Can Students REALLY Help Other Students Write Better?

Supplemental Writing Skills Workshop

October 9, 2003

Chris Haven, Assistant Professor

Writing Department

havenc@gvsu.edu

Ellen Schendel, Assistant Professor

Writing Department

Director, Writing Center

schendee@gvsu.edu
Why Incorporate Peer Workshops In Course Design?

· Encourages revision—a requirement of SWS

· Counts as writing instruction—SWS requires at least four hours

· Clarifies assignment for students

· Helps students to better focus, develop, and organize their papers

· Students write for a real audience—their classmates

Kinds of Workshops

· Large-class discussion of a student’s text

· Small-group discussions of students’ texts

· Open workshop—students respond to whatever they choose

· Directed workshop—students respond to prompts given by instructor

· Directed workshop—students respond to prompts generated by writer

· At-home workshop—written responses to each other’s papers, which are then discussed in class or simply given to writer
Workshop Considerations

· Will class benefit more from full-class or small-group workshops?

· Should the workshop be done in class or as homework?

· Time per paper—depends on length of papers

· Long papers—focus on a particular section

· Number of people in groups—4-5 is probably best; for shorter classes or longer papers, 3-4 people per group

· Read aloud or read silently? Reading aloud gives writers opportunity to “hear” problems in the paper. Reading silently will make for a faster workshop and might be appropriate for longer papers.

· Students respond in writing or orally? If responding in writing, responses might be more specific, thoughtful, and longer. If responding orally, the writer has an opportunity to clarify, question, explain.

· Teacher prompts students with a response handout?

· Groups remain the same all semester or switch up?

Workshop Protocol

What should the author do?

Workshop protocol usually calls for the author to remain silent through most or all of the discussion, but this can be varied.

· Author speaks first, asking for feedback in specific areas of the paper, then listens to discussion

· Author speaks only at the end of workshop to ask clarifying questions

· Author remains silent, but the instructor may pose brief, targeted questions to advance the discussion

· Author participates in the discussion with no restrictions

Workshop Protocol (Continued)

What should the instructor do?

· Make the respondents be as specific as possible. Ask for passages and page numbers.

· Do not feel compelled to respond to every comment. Try to allow time for students to answer questions or provide alternate readings.

· Ask questions: why is something working or not working? Make students be specific so that they offer judgments and not opinions.

· Be open to the possibility that your own reading is not as precise as you’d previously thought.

· Try not to ask questions in anticipation of a specific answer.

· If faced with radically different responses, try to frame the next step as a challenge for the author to discover what the paper is really aiming for.

What to Expect From Peer Workshops

Students are generally not adept at:

· Responding to grammatical concerns

· Ignoring their personal opinions on a controversial topic

· Offering complex analysis of quotations or examples

· Detecting strengths or weaknesses in the overall structure of a paper or argument

· Suggesting where a paper should go next in a revision

Students are generally adept at:

· Brainstorming topics

· Finding an interesting point

· Isolating a confusing phrase or argument

· Identifying where they would like to know more about a topic

· Pointing out where an argument is based upon opinion rather than fact or logic

· Offering opposing points of view

· Determining whether an individual paragraph has a single focus

· Detecting missing transitions between paragraphs

· Re-reading the introduction of a paper to determine its appropriateness in terms of overall focus
Common Problems

· Students don’t feel qualified to respond to each other’s writing; students don’t trust each other

· Students don’t give specific, useful feedback

· Instructor expects students to address grammar/editing effectively

· Students come to workshops unprepared, or don’t come to class at all on workshop days

· Students get off-track in peer groups—chat about things unrelated to class

· Students complain they don’t get specific enough feedback

· Students get conflicting advice about how to revise paper

· Students get bad advice

· Students aren’t sure what a good paper looks like, so they’re unsure what sort of advice to offer to each other

Tips for Successful Peer Workshops

· At some point early in the semester, have the students do an icebreaking activity to begin to get to know each other.

· Model the workshop by having a full-class discussion about a sample student paper

· Make peer workshopping a requirement of the course by assigning points or grads to workshopping activities; make peer workshopping a requirement for students re-submitting papers for higher grades

· Workshop often throughout the term. The more students respond to each other’s writing, the better responders they become

· Make sure writers know they are responsible for getting the best feedback possible. They should ask specific questions if the group doesn’t automatically offer specific feedback.

· Consider requiring respondents to turn in written comments to the instructor as part of the course grade

For Small Groups:

· Conference with peer groups to observe their response styles and offer feedback for giving more specific responses

· Have students end the workshop by writing you a note addressing the following sorts of prompts:

· Best advice received

· Least helpful advice received

· Plans for revision

· Roles each group member took on in the workshop

· Suggestions for future workshops

· Request consultants from the Writing Center to help you conduct peer workshops

· Have students respond to their own papers before moving into small groups; that way, readers can respond to their questions/concerns/marginalia

For Large Groups:
· Use targeted questions in small groups before the large class reconvenes. This gives students an opportunity to “test” their responses to a smaller audience before they’re required to speak in front of the entire class.

