THE EFFECTIVENESS OF PEER ASSESSMENT IN COOPERATIVE LEARNING
[image: image1.jpg]

RIS APRIZAL

12012312

SCHOOL OF POST GRADUATE

INDONESIA UNIVERSITY OF EDUCATION

ABSTRACT

Cooperative learning has many advantages to our students. It assists students in acquiring knowledge and helps them to develop cognitive and social skills. In universities, cooperative learning one of common features in tutorial activities and course assignments, especially in teacher education faculty. One of the weaknesses in the use of cooperative learning and using the groups’ products as part of course assessment is the awarding of equal grades to all members of the group. This paper reported the effect of introducing peer assessment as a means to improve the participation of group members in cooperative learning. The peer assessment uses rubric to grade each students’ group participation. Interview is used to collect the students’ expression about the use of peer assessment in the class discussion. The views expressed by the students who participated in the discussion indicate that the introduction of peer assessment achieved positive effects based on the students’ interview result.
I. INTRODUCTION

The Indonesian education system is undergoing rapid changes, especially in universities; various changes also occur in the area of curriculum and assessment for university students. The changes in the curriculum and assessment modes are a move towards providing university students with the opportunity and autonomy to take greater responsibility for their learning. In addition to these ongoing changes, there should be changes in the way students learn at the university, to ensure that they have first experiences with learning skills, which they can share when they are going to teach in schools as educators. In order to reach this aim, a peer assessment is introduced to improve the quality of students’ cooperative learning.
There are many potential benefits to encouraging cooperative learning:
· Cooperative learning helps to build higher level cognitive skills as well as interpersonal skills (Michaelsen 1992, cited in Freeman 1995).
· Cooperative learning helps students to develop interpersonal skills (Slavin 1987) such as: getting to know and trust team members; communicating effectively and clearly; providing support and challenging fellow team members; and engaging in constructive conflict resolution (Johnson & Johnson 1994). In addition, these social skills may help students to acquire a sense of social responsibility (Vermette 1988).
· Cooperative learning is beneficial in a multiracial society; findings by Pate (1988) suggest that people of different ethnic backgrounds, working together on a task, problem or goal, develop positive feelings as well as mutual respect for each other. In the long run, this could serve to promote positive feelings and better understanding among the students from different ethnic groups.
· A cooperative learning environment has a positive impact on student achievement (Ream 1990).
· Cooperative groups have been shown to obtain significantly higher achievement scores compared to individualistic groups, in a post-test (Sherman & Thomas 1986).
· A study has shown that students in a cooperative group can learn material better than students who attempt to learn it individually (Yager et al 1985).
· The experience of being in a cooperative group also gives rise to a feeling of having achieved success, which in turn enhances self- esteem. Students thus look forward to coming to school and meeting their group (Slavin 1980). This positive feeling towards school is present among students involved in a cooperative group as compared to others who are not involved in a cooperative learning experience (Slavin et al 1985).

· Students learning cooperatively become active learners who want to contribute and discuss ideas with teachers (Davidson & O’Leary 1990).

· Students in a cooperative group assist each other to stay on task by discussing the problems that other members in the group are facing (Johnson & Johnson 1981; Salend & Sonnenschein 1989).

· Students in a cooperative group engage in higher-order thinking (Slavin 1987), because they need to reorganize their thoughts and explain concepts to the other team members.
Although significant benefits arise from incorporating cooperative learning, there are also potential negative outcomes. Some of the negative effects are: the formation of dysfunctional groups; an inability to work together to deliver the desired outcomes of the task; and a lack of democracy within a group to form a consensus as to how a task should be carried out (Beckman 1990). However, in view of the many advantages cited by researchers, there is now a strong movement to use cooperative learning in education. In our universities, cooperative learning is used in delivering our courses.
Researchers have cited many benefits of peer assessment, for instance: it enhances the development of critical faculties (Searby & Ewers 1997; Stainer 1997); promotes students’ learning (Michaelsen 1992, cited in Freeman 1995); and encourages cooperative learning as opposed to competitive learning (Lejk & Wyvill 2001; Orsmond et al 1996). Students engaged in cooperative learning using peer assessment have indicated that they have been encouraged to participate actively and have found it an interesting experience (Lourdusamy & Divaharan 2000). In fact, the students expect their peers to take the group activity seriously and thus develop trust in their group members, in addition to the rewarding experience of cooperative learning with peer assessment (Purchase 2000).
One of the concerns of introducing cooperative group work in universities is the students’ concern for the level of fairness of assessment, as all group members are awarded the same mark (Conway et al 1993). This is a flaw that needs to be addressed, as students’ behavior and attitude to learning are highly influenced by the assessment system. One way of ensuring student involvement is by rewarding their participation and contribution (Yueh & Alessi 1988).
Taking this into consideration, it is decided to include peer assessment in one of our courses, to reward the students for their efforts. Besides being rewarding, we agree with Conway et al (1993), Goldfinch (1994) and Freeman (1995) that peer assessment is one way of controlling ‘free-riders’ in group related assessment tasks. On the other hand, it has been found that peer assessment causes discomfort in students, as they perceive it as criticizing their friends (William 1992). Students in William’s experiment suggested that the situation could be improved by providing streamlined marking guidelines. It is considered to accept this suggestion in designing our intra-group peer assessment.
In summary, Keaten and Richardson (1993), Falchikov (1995) and Pond et al (1995) claim that there are a number of advantages to introducing peer assessment:
1. The students are motivated and accountable for doing homework before class.
2. Students gain an increased awareness of the importance of group dynamics.
3. The presence of free-rider members within groups considerably decreases.
In some studies, university students generally find cooperative group work for their class discussion interesting and meaningful, as it gives them the opportunity to:

1. Translate theories they are exposed to in lectures into plans of action; and
2. Exchange ideas with their classmates.

However, participation of students in cooperative group tutorial work varies, as some students put in a lot of effort while others do the minimum. The success element of cooperative group work depends on positive interdependence and individual accountability. For positive interdependence, there must be awareness among group members that their success is linked to that of others. For individual accountability, each group member has to be accountable to do his/her part and help others complete the group task successfully. The students would be assessed for class discussion and presentation. Using this approach, we hoped to engage the students fully in the group activities.
The decision to introduce peer assessment for this cooperative learning group also consider the fact that people like to be recognized for their achievements, a fact that Yueh and Alessi (1988) claim can help foster self-esteem. Students need to know that each of them, in their own unique way, can contribute to the success of the group. This helps the student teachers to realize their potential.
 The students would be assessed based on their discussion and presentation. The students are involved in the assessment process for both the group presentations (inter-group product evaluation) as well as the contribution of fellow group members to the success of the group’s work (intra-group process evaluation). This was based on the assumption that since fellow students would know what each group member had contributed to the task; they would be in the best position to assess that contribution. The aim of this exercise was to find out the effectiveness of the introduction of peer assessment in cooperative learning.
II. METHODOLOGY

Participants

Thirty English Education students at a university in Garut (3rd Semester) who enrolled for the ‘Speaking III’ course participated in this exercise.

Procedure

At the beginning of the course, the students were briefed on the procedure for peer assessment with respect to the cooperative work they would be doing for the discussion and presentation. For this exercise the students were divided into groups of five. They were allowed to form their own groups. They were assigned to discuss local or international issues about education and required to work in their groups to prepare for class presentations on the assigned tasks.
Two forms of peer assessment were conducted during the presentation. First, the other groups assessed each group’s presentation (inter-group product evaluation) based on evaluation criteria for each task. The lecturer also evaluated the presentations independently. Second, students collectively assessed the contribution of their group members towards the discussion and presentation through negotiation (intra-group process evaluation). An assessment guide and a scoring rubric were provided for this purpose (see Appendix).
At the end of the course, the score sheets of the groups and the marks for each student were collected. The students were also asked to express their views and feelings about the peer assessment exercise through interview. The students did not relate this task to the course assessment in any way, but expressed their views about their experiences with this procedure.
Data analysis

The views expressed in the interview were analyzed qualitatively to get an impression of the students’ experiences with peer assessment and the effect of peer assessment on the quality of their participation in cooperative work.
III. RESULTS AND DISCUSSION
In general, the students were positive about cooperative group work and the use of peer assessment as a monitoring strategy. The views they expressed in their interview result indicate that peer assessment did help to encourage and accentuate the benefits of cooperative group work for these students. Students perceived the task of assessing the group presentations of their peers as interesting, acceptable and a task they liked to be involved in. However, they also found the task somewhat difficult and sometimes felt awkward in having to judge the performance of their peers, a view similar to that expressed by the subjects in William’s study (1992).
On the whole, students’ views were positive. These students felt that peer assessment motivated them to work better in their groups. In addition, it provided them with a sense of achievement and encouraged them to be more responsible for their own learning, thereby further developing their higher order thinking skills, by being more critical of themselves and their peers. Some students found it to be a fair system of assessment. They felt that the system encouraged them to work cooperatively and assisted them to improve their interpersonal skills. It helped them to stay focused on the common goal set by the group members and to stay on task. Some of the views expressed by the students are as follows:
Peer assessment is very good; all my friends are active in group. We are also in good spirit.

The idea of peer assessment is good but some of us still very shy to speak.

The peer assessment is a very interesting and refreshing way of assessment. It motivates me and all group members.

We are still not comfort assessing our friends in others groups but overall it is good to try.

In intra group evaluation, we discuss about the performance of other groups, I think it is good. We have to focus when others are presenting. This method of evaluation is interesting.
As members, we have known each other and work as a group but assessing each other is difficult.
Everyone feels awkward and does not want to offend any of the group members.

CONCLUSION

The aim of this study was to assess the perceptions towards peer assessment of students who were enrolled in ‘Speaking III’ class, as a means to improve the quality of participation in cooperative learning. The views expressed by the students indicate that their involvement in peer assessment had encouraged them to participate actively in the discussion and presentation activities. Also, these students perceived peer assessment of group presentation as non-threatening, interesting and acceptable.
However, students felt awkward participating in the face-to-face assessment of fellow group members. In this situation, they found it difficult to give unbiased assessment. With the introduction of cooperative learning together with peer assessment, the students developed several learning skills. The students’ perceptions and views suggest that they were able to develop their communication skills with their group members by providing support as well as challenging their team members to realize their potential. In addition, the students felt a sense of responsibility working in a group. With cooperative learning, the students felt that they were able to set common goals and to be on task to achieve these goals through the help of fellow group members, who reminded each other of the targets.

Cooperative learning can be encouraged in students through a system of rewarding their participation and contribution. We translated this into practice by introducing both inter-group and intra-group peer evaluations. Noting the student teachers’ perceptions and comments, it is suggested that peer assessment is a constructive component that can contribute to the successful implementation of cooperative learning.
Views expressed by students involved in this exercise were synonymous with the advantages of introducing peer assessment suggested by past researchers that peer assessment motivates students and makes them more accountable for their contribution to group work. In addition to raising the awareness of group dynamics, it reduces the presence of ‘free-riders’ within groups.
The implementation of peer assessment needs to be encouraged for cooperative learning, especially in higher learning institutions where students are mature enough to take responsibility for their own learning such as post graduate school.
IV. REFERENCES
Beckman M (1990) Collaborative learning: preparation for the workplace and democracy? College Teacher, vol 38, no 4, pp 128-133.
Conway R, Kember D, Sivan A & Wu M (1993) Peer assessment of an individual’s contribution to a group project. Assessment and Evaluation in Higher Education, vol 18, no 1, pp 45-54.
Davidson N & O’Leary PW (1990). How cooperative learning can enhance mastery teaching. Educational Leadership, vol 47, no 5, pp 30-33.
Freeman M (1995). Peer assessment by groups of group work. Assessment and Evaluation in Higher Education, vol 20, no 3, pp 289-292.
Goldfinch J (1994). Further developments in peer assessment of group projects. Assessment and Evaluation in Higher Education, vol 19, no 1, pp 29-35.
Johnson DW & Johnson RT (1981) Effects of cooperative and individualistic learning experiences on interethnic interaction. Journal of Educational Psychology, vol 73, no 3, pp 444-449.
Johnson DW & Johnson RT (1994) Joining together: group theory and group skills. Boston: Allyn and Bacon.
Lejk M & Wyvill M (2001) Peer assessment of contributions to a group project: a comparison of holistic and category-based approaches. Assessment and Evaluation in Higher Education, vol 26, no 1, pp 61-72.
Lourdusamy A & Divaharan S (2000) Peer assessment in higher education: students’ perceptions and its reliability. Journal of Applied Research in Education, vol 4, no 1, pp 81-93.
Michaelsen LK (1992) Team learning: a comprehensive approach for harnessing the power of small groups in higher education to improve the academy, vol 11, pp 107-122.
Orsmond P, Merry S & Reiling K (1996) The importance of marking criteria in the use of peer assessment. Assessment and Evaluation in Higher Education, vol 21, no 3, pp 239-250.
Pate GS (1988) Research on reducing prejudice. Social Education, vol 52, no 4, pp 287-289.

Purchase HC (2000) Learning about interface design through peer assessment Assessment and Evaluation in Higher Education, vol 25, no 4, pp 341 352.
Ream TA (1990) Selected effects of cooperative learning. In MM Dupuis & ER Fagan (eds) Teacher education: reflection and change. United States of America: Pennsylvania State University.
Salend SJ & Sonnenschein P (1989) Validating the effectiveness of cooperative learning strategy through direct observation. Journal of School Psychology, vol 27, no 1, pp 47-58.
Searby M & Ewers T (1997) An evaluation of the use of peer assessment in higher education: a case study in the school of music, Kingston University. Assessment and Evaluation in Higher Education, vol 22, no 4 pp 371-383.
Sherman LW & Thomas M (1986) Mathematics achievement in cooperative versus individualistic goal-structured high school classrooms. Journal of Educational Research, vol 79, no 3, pp 169-172.
Slavin RE (1980) Cooperative learning. Review of Educational Research, vol 50, no 2, pp 315-342.
Slavin RE (1987) Cooperative learning and the cooperative school. Educational Leadership, vol 45, no 3, pp 7-13.
Slavin RE, Sharan S, Kagan S, Hertz-Lazarowitz R, Webb C & Schmuck R (eds) (1985). Learning to cooperate, cooperating to learn. New York: Plenum Press.
Stainer L (1997) Peer assessment and group work as vehicles for student empowerment: a module evaluation. Journal of Geography in Higher Education, vol 21, no 1, pp 95-98.
Vermette PJ (1988) Cooperative grouping in the classroom. Social Studies, vol 79, no 6, pp 271-273.
William E (1992) Student attitudes towards approaches to learning and assessment. Assessment and Evaluation in Higher Education, vol 17, no 1, pp 45-58.
Yager S, Johnson DW & Johnson RT (1985) Oral discussion, group-to-individual transfer, and achievement in cooperative learning groups. Journal of Educational Psychology, vol 77, no 1, pp 60-66.
Yueh J & Alessi SM (1988) The effect of reward structures and group ability composition on cooperative computer assisted instruction. Journal of Computer-Based Instruction, vol 15, no 1, pp 18-22.
V. APPENDIX
Peer Evaluator:______________________________________

Peer Evaluated:______________________________________

Date: __________________

Rate yourself, your team members, or other team members on a 4 point scale on the following items. For each item, select the score that fairly represents that person’s efforts and contributions to the discussion and presentation.

	Cooperative Learning Peer Assessment Rubric

	
	Seldom or Never Demonstrates
1
	Sometimes

Demonstrates
2
	Frequently Demonstrates
3
	Always Demonstrates
4
	Score

	Responsibilities

	Fulfills Team Role & Duties
	Does not perform any duties of assigned team role
	Performs some duties
	Performs all duties
	Performs all duties & helps others
	

	Participates in Action Planning
	Does not participate in planning even after encouragement
	Participates in planning after encouragement
	Participates in planning without encouragement
	Participates in planning & encourages others
	

	Shares Responsibilities
	Does not fulfill responsibilities & relies on others to do their work
	Fulfills some responsibilities
	Fulfills responsibilities
	Fulfills responsibilities & helps others
	

	Contributions

	Researches & Gathers Information
	Collects information that does not relate to the topic
	Collects very little information which relates to the topic
	Collects some basic information which mostly relates to the topic
	Collects a lot of information that relates to the topic
	

	Share Information

	Upholds Team Action Plan
	Doesn't follow the team action plan
	Follows the team action plan some of the time
	Follows the team action plan
	Follows the team action plan & helps others stay on track
	

	Interactions with Teammates
	
	
	
	
	

	Listens to Others
	Always talks & does not listen to other's ideas
	Usually does most of the talking & listens to some teammates ideas
	Listens to other's ideas, but sometimes talks too much
	Listens to others' ideas & speaks when appropriate
	

	Cooperates with Others
	Does not cooperate & argues with teammates
	Cooperates sometimes & argues with some teammates
	Cooperates with teammates & sometimes argues
	Cooperates well with others & never argues
	

	Respects Others' Opinions or Decisions
	Usually does not respect opinions or decisions of others & wants things his/her way
	Usually sides with someone who has a similar opinion or decision as his/her own
	Usually respects opinions of teammates & supports their decisions
	Respects opinions of teammates & supports their decisions
	

	Asks & Discusses Questions with Team Members
	Does not ask or discuss questions with teammates
	Asks questions to some teammates
	Asks & discusses questions with some teammates
	Asks & discusses questions with all teammates
	

Comments:

Total Score: ____________________
