Peer Review

Instructors should set aside in their syllabi class times for peer review and essay workshops. The amount of time allotted for peer review is up to the instructor's discretion. At the very least, one class period per essay should be devoted to peer review. Instructors may, however, designate more than one class period as a peer review session. The more time students spend reading and critiquing each other's work, the more they will understand the importance of feedback and the amount of work and time it takes to produce effective writing.

There are many ways to conduct peer review. Some suggestions to contextualize peer review for students include:

1. Have students bring in multiple copies of their writing for members of their group to critique.

2. Before the sessions begin, remind students that peer review is about making comments on each other's work so that the author (student writer) can improve the paper. Peer review is not meant as a way to criticize each other on a personal level. Also remind students that they will receive multiple suggestions, some of which will contradict one another. As writers, they must make decisions regarding which suggestions work best for their work.

3. Place students in groups. Groups read and discuss each other's writing, either one at a time or in a more unified manner. Group members offer feedback and critique in both oral and written form. Students must receive written feedback as well as oral responses, or they will forget what they've been told.

4. The instructor gives students specific goals/instructions for the peer review session. For instance, a peer review session may first be devoted only to matters of content and organization. Instructors ask students to look for specific issues regarding a paper's claim, its support, the way its argument is structured, etc. Or a peer review session might be devoted only to proofreading for mechanical issues: grammar, punctuation, and citation. Instructors should show students how to proofread carefully, working from sentence to sentence.

5. If instructors wish, they can also write up a checklist for students to use in peer review. Peer review works best when students have guidelines to follow. (See below.)

6. In a follow-up peer review session, instructors can have students discuss with their previous group the changes they made. The group can then discuss if the changes are effective or not.

7. Alternatively, instructors can have students present in front of the class a short presentation regarding how and why they are revising their work.

8. Instructors can require students to turn in with the final essay short narratives explaining what has been changed and why.

These are some ways to conduct peer review. The Director of Writing will work individually with instructors interested in exploring various peer review options.

Guidelines for Individual Peer Response*

1. SAYBACK. Tell the writer exactly what you got out of the essay—what meaning you found in it. Interpret what the writer says. For example, “I feel like this essay is about your frustration with your family. You seem to feel…”

2. POINTING. Indicate which specific parts of the writing were effective for you or gave you the impressions you had. What makes you feel the way you do about this essay?

3. QUESTIONING. Ask the writer questions about his/her essay. What were you wondering about when you read this essay? Was anything unclear? What do you want to know about the writer and his/her views?

4. EXPANDING. Imagine that this essay needs to significantly longer than it is now. Indeed, it must be several times longer. What would the write need to write more about? What other points could the writer explore?

5. COLLAPSING. Imagine that this essay needs to be much shorter than it is now—perhaps it must be reduced to only a one-page essay. What part of the essay would be most important to keep? Why is this part so crucial to the entire essay? What part(s) of the essay can be excised?

6. REVERSAL. How could this essay be the opposite of what it is now? What’s the other side of the argument? How would this essay look from someone else’s point of view?

7. COMPARISON. Compare this essay to something else. Perhaps you can say, “This is a little like something else I read…” and explain why. Or you can use a metaphor or analogy. “This essay is like a magic show. It’s fascinating, but one is never really sure what’s going on behind the scenes.” As always, be specific.

8. ADVICE. If you were writing this essay, how would it be different? How would you portray the subject differently?

9. WHAT’S MISSING? Ask the writer what is missing from his/her essay. Do you, as a reader, notice any gaps? These could be gaps in the narrative or they could be unstated assumptions. It is not always necessary to fill in every gap, nor is it always necessary to clear up every ambiguity. Still, the writer should be able to explain the strategic reason he/she has created the gap(s). In other words, the gaps should be deliberate choices—and not the result of sloppy scholarship or unreflective thinking.

On the posted class list, find your name. Then find the student whose name appears below your name and the name of the student above your name. Read their essays. Then read one more essay of your choice. When you respond to these essays, specifically use three of the techniques listed above. For example, you can start your response with, “Hi, Sarah. I’ll be responding to your essay using SAYBACK, COLLAPSING, and ADVICE.” Be sure to sign your name at the end of your comments.

Suggestion: For in-depth assistance, rewrite each other’s essay. Or, rewrite each other’s introduction. The point is: Your comments to your fellow classmates need to be serious, thoughtful and instructive.

*Thanks to Andrew Wright, who provided us with a substantial part of the Guidelines.

