Socratic Circles

Provides support for Reading:
 After

Description:
The Socratic seminar is a formal discussion, based on a text, in which the leader or facilitator asks open-ended questions. During this discussion, students listen closely to the comments of others, think critically for themselves, and articulate their own thoughts. An important piece of this activity are the student responses to the thoughts of others. These responses require that students reflect upon the comments of others, synthesize that with the reading and their own interpretations, and articulate their thoughts. They learn to work cooperatively and to question intelligently.
Sharing the Strategy with Students:
1. Choosing a text: Socratic seminars work best with authentic texts that invite authentic inquiry—an ambiguous piece of technical writing, a pair of contrasting primary documents in social studies, or an article on a controversial approach to an ongoing scientific problem.

2. Preparing the students: It’s best to tell students ahead of time when they will be expected to participate in a Socratic seminar. Because seminars keep focusing students back on the text, distributing copies of the reading or sticky notes (when using text books) for students to take notes or annotate the text as they read can be helpful.

3. Preparing the questions: The teacher should initially fill the role of discussion leader while students are learning about the process for seminars and questioning. Eventually students can take responsibility for running the entire session. Generate as many open-ended questions as possible, aiming for questions that will generate discussion. Elfie Israel recommends starting and ending with questions that relate more directly to students’ lives so the entire conversation is rooted in the context of their own experiences.

4. Establishing student expectations: Because student inquiry and thinking are central to the philosophy of Socratic seminars, it is important to distinguish behavior norms. Begin by asking students to differentiate between behaviors that characterize debate (persuasion, prepared rebuttals, clear sides) and those that characterize discussion (inquiry, responses that grow from the thoughts of others, communal spirit). Ask students to hold themselves accountable for the norms they agree upon.

5. Establishing your role: Though you may assume leadership through determining which open-ended questions students will explore (at first), the teacher should not see him or herself as a significant participant in the pursuit of those questions. You may find it useful to limit your intrusions to helpful reminders about procedures (e.g. “Maybe this is a good time to turn our attention back the text?” “Do we feel ready to explore a different aspect of the text?”). Resist the urge to correct or redirect, relying instead on other students to respectfully challenge their peers’ interpretations or offer alternative views.

6. Assessing effectiveness: Socratic seminars require assessment that respects the central nature of student-centered inquiry to their success. The most global measure of success is reflection, both on the part of the teacher and students, on the degree to which text-centered student talk dominated the time and work of the session. Reflective writing asking students to describe their participation and set their own goals for future seminars can be effective as well. Understand that, like the seminars themselves, the process of gaining capacity for inquiring into text is more important than “getting it right” at any particular point.

From www.readwritethink.org

Video Tutorials:

http://www.youtube.com/watch?v=YDP75I1b5Do
http://www.youtube.com/watch?v=QxZMGK6IdEs [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12]
Suggestions for Effective Questioning

Below is a list different types of questions. The questions are listed in order of their recommended usage. The types of questions at or near the top should be used with more frequency than those at or near the bottom.

Ask students to seek out the evidence:

What kind of evidence did you find?

What makes you think that...?

Ask students to explain:

How would you explain this?

What were some of the causes that led to...?

Ask questions that relate concepts, ideas, and opinions:

How does that compare to...?

What did other people discover or say about ...?

Ask questions that encourage your students to predict:

What will you do next?

What will happen if you...?

What could you do to prevent that ?

Ask students questions that encourage them to describe:

What did you do?

What happened?

What did you observe happening?

