Re-engineering Assessment Practices in Higher Education

www.reap.ac.uk
Software to Support Peer Review

Software for Peer Review

AROPA

Aropa is a peer-assessment system developed by Dr John Hamer at the University of Auckland (http://www.cs.auckland.ac.nz/~j-hamer/) . Auckland has successfully used Aropa over a wide variety of subjects for ten years. With funding from the UK Higher Education Academy and the University of Auckland, John Hamer is working on adapting Aropa for multi-institutional use. Aropa is currently being piloted by the University of Glasgow in 2010/11 with Veterinary Science, Management, Psychology, Computing Science and Biology.

Aropa home page to software: http://aropa.ec.auckland.ac.nz/src/aropa.php 

A short video about the use of Aropa - http://www.cs.auckland.ac.nz/~j-hamer/Aropa-the-movie.html 

A report on a research study into three courses that have used Aropä

http://www.cs.auckland.ac.nz/~j-hamer/peer-assessment-using-Aropa.pdf 

More resources can be found on John Hamer’s website http://www.cs.auckland.ac.nz/~j-hamer/
Comments

Aropä  - this is a highly sophisticated system and John Hamer has built many useful tools over the years based on different users’ needs. The software has great flexibility although it is not currently integrated with any learning management system.  

