2006). Aligning assessment with long term learning, *Assessment and Evaluation in Higher Education*, 31 (4):399-413.