Learning Innovation & Technology		Wentworth Institute of Technology
Skillful Discussion
[bookmark: _GoBack]Senge, P., Kleiner, A., Roberts, C., Ross, R., and Smith, B. (1994). The Fifth Discipline Fieldbook:
Strategies and Tools for Building a Learning Organization. Pp. 385-391. New York, NY: Currency and
Doubleday.

Skillful Discussion Guidelines:
· Pay attention to intentions
· What do I want from this conversation?
· Am I willing to be influenced?
· Balance advocacy with inquiry
· What led you to that view?
· What do you mean by that view?
· Build shared meaning
· When we use the term _______, what are we really saying?
· Use self-awareness as a resource
· What am I thinking?
· What am I feeling?
· What do I want at this moment?
· Explore impasses
· What do we agree on?
· What do we disagree on?
· Consider each person’s perspective
· What do we need to do to move forward?
· Consider facts, methods, goals, values

How to Listen
· Stop talking – to others and yourself
· Imagine the other person’s point of view, stand in their shoes
· Look, act, and be interested
· Observe non-verbal behavior to glean meanings beyond what is being said
· Don’t interrupt
· Listen between the lines for implicit and explicit meanings – look for omissions
· Speak only affirmatively when listening, no judgments
· Use active listening by rephrasing what you heard to check for understanding
· Stop talking!

Process for Skillful Discussion at Meetings
· Create a safe space where every one agrees to treat each other as colleagues, with curiosity, respect of and support for each other’s opinions and feelings
· Make openness and trust a rule rather then the exception – speak freely without fear of criticism, ridicule or retribution – keep remarks in the room
· Encourage and reward new perspectives
· Plan the agenda, time, and content of the meeting to allow for concentrated deliberation – every participant talks about the same subject – use an agenda developed and agreed upon in advance – need at least 2 hours for a creative discussion to take place with no obstacles or interruptions

[R——— PrE——

St Discussion
v T e

b
et
e
CTEEREL
e

it e, . s

S toct et

ek ———————)
Doy

e RO
Sy ey s o

P S R —
Skt

[———
T ——
Uyt g e o sy s

e o e e b e i oy b o
SRS T

i s s o e i o ot
™y s o e et e
iyl i e e e
A Pt i s

