Discussion Group Tips

· At beginning of term post a message with guidelines on what is appropriate use of the discussion groups during the course.

· Groups are more effective when regulated by a moderator (Instructor, TA or student).

· Moderator needs to check discussion group daily, responding to questions and encouraging serious discussion.

· If you are using student monitors rotate them on a regular basis so everyone gets an opportunity to experience this role.

· Participation should be required, as part of class mark or students will lose interest quickly.

· Small groups of 3-5 people work well and reduce the confusion that occurs when the entire class uses a discussion group at the same time.

· Don’t mark students only on number of postings they make to a group because many students will then post short and poorly thought out comments just to get the mark.

· Make participation in a group worth the effort (small grade), but not overwhelming (large grade).

· Use controversial or challenging comments on an issue to generate discussion.

· Privately encourage some of the more vocal members of the class to respond to the group to get the ball rolling.

· The discussion group must have a focus and the more specific this is the better. For example, what caused Napoleon to loose the battle of Waterloo, what changes to society occurred during Napoleon’s reign of power that are still with us today, etc..

· Create a summary of the online discussion and talk about the issues raised in the discussion during class. This helps bring closure to discussions and promotes proper use of them by students.

· Have participants use small pictures of themselves to personalize discussions.

· If possible try and create groups of students with varying levels of technical experience.

· If you want the students to support their online arguments with researched citations make this expectation very clear.

· Interjecting your comments into a student discussion it sends the message that this is an important part of the class.

Uses of discussion groups

· Continuing class discussion on topics that were not fully covered in class. Post the question at the end of class and tell the students you will be reading some of their responses at the beginning of next class.

· Frequently asked questions (FAQ) group where students ask questions that may be of interest to the whole class.

· Guest experts can preside over a discussion for a specific time frame. They can pose questions to class, discuss topic, and respond to student comments and provide direction for further background reading.

· Online Debate where the instructor posts a position and some students argue for it and others against.

· Brainstorming session on project topic. This could be done in class when the instructor is introducing a topic to the class or could be used by small groups to get started on their own project.

· Project development support where you require individual projects to be approved at different stages by a small group. They can provide initial design approval and then feedback on the student’s progress.

· Class icebreaker at beginning of term where students can post information about themselves (hobbies, family, hometown etc.) Note this exercise works even better if you require that they include a picture of themselves in their posting.

· Student posts question for a group. For example, a student could post study questions from the current reading with other students responding.

· Posting location of valuable resources (web addresses and print material location etc..).

· End of class summaries (what is clear, what is confusing, what do you want to know now).

· Question discussion group on a topic where participants are only allowed to ask questions.

· Create a Mole game on a course topic where every student must identify who has added bogus information to the group.

· Web scavenger hunt where you divide the class into groups (each group can only see there own discussion area during hunt). They are to find specific information related to the course. For example, in a History class, students would have to use the Web to find where Napoleon was born, who fought at the battle of waterloo, etc.. The first team to find all of the correct answers wins.

· Pre-class discussion group where you post a question you want students to respond to before class starts so the conversation that has started can be used as a foundation for in-class discussion.

Advantages

· Gives people the ability to contribute who might normally not get an opportunity.

· Can be used to enhance student to student dialogue which promotes a more constructivist way of teaching.

· Can help make higher level student thinking visible including analyzing, interpreting, predicting and synthesizing.

· Student moderators learn valuable mediation skills as they facilitate discussions.

· On going discussions outside of class can reduce the amount of time need to cover material in class.

· Longer-term discussions let’s students think more critically before they participate.

· Gives students more opportunities to get to know their class mates.

· Individual feedback becomes possible.

· Opportunity for the teacher to move from the lecture style of instruction to facilitated learning. Students learn more from other students and are guided through the material by the teacher.

Problems

· Off topic posts that are irrelevant to the discussion.

· Students fail to participate in groups because they don’t have time or they don’t feel a sense of group responsibility.

· Students must be reminded to take into account the other students opinions.

· The amount of time it takes to respond to student questions.

· Less human contact.

More Resources

Cook, Jodi. “Classroom Online Discussion” http://www.wiu.edu/users/mujsc5/group.html
Englebardt, Sheila P. "Discussion Forums as a Learning Tool in a Graduate Course." In Technology Tools for Today's Campuses, edited by James L. Morrison. University of North Carolina, 1997.

Hammett, Paula. (1998). “Tips for successful use of e-mail discussion groups in the classroom.” Center for Teaching & Professional Development, Sonoma State University, Rohnert Park, CA 9492

Hemming, Heather & Greg MacKinnon. (1998). "The Acadia Advantage: Using Computer Technology in Teacher Education." A presentation to the 1998 Society for Information Technology inTeacher Education in Washington, DC.

Learning through Online Interaction September 8, 1998 Center for Instructional Technology University of North Carolina, Chapel Hill http://www.unc.edu/cit/tips/inter.html

“Online discussion” New Chalk, Volume 1, Issue 7, February 24, 1997. http://www.unc.edu/courses/newchalk/archive/ncv1n7.html
Oppenheimer, Todd. (1997). "The Computer Delusion." The Atlantic Monthly. July, 1997 http://www.theatlantic.com/issues/97jul/computer.htm

Østbye, Truls, and Paul M. Bidwell. "From Classic to Electronic Quescussion." DeLiberations, no date. http://www.lgu.ac.uk/deliberations/inf_tech/ostbye.html

“Promoting Community among Students” August 22, 1997 Center for Instructional Technology University of North Carolina, Chapel Hill http://www.unc.edu/cit/tips/comm.html

Rao, Sanjay. “The WWW: A Tool to Enhance the Communicative Process”, DeLiberations London Guildhall University, UK http://horizon.unc.edu/projects/monograph/CD/Technological_Tools/Rao.asp
Roger, Akers. “Web Discussion Forums in Teaching and Learning” Research and Development for Instructional Technologies, Academic Technology and Networks University of North Carolina at Chapel Hill, http://www.horizon.unc.edu/projects/monograph/CD/Technological_Tools/Akers.asp
