Facilitating Learning Conversations and Communities

Dr. Kathleen E. Allen*

The purpose of a learning circle, conversation, or community is to support the movement from individual intelligence to collective wisdom through reflective dialogue about subjects that attract and have meaning for participants.

FRAMEWORK

The framework for creating a learning circle includes five areas of attention. They include belief systems, creating an environment, processes, structures, and actions or outcomes that support the development and evolution of a learning conversation.

Belief Systems: Learning conversations emerge out a set of beliefs that both the facilitator and participants bring to the community. These belief systems are listed below.

Environment: Learning conversations require an environment where people feel welcomed, safe to share their thoughts, and where different perspectives, experiences, and ethnicities are appreciated and where it is understood these differences are necessary for generative learning to take place.

Processes: Learning conversations require processes that support the quality of conversation. For example, learning is enhanced when people feel equity and power structures are equalized. Said another way, hierarchy blocks generative learning, and dissemination of learning is not the same as generating new learning. The learning conversations need processes that support the learning goals, the relationships, and the evolution of the learning community.

Structures: Learning conversations also require structures that support the organization and stability of the community. Basic agreements need to be negotiated for how often, when, and where the meetings take place.

Actions and outcomes: Learning conversations always have a tension that exists between being in the present conversation and how the learning of the group can change the work of the participants. The facilitator's role is to optimize this tension so the outcome doesn't truncate the learning process and the learning process doesn't become an end in itself.

Beliefs	Environment	Process	Structures	Action/Outcome
Diversity – of	Safety – learning	Uses processes	Set Regular	Applied
experience, ideas,	Is facilitated when	that create	Meeting	Learning
perspectives,	participants feel	a sense of	Times	-
backgrounds, and	safe to express	shared power		Experimentation
orientations add	their ideas	and equity	Structure that	& learning on
to the development			both holds and	multiple levels:
of collective	Welcoming	Process Review:	frees	*individual
wisdom	emotional	use processes		*org.
	environment	that provide	Physical space	*community
Collaborative		feedback on	that facilitates	*field
Wisdom is found	Respect	the group and	interactions	*society
when individual		its learning		
intelligence is	Honesty – learning		Facilitate	Generates
combined with	is enhanced when	Spirit of Inquiry:	interaction	Sustainability
others	people are honest	Use processes	among members	of the learning,
	about what they	that reinforce	during and	relationships,
Tensions are a pre-	are thinking and	a spirit of	outside the	and change
condition for	feeling	curiosity and	conversation	actions
generative learning		inquiry. Ex.		
	Appreciate	Questions worth	Dependability	Captures
Importance of	diversity (all	asking.	Re: follow thru	learning that
Relationships –	kinds)		of group	occurs in the
learning is		Meaning making	agreements	conversations
generate through		(notice how	generates a	
relationships		individuals are	sense of	Energy: positive
		connecting the	stability	energy is
		conversation		generated
Abundance		to other topics	Structure that	through ongoing
(vs. scarcity		and making	reinforces others	connections
mentality)		meaning of the	ability to take	NT 1 1
D		conversations)	responsibility	Networking and
Passion for inquiry			for the group; its	Meaningful
(Participants want		Reflective	processes,	Relationships
to be there)		Process: reflect	relationships,	T
		on the process	and outcomes	Learning that
Common Purpose -		as well as the	Dituals can be	can be used to
Do the participants share a common		content	Rituals can be used to facilitate	create change
purpose for		Reward Risk-	passages of the	
gathering?		Taking	group as well	
gamering:		I aning	as openings and	
Shared Respons-		Celebrate the	closings; ex.	
ibility		work and the	centering	
ionity		quality of the	contoring	
Confidence in		relationships	Boundaries on	

capacity of group	time are
(strength-based)	respected; ex.
	Start and end on
The knowledge in	time
the participants are	
exactly what you	Recording key
need to do the	learning of each
work	meeting

INDIVIDUAL CAPACITIES

Becoming a learning catalyst for a learning conversation requires more than basic facilitation. It actually involves a combination of a focus on facilitation and learning.

- Able to facilitate equal voice
- Meaning making/Reflective Practitioner
- Able to have dealt with own need for "power" and "affection" and "need to be liked"
- Skillful at facilitating process
- Self Awareness
- Manage own emotions/emotional intelligence the facilitator can manage their own emotional hijacks as well as recognize and work through those in others in the learning circle
- Knowledge and ability with group dynamics/group development
- Relationship building
- Knowledge of leadership field and learning process learning catalysts
- Gut instinct with people/groups

ROLE OF LEARNING CATALYST

- 1. Set the framework for meeting
- 2. Hole the container of the learning community
- 3. Design/Choose physical space that facilitates the learning purpose
- 4. Intervene in initial stages of group process to insure purpose and reinforce values/purpose/beliefs
- 5. Facilitate movement of group development (forming, storming, norming, performing)
- 6. Negotiating Boundaries
- 7. Linking/connecting with people outside meetings
- 8. Captures learning (at least in the initial stages of development of the learning community until the participants of the learning community can do this themselves)
- 9. Building relationships within the group

10. Facilitate ongoing learning

PROCESS, STRUCTURE, AND DESIGN THAT SUPPORT A LEARNING CONVERSATION FRAMEWORK

- 1. Facilitate diverse perspectives/equity of voice
- 2. Build shared responsibility and accountability
- 3. Access strengths/assets of learning community
- 4. Optimizes tensions between stability and chaos . . . et. al.
- 5. Build groups relationships (trust/team cohesiveness)
- 6. Build learning loops between group
- 7. Learning-application-group learning
- 8. Build shared leadership systems
- 9. Size> 8-12 tends to facilitate intentional learning best (10-15 on the outside)-if it's bigger, subdivide
- 10. Practices of Reflection free writing
- 11. Attend to the way new people come into the group

THE NATURE OF THE LEARNING CATALYST

Individual Capacities

- *Comfort with tensions
- *Capacity building in individual and groups

Role

*Facilitator

*Coach

*Learner

Facilitation

*Process and Structure

TENSIONS

The importance of optimizing tensions: the evolution of a group and its learning occurs at the intersection of opposing tensions. For example, growth occurs at the boundary between challenge and support, learning at the boundary between anxiety and boredom, and evolution between the tensions between control and chaos. The learning catalyst develops an intuition over time of which end of the continuum between tensions needs to be supported to optimize the balance. Some possible tensions that exist in learning communities are listed below:

Structure Stability Process Organized Reflection Individual knowledge Scarcity Questions Open/Membership Group Initiation Boundaries Totally Closed Peace/harmony Flexibility Chaos Action Self-organized Praxis Shared/Generation of Knowledge Abundance Answers Closed Individual Initiation Totally Permeable Conflict/Tension

*This content was generated in part by a think-tank on learning circles. Participants included Ceasar McDowell, Lisa Nashua, Deborah Meehan, Heather McLeod, Dorothy Meehan, Sue Vandiver, Laurien Alexandre, Bong Wan Kim and Bella Celnik, our recorder.

THE POWER OF GREAT QUESTIONS

There are basic questions that align with various stages of an individual meeting as well as a larger cycle of a learning community. Here are three different ways of framing the power of questions:

The learning cycle: Experience, sharing reactions to the experience, meaning making, generalizing the meaning to other situations, actions / applications, evaluation

The art of focused conversation: opening, objective questions, reflective questions, interpretive questions, decisional questions, closing

- Opening
 - Before we start our conversation today, what have you been reflecting on since we last met?
 - What have you been experiencing since we last met?
- Objective questions
 - What is the problem you are dealing with?
 - What is your own role?

- What have been some key events for you since our last meeting?
- Is there any experience or learning that have been key for you since our last meeting?
- Reflective questions
 - Describe the dynamics of this experience what was it like for you?
 - What was the big surprise?
 - When were you most frustrated?
 - What struggle did you have to deal with?
 - What situations were you reminded of?
 - What is the mood or emotions you were experiencing?
- Interpretive questions
 - What were key elements in this process:
 - What relationships do you see between various parts of the conversation?
 - What are the main themes in our discussion today?
 - What are the implications (if any) for how we do our work?
 - What work needs to be done before we choose to act?
 - Where is a breakthrough needed?
 - What will enable our learning to move forward?
 - What other things might we try?
 - What did we learn from the things that went well?
 - What did we learn from the times were we struggled?
 - As you reflect on all of this, how would you talk about what we have learned?
- Decisional questions
 - How will our experience and learning affect what we do?
 - What are we saying we want to do differently?
 - What are you going to do next?
 - What are our next steps in using what we have learned?
 - How will we implement the changes we have discovered from our learning?
- Closing
 - Reflections like this can make the events of our lives special and more meaningful. Thank you for your time and contributions.
 - I will get this learning typed up and circulated to everyone.

For more information check out the book: *The Art of Focused Conversation*, one of the Intercultural Affairs (ICA) publications.

Story telling: surface the topic, reflect, share stories, dialogue, closing

- Surfacing the topic
 - What are the deepest questions occurring to you now?
 - What are you wondering about?
 - What doesn't make sense?
 - The common themes seems to be _____ shall we explore that as a topic?
- Reflect
 - What does this topic bring to mind?

- What experiences in your life have informed your beliefs about this topic?
- Share stories
 - In the next 3-5 minutes share an experience that has meaning and connection to this topic.
 - Focus on telling the story through the 5 senses.
 - Listeners focus their undivided attention on the story teller don't interrupt
- Dialogue
 - What did you notice?
 - What themes or insights did the stories bring up?
- Closing
 - What questions come to mind now?
 - What is attracting your curiosity?
 - What actions or commitments might make sense for you based on what we've learned today?
 - What topics or questions would you like to explore next time?

For more information check out the storytellers website: www.bizstorytellers.org

STAGES OF RELATIONSHIP DEVELOPMENT

Stephen Dent has written a book called *Partnering Intelligence*. In it he discusses the emotional skills and capacities that individuals engaged in a partnership need to work through. These emotions are connected to the stages of group development.

- Forming
 - o Self disclosure and feedback
- Storm
 - Self disclosure and feedback
 - Ability to trust
 - \circ Win/win orientation
- Norm
 - Self disclosure and feedback
 - Ability to trust
 - Win/win orientation
 - Future orientation
 - Comfort with change
- Perform
 - Self disclosure and feedback
 - Ability to trust
 - Win/win orientation
 - Future orientation
 - Comfort with change
 - Comfort with interdependence