Two Different Ways to Prepare for a Literature Review

Example 1: Outline
Strategy: Topic sentence says what that area of research has found; list individual studies underneath. Each of these is 1-2 sentences.

Example:
General Topic: Peer Collaboration
1. Recent research finds influences on the type of learning from social factors, or peer collaboration.
a. the students’ confidence in their knowledge (Tudge, 1990)

b. the type of peer interaction vary (Damon & Phelps, 1987)

c. extrinsic motivation matters (Slavin, 1983)

d. the degree of active involvement is critical (Forman & Cazden, 1985)
2. Other research finds that ability and gender also influence collaborative learning environments (Cohen, 1984; King, 1989)

a. In math groups, high-achieving students and males were more likely to assume the role of leader and helper (Mulryan, 1995)

b. low-achieving students and femaIes were more likely to ask questions and be viewed as needing help. (Mulryan, 1995).

c. Effects of peer interaction on cognitive development are much more complex than the traditional interpretations would suggest (Tudge, 1990).
3. Issues of gender and power also affect student collaborative learning experiences.

a. Gender influenced the type of talk found in students’ literature discussions (Cherland, 1992).
b. gender (and race) often influences the power dynamics found in small-group settings

1. McCarthey (1997) finds that white male students controlled the conversation

2. Evans, 1996a; 1996 finds that 5th grade boys used discourse to silence girls

c. Researchers do not typically ask students for their perceptions; however, Alvermann et al. (1996) found that students were aware of power issues.

Rewrite this in paragraph form; you can elaborate in between the citations as needed.
Example 2: Chart

Strategy: Group main ideas on the left column. Put research in columns to the right and add in information as you go.

General topic: Peer Collaboration

	Main Topics
	Tudge
	Damon & Phelps
	Slavin
	Forman & Cazden
	Cohen
	King
	Mulryan
	Cherland
	McCarthey
	Evans
	Alvermann

	influences on the type of learning from social factors
	Students’ confidence
	Type of peer interact-tion
	Extrinsic motivation; use quote on p. 45
	Active involve-ment
	✓
	

✓
	
	
	
	
	

	ability and gender also influence collaborative learning environments
	More complex than currently thought. Quote p.9
	
	
	
	
	
	males take over; diff Perceptions of low-ach Ss and females
	
	
	
	

	gender and power also affect student collaborative learning experiences
	
	
	
	
	
	
	
	Gender influen-ces type of talk
	1. Gender/

Race

2. White males in control
	1. Gender/

race

2. Boys silencing girls, 5th gr.
	Ss aware of power issues

Use this information as you read to collect information and organize your sources.

Afterward, write your paragraphs.
