[image: image1.wmf]ELEMENTS OF

SOCRATIC SEMINARS
Socrates believed that enabling students to think for themselves was more important than filling their heads with 'right" answers. In a Socratic Seminar, participants seek deeper understanding of complex Ideas through rigorously thoughtful dialogue, rather than by memorizing bits of information or meeting arbitrary demands for 'coverage.'

A Socratic Seminar fosters active learning as participants explore and evaluate the ideas, issues, and values in a particular text. A good seminar consists of four interdependent. Elements:
[image: image2.wmf]The Text: Seminar texts are chosen for their richness in ideas, issues, and values and their ability to stimulate extended, thoughtful dialogue. A text can be taken from readings in literature, history, science, math, health, and philosophy or from works of art or music. A good text raises important questions in participants' minds, questions for which there are no right or wrong answers.

[image: image3.wmf]The Question: A Seminar opens with a questions either posed by the leader or solicited from the participants as they acquire more experience in seminars. An opening question has no right or wrong answer, instead it leads the participants back to the text as they speculate, evaluate, define, and clarity the issues involved. Responses to the opening question generates new questions, in this way, the line of inquiry evolves on the spot rather than being pre‑determined by the leader.

[image: image4.jpg]


The Leader: The Seminar leader chooses the text, creates the question that leads to thoughtful exploration of the ideas in the text, keeps the discussion focused on the text, asks follow‑up questions, helps involve reluctant participants, while restraining more vocal peers. The leader must be patient enough to allow participants' understandings to evolve and be willing to allow participants to explore non‑traditional insights and unexpected interpretations. Before each new seminar the leader offers coaching and practice in specific habits of mind that improve reading, thinking, and discussing.

The Participants: In Seminar, participants share the responsibility for the quality of the seminar. Good seminars occur when participants study the text closely prior to the discussion, listen actively, share their ideas and questions in response to ideas and questions of others, and search for evidence in the text to support their ideas. The goal of the participants is to come to a better understanding of the text than when they first started. The idea is that each participant holds a piece to the puzzle. Only through questioning and dialogue can they see the bigger picture. Participants acquire good seminar behavior through participating in seminars regularly and reflecting on them afterward. Eventually, the participants realize the leader is not looking for a right answer, but is encouraging them to think out loud and to exchange ideas openly.

