Learning Through Discussion

Leaders: Your job is to guide group progress through the steps, make notes on the group’s operation, and then “feedback” observations to the group, and offer suggestions for overcoming difficulties that the members may be encountering. Your responsibility includes presenting honest and critical feedback to group members as well as holding the group accountable for following the process method.

Group members: Your responsibilities are listed below...

1. Group members must come prepared to discuss material.

2. Group discussion is a cooperative learning experience.

3. Everyone is expected to participate and, interact.

4. Group session and the task of learning should be enjoyable.

5. The material should be adequately and efficiently covered - all steps should be completed.

6. Evaluation of the group process and individual contributions to the discussion are integral parts of group operation.

The Process Method:

1. Checking In (2-4 min) - Personal Reflection on preparation and feelings about readings (disclose feelings at start so it does not get in the way later).

2. Vocabulary (3-4 min) - Defining terms, discuss conflicting definitions - operationalize.

3. General Statement of Authors Message (5-6 min) - Grasp overall meaning, zero in on topic, state in your own words.

4. Identification and Discussion of Major Themes or Subtopics (10-12 min) - Identify major themes and subtopics, pick 3 or 4 major concepts.

5. Application of Material to Other Works (15 min) - Discuss linkages between the ideas of different authors, relate learning to ideas and concepts acquired in previous meetings or other learning situations.

6. Application of Material to Self (10-12 min) - Use material to illuminate ones life, personal value or significance to one’s life, “self-application.”

7. Evaluation of Author’s Presentation (10-12 min) - Critical reactions to author and work, discuss author’s personal situation and investment in work, limitations and goals for the future.

8. Evaluation of Group and Individual Performance (5 min) - Discuss individual and group process problems: How well did we move through the steps? Agreement/Disagreement of Group? Everyone feel heard? Anything left out? How do you feel about your own and other’s contributions?
