
:ommunify ascussion mf.cfings 
WWAT • WWV • WOW 

D. C. DVOR~C~K 


Extension Bulletin 216 December 1940 

Foreword 

LET US DISCUSS whatever problems we have with others 
interested and responsible for their solution. Let us recog­

nize that all topics and problems have many angles, all of 
which must be considered in reaching a thorough understand­
ing and a correct solution. Let us exchange ideas, giving one 
another the benefit of individual viewpoints. Let us give every­
one an opportunity to contribute to the common pool of infor­
mation, affording each a broader basis for judgment and 
decision. 

LET US DISCUSS freely, developing ability to disagree with­
out loss of mutual respect. Let us recognize that disagree­

ments freely discussed make clearer understanding possible. 

LET US DISCUSS our problems in order that we may develop 
a questioning, searching mind, less ready to accept what 

we hear and read without understanding. Let us develop an 
ability to make up our own minds, using facts and understand­
ing as a basis. Let us train our minds to think, to analyze, to 
weigh arguments; to determine the direction of our own action 
and to help in determining the course of group action. 

LET US DISCUSS to develop, by practice, an ability to express 
our ideas freely and clearly in a small group. Let us 

experience the joy of discovery in expressing our own ideas 
in our own words. Let us develop confidence in raising ques­
tions in general meetings, thus encouraging others with less 
experience and courage. Let us make majority action the 
result of majority thinking and understanding. 

LET US DISCUSS, finally, to acquire the spirit of democracy 
by practice in the small group and an ability to translate it 

to larger groups. Let us realize that true democracy is pos­
sible only through intelligent participation of individuals in 
group action. Let us make democracy possible through such 
participation. 

To make humble contribution to the development of leader­
ship in these objectives, this bulletin is prepared. 

2 


D. C. DVORACEK 

THROUGH the organized discussion meeting, fa~mers of today are re­
gaining and enlarging upon the values whiCh our grandfathers 

derived from getting together at the crossroads store to gather and pool 
their information, develop and clarify their thinking, and give voice to 
their convictions. Today we have far more and better means of obtain­
ing information, but there is an even greater need for talking things 
over, exchanging ideas and threshing out issues. Not only is farming 
itself more ,complex than it used to be, but our social and economic prob­
lems, contacts, and responsibilities have become so multiplied and in­
volved that the individual greatly needs the stimulation, the aid and 
the counsel of his neighbors in discovering the real facts, sifting their 
meaning, and determining the attitude 1934-35 when six economic topics were 
and action that we should take as in- discussed in each of six counties by 
dividuals, as a community, or as a staff members of the College of Agri­
nation. culture, University of Minnesota. The 

What Is Discussion? 
Discussion is nothing more nor less 

than an exchange of ideas between 
people and may be described as group 
thinking. It is not new; it is as old as 
language itself. It involves advancing 
ideas, raising questions, and attempting 
to answer them. Unfortunately, it is 
not carried on so freely in larger 
groups as it is in personal conversation. 
However, when properly planned and 
conducted, discussion in larger groups 
may be more productive because of 
the wider variety of ideas exchanged. 
This is why the modern discussion plan 
described in this bulletin has been de­
veloped. That it is proving highly 
popular among Minnesota farmers is 
shown by the success of discussion 
projects conducted by the Agricultural 
Extension Service in recent years. 

Organized discussion for farm leaders 
in Minnesota started in the winter of 

3 

response of local leaders was so favor­
able that the following winter 42 coun­
ties held 121 discussion meetings for 
local leaders. 

To satisfy requests for this type of 
meeting, it became necessary to con­
duct the leader training meetings on a 
district basis, with each district com­
posed of four to seven counties. Dur­
ing the five years, 1934-39, these meet­
ings have been held in 73 of Minnesota's 
87 counties. A total of 352 leader train­
ing meetings, consisting of 2,170 local 
leaders, have been held, with an at­
tendance of 6,084. Local leaders, in turn, 
conducted 1,280 discussion meetings 
with a total attendance of 37,976 per­
sons. Since the discussion idea is gain­
ing rapidly in popularity and useful­
ness, this bulletin is written to aid 
leaders in conducting discussions in 
their various local groups and to en­
courage rural people to participate 
more generally in these discussions. 


Advantages of Discussion 

Through promoting a lively exchange 
of ideas, discussion develops clearer 
understanding and stimulates the search 
for information by individuals as well 
as by the group. Thus discussion tends 
to make reading more purposeful. Un­
der the stimulus of interest, such in­
formation is retained and hence be­
comes more useful to future action. 
Discussion requires observation and 
encourages study. A problem under con­
sideration is approached from many 
angles, so that the individual has the 
benefit not only of his own viewpoint, 
but that of the other members of the 
group, giving him a more complete, all­
round picture. Discussion encourages 
one to keep his mind open to new ideas. 
Discussion adds new ideas and informa­
tion to what is already known. As an 
idea is presented, people evaluate and 
analyze it to discover its strength and 
weakness. This develops a questioning, 
searching attitude-an attitude of want­
ing to know why, not being willing to 
accept an idea without understanding 
the background and the reasons there­
for. As we question and think more 
clearly and analyze more critically, we 
are able to reach more logical, rational 
conclusions. As we become convinced 
of the soundness of our conclusions, we 
are in a position to put them into prac­
tice with greater confidence and as­
surance. Thus, discussion logically leads 
to action. 

A critical evaluation oi ideas ex­
changed brings a realization that there 
are many sides to a given question. It 
develops a sense of tolerance which is 
the first step toward giving up our own 
ideas and accepting other ideas that 
may be better. Such tolerance paves 
the way for translating group thinking 
into more intelligent group action. 
People are thereby enabled to work 
with others toward a common goal and 

4 

common objectives. This attitude is 
highly desirable for effective public 
action, especially in a democracy. It 
requires a definite mental effort to ex­
press what we think so others may 
understand. One does not know what 
he thinks until he expresses it in words. 
Discussion thus clarifies thinking. 

Taking part in discussion furnishes 
training in public expression. It makes 
it easier for individuals to express their 
ideas not only in small, local groups, 
but also in larger groups, and extends 
their influence in a wider circle. Un­
doubtedly the general lack of experi­
ence in public expression is one of the 
main reasons why relatively few indi­
viduals take part in neighborhood activ­
ities despite the efforts of the chairmen 
or leaders to encourage everyone to 
take part. Since more general partici­
pation would contribute not only 
toward the interest taken in the meet­
ing but also toward accomplishing the 
objectives, such expression needs to be 
practiced and encouraged in every way 
possible. Successful participation in 
discussion develops self-respect and a 
sense of equality among the individuals. 

Education needs to be continued 
beyond the public schools and uni­
versities; in fact, it should continue as 
long as one maintains his mental fac­
ulties. Discussion groups are a form of 
education beyond the confines of the 
school house. 

Last but not least, people are trained 
through discussions to lead other groups 
in discussions; further understanding, 
further search for knowledge, and fur­
ther group activity are stimulated. 

What Discussion Cannot Do 

Discussion is useless for presenting 
entirely new material; that is, for sub­
jects concerning which the group has 
no knowledge. It is useful, however, in 
considering any new information pre-


sented and exposing it to thoughtful, 
critical analysis in the light of experi­
ence of the group members. 

Discussion cannot prove or disprove 
facts; it may evaluate them in the light 
of reason. Discussion is not successful 
with larger groups, say, groups of more 
than 40. In a large group there would 
be too many divergent ideas to permit 
them all an opportunity to be expressed 
and properly evaluated. Discussion can­
not be used when time is short and 
decisions must be made quickly. 

Types of Discussion 

The simplest form of organized dis­
cussion is the informal discussion group. 
Such a group is composed of a limited 
number-15 to 40-seated around a 
table or in a circle to permit natural 
face-to-face discussion. The seating ar­
rangement for an informal group is 
symbolic of the method of discussion 
followed. The topic or problem is placed 
in the middle of the circle or table and 
viewed from all angles by members of 
the group. Each person contributes his 
views to the discussion and the group 
as a whole acquires an all-round pic­
ture of the subject. 

An informal discussion group is espe­
cially adapted to the small group of 
kindred souls who have similar inter­
ests but not necessarily identical ideas. 
In fact, a multiplicity of views is de­
sirable in order that divergent ideas 
may be exchanged, evaluated, and 
analyzed. The group should not be too 
large in order that each member may 
take part frequently and get training 
and experience in discussion. 

The discussion is entirely informal 
and as free as possible, restricted only 
to avoid confusion. In this small, in­
formal group it is easier for the timid 
soul to venture his contribution and 
gradually acquire confidence. The in­
formal group is not suited to large 

5 

Fig. 1. The informal method 

groups made up of people of widely 
different interests. 

The panel method is suitable for 
larger groups. The panel is composed 
of four to six people, who are seated 
in a semi-circle about a table or on a 
platform. They discuss informally 
among themselves before opening the 
topic for general discussion. 

The panel method is useful in start­
ing discussion in larger groups. Every­
one likes to get into an argument, and 
as the panel members proceed with 
their discussion, members of the audi­
ence are stimulated to raise questions 
or contribute statements. Insofar as 
the panel method is restricted to a small 
group, it permits a more complete cov­
erage of the topic in a given time. 

The main disadvantage of this method 
is that it tends to restrict discussion to 
the panel members for at least a part 
of the time, and hence may narrow 
participation. 

The forum method differs from the 
panel method in that the topic is pre­
sented by one or more speakers in 
formal statements. The forum leader 


Fig. 2. The panel method 

or leaders either present all sides of a 
topic or divide it into various sub­
topics, each presenting a certain phase. 
Then the topic is open for discussion 
by the audience. 

This method is valuable in securing 
ideas from leaders of recognized stand­
ing on various sides of a given subject. 
It is useful also in spreading new in­
formation on relatively unknown sub­
jects. It permits questions to clarify 
obscure points. It is perhaps the most 
common form of public discussion. 

One disadvantage is that a lengthy 
presentation by the forum leaders dis­
courages questions. So does the for­
mality which lends an air of authority 
to the leaders. Hence many statements 
go by unchallenged and unquestioned. 
Because very few take part, the forum 
discussion obviously does not bring out 
a true cross-section of group thinking. 

Selection of Method 

Which method of discussion to use in 
any particular meeting depends on the 
group. For a small group that will 

6 

enter into discussion readily, the in­
formal method is most desirable. In 
the medium-sized group where some 
difficulty is anticipated in starting dis­
cussion, the panel method may be used 
as a primer or starter for discussion. 
The forum method is best suited to the 
large formal group, for which recog­
nized leaders can be secured. 

Use of these discussion methods 
should not be confined to the discussion 
groups organized for farmers by the 
Agricultural Extension Service. Many 
other groups may use these methods to 
good advantage. Forum meetings for 
large groups are in common use, but 
the informal method for smaller groups 
has not been generally used and de­
serves wider trial. It presents an op­
portunity for small civic groups of 
various kinds to secure greater par­
ticipation of members in activities as 
well as in discussion. Church groups 
may well use the informal method of 
discussion which is also well adapted to 
study groups of not more than 15 mem­
bers. 

Local Leader in Discussion 

Any organized discussion group, how­
ever small, must have a leader or 
leaders to get it started and then to 
head it up and keep it going. 

What is the job of the leader in the 
discussion group? His job is to lead 
the discussion, to get it started, to keep 
it going, and to act as a referee if 
the discussion strays too much or be­
comes too prolonged or involved. He is 
not expected to talk much. In fact, he 
should talk only enough to keep the 
discussion going and to draw out ideas 
from others. His purpose is to bring 
out ideas from the group members, 
not to dominate and carry the ball more 
than his share of the time. He is the 
captain of the team; he does not plaY 
the whole game. He cannot be expected 


to know all the answers. In fact, too 
much information may tempt the leader 
to talk too much. A discussion leader 
may well be any one of the group, and 
although he is selected for his ability 
and qualifications, it would be highly 
desirable to pass the job of leading dis­
cussions around among the members. 

As a member of the group, the leader 
sets the example for participation, tol­
erance, and attentive listening. At in­
tervals during the discussion he should 
briefly summarize and bring together 
the ideas that have been developed and 
make a final brief summary at the close 
of the discussion. While the discussion 
leader may preside at the local meet­
ing, he need not displace the chairman 
of a regularly organized group. He may 
simply take charge of the discussion. 

Desirable Qualities of a 
Discussion Leader 

Rarely will all the qualities of an ef­
fective discussion leader be found in 
the same person. The local leader, 
therefore, should not be disappointed 
nor feel disqualified if he does not 
possess all these qualities. "You can't 
have everything." 

The local leader should have a broad 
background of knowledge such as that 
which comes from extensive reading 
and public service. This does not neces­
sarily mean that the leader must be an 
older person. Mere age is no qualifica­
tion. The leader may have been an offi­
cer of a local organization and partici­
pated in civic affairs, but preferably not 
in politics. He should feel at home be­
fore a group and be able to act without 
restraint or embarrassment. His gen­
eral attitude should be broadminded, 
free from bias. He should have a will­
ingness to see all sides and accept them, 
be fair and sincere in his efforts, pub­
lic spirited, and good natured. He 

7 

Fig. 3. The forum method 

should take differences of opinion with 
a smile as such differences are highly 
desirable in discussion groups. He 
should carry local prestige; be respected 
by his fellow men and women. Last 
but not least he should possess tact. 
Most of these qualifications can be de­
veloped by almost anyone participating 
in a local organization. 

Selection of Discussion Leader 

Since the discussion leader is so im­
portant a factor in the success of the 
group, he should be chosen with 
especial care. He or she should be 
chosen by the local group itself, prefer­
ably by informal ballot. A brief dis­
cussion of the qualities of a local leader, 
as outlined above, would be desirable 
before the selection is made. It is not 
desirable that he be nominated from 
the floor and elected by voice since 
this method frequently does not result 
in thoughtful, considered, democratic 
selection. Sometimes leaders are ap­
pointed by people on the outside who 
may have a better understandin~ of 


leadership requirements and qualifica­
tions, but this type of selection violates 
the spirit of democracy and is to be 
avoided. 

If the leader is selected by the local 
group, he will appreciate his obligation 
to the group and take his tasks more 
seriously. By the same token, his ready 
acceptance by the group is thereby as­
sured as well as a place on the program 
if other program items are included. A 
leader may serve for one meeting or 
several meetings, as the group wishes. 

Training for Discussion Leaders 

General use of organized discussion 
is limited by the lack of leaders able 
and willing to lead discussion groups. 
More attention must be given to train­
ing leaders. 

Leaders chosen for discussion groups 
should have an opportunity to become 
familiar with the technique of discus­
sion and the methods followed. The 
best way is to attend a training meet­
ing or a discussion meeting conducted 
by an experienced leader. Such train­
ing meetings have been provided in 
many Minnesota counties in the regular 
group discussion project organized by 
the Agricultural Extension Service 
through county agents. Leaders of other 
groups who wish to avail themselves 
of these training meetings should con­
tact their county agents for particulars. 

At these training meetings questions 
previously prepared on given topics are 
handed out at the beginning and 
answers to these questions together 
with reading material of various kinds 
are distributed at the close of the meet­
ing. A local leader attending such a 
meeting will become acquainted with 
the subject matter which may later be 
discussed in his own local group and 
at the same time observe the methods 
followed by experienced leaders in 

8 

handling their material. This training 
cannot fail to help local leaders do a 
better job of conducting discussions. 

If the local group is following a series 
of questions prepared for the Agricul­
tural Extension Service discussion 
project, it is important that the leader 
attend the training meetings. Regular 
attendance maintains his interest and 
gives him self-training through partici­
pation. He acquires self-confidence and 
knowledge, both of which will help 
greatly in his work with the local dis­
cussion group. 

Choosing Topics For Discussion 

Topics available for group discus­
sions are almost unlimited. Obviously. 
the topic selected should have general 
interest, but topics on which there is 
complete agreement discourage discus­
sion and are of little value. Topics may 
be economic, sociological, civic, techno­
logical-in fact, any topic of general 
interest on which there is a difference 
of opinion. Topics should be selected 
by informal ballot of the group. 

Where a district organization meet­
ing is held with a representative from 
each local group, the various topics 
may be discussed briefly to acquaint 
representatives with what each topic 
involves. Availability of material on a 
given topic should be considered. The 
most important consideration, however, 
is that the topic be of common interest 
and that the group members have some 
definite ideas and information on it so 
that an active discussion may be held. 

Preparation for Leading Discussion 

A well prepared leader goes a long 
way toward insuring a successful dis­
cussion. The local leader should or­
ganize his own thinking in advance and 
prepare a brief opening statement as a 
springboard for the discussion. While 


he is not expected to talk more than 
necessary, he should be prepared to 
take a hand in the discussion if it 
becomes too involved. 

The opening statement should include 
reasons for interest in the topic, some 
of the problems involved in it, and 
various points of view regarding it. 
The leader should also plan for the 
discussion in the meeting, at least for 
the start of the discussion; he hopes it 
will continue spontaneously. It is de­
sirable that he prepare a list of ques­
tions to challenge interest in the topic 
and perhaps provoke opposition. He can 
secure a list of questions on many topics 
that have been used at regular Exten­
sion group discussion project meetings 
during the last five years. He should 
study these questions and have his 
answers in mind. As an opening ques­
tion he may select one which he feels 
sure will start an argument. Above 
all, he should not prepare a speech. 
Since one of his problems will be to 
keep others from making speeches, he 
must not set a bad example. It is well, 
although not necessary, that he read 
additional material. He should try to 
put himself in the place of other group 
members and present his own views, 
rather than parrot the views of someone 
else or of some article he has read. His 
first purpose is to start the discussion, 
and to assure a lively beginning, it may 
be well for him to "prime" a few of the 
active members who will start the ball 
rolling by coming out with a statement 
or a question at the outset. 

Informal Discussions 

A suitable meeting place for the in­
formal discussion should be picked to 
fit the group-only large enough to 
seat the group comfortably. It should 
be well lighted and ventilated. Facing 
windows should be avoided if possible. 
Comfortable chairs should be arranged 

9 

in a circle or about a table so that all 
members of the group are facing. Too 
much emphasis cannot be placed on 
having comfortable chairs which con­
tribute materially to informality and a 
general feeling of good fellowship. The 
place should be selected in advance in 
order that the most suitable one be 
secured. Private homes are desirable, 
provided the room is large enough to 
hold the entire group or provided a 
broad archway connecting two rooms 
practically permits a one-room arrange­
ment. The best response will be ob­
tained when each member sees every 
other member's face. 

Last but not least, a notice of the 
meeting, together with a list of ques­
tions on the topic to be discussed, 
should be sent out in advance. This en­
courages members to study the ques­
tions and organize their own thinking 
in regard to them. 

Panel Discussions 

The selection of panel members is 
most important in the panel discussion. 
Desirable qualifications for panel mem­
bers are the same as those mentioned 
for discussion leaders as they make up 
the group leadership. Five or six is a 
good number to present a variety of 
views. Although it is not absolutely 
necessary, panel members may re­
hearse or at least plan for the discus­
sion in advance, perhaps agreeing as to 
which one will lead off and what phase 
of the topic he will discuss. In this way 
they can insure a smooth start. 

The meeting place, again, should fit 
the group as nearly as possible. Panel 
members are seated in a semi-circle 
about a table or tables on a raised plat­
form, facing the audience. The audience 
is seated in a normal fashion, in rows. 
Those interested may be notified of the 
panel discussion by letter and through 
articles in the local newspaper. 


Forum Discussions 

A well qualified speaker is necessary 
for a successful forum discussion. 
Speakers selected should be of recog­
nized standing and should present 
various phases of the topic. If only one 
forum speaker is chosen, he covers 
all phases of the topic. When there are 
several speakers, each one presents a 
specific viewpoint. The speakers should 
be notified of a time limit. The meet­
ing place is usually a hall with a raised 
platform for the speakers and the audi­
ence seated in rows facing the plat­
form. Publicity for this type of meet­
ing is usually secured through local 
newspapers. The time, the place, the 
names and some information relative to 
the forum leaders should be given. 

Conducting the Discussion 

Following are some general sugges­
tions to leaders in regard to conducting 
discussion meetings: 

Begin on time. Those who are prompt 
should not have to wait. A preliminary, 
general discussion may be opened with 
the early comers, others drawn in as 
they arrive and the discussion smoothly 
shifted to the main topic. 

Set the time for adjournment and 
allot the time for informal discussion 
before the discussion is opened. Stop 
before interest wears off and the dis­
cussion goes stale. 

Make the opening statement in­
formal. Leader and members remain 
seated and do not rise to speak, except 
in the forum. The leader should not 
insist on recognition from a member 
before he is given the floor. On the 
other hand, members should be courte­
ous and not attempt to speak while 
someone else is talking. 

Suggest that everyone is expected to 
take part. Caution against anyone's 
talking too long or too often in order 
that all may have an opportunity to be 

10 

heard at least once. A leader should 
not dodge questions but should ask for 
voluntary statements from group mem­
bers. If the question calls for infor­
mation that no one has, the leader 
volunteers to get the information from 
some authority. 

Do not expect to answer all ques­
tions. Discussion is encouraged by 
expecting individuals to volunteer 
answers. The purpose of the discussion 
is to exchange and consider ideas. Only 
in the forum is the leader expected to 
answer all questions. 

The leader opens the discussion with 
a brief statement of the topic, which 
he has previously prepared, including 
the reasons for interest in the topic, 
problems involved, and the various 
points of view. He then asks a chal­
lenging question or asks individuals to 
interpret or define the topic itself or 
some word or phase of the topic. 
Usually the discussion, once started, 
will keep going on its own power if the 
leader skillfully directs questions and 
encourages expression of ideas. It is 
usually easier to follow a list of ques­
tions arranged in logical order. Ques­
tions should be worded so as to require 
thinking, not guessing, or simply yes or 
no. If the discussion strays from the 
regular order of questions, it should 
be allowed to go where interest leads, 
provided it remains on the topic. The 
discussion need not be confined to ques­
tions on the list. Statements made by 
members may invite questions both by 
the leader and by group members. The 
leader guides discussion by asking 
questions. Members may deposit ques­
tions directly in a question box, but it 
is better if they ask them directly. 

Perhaps the most common difficulty 
is that of getting members to speak 
freely at the outset. A challenging 
question sometimes starts the discus· 
sion going. One or two members primed 
to ask questions at the opening of the 


discussion may help get it started. As 
a rule, once the discussion is started, it 
proceeds readily. 

The leader must study means of en­
couraging members to take part freely. 
The ideal leader is one who can secure 
participation with the least talking on 
his part. When discussion lags the 
leader mustn't be too quick to step in 
with an answer. The members may be 
pondering an answer or statement to 
be made. The leader must not be 
afraid of some lagging, although it 
should not become too prolonged. Dis­
cussion is likely to stray from the topic 
as ideas lead to others in an endless 
chain. The leader should not interfere 
with free discussion, except to keep it 
focused on the topic under discussion. 
The leader should not be too ready to 
express his own views on a topic, 
especially if he carries appreciable local 
prestige. In fact, he should not hesitate 
to take a side opposed to his own be­
lief in order to clarify a point or en­
courage discussion. However, he should 
not do this just for argument. 

Humor may be injected when it is 
appropriate. Humor should not be in­
terpreted as wisecracking, nor should 
it degenerate into sarcasm or scorn. 
Nothing is more fatal to free discus­
sions. Sarcasm or scorn violates the 
principles of tolerance and should not 
be permitted under any circumstances. 

If the leader has factual data, he 
may quote it to settle a point. 

When the ideas on a given phase 
of a topic are exhausted and partici­
pation seems to lag, it is well for the 
leader to bring together the important 
ideas so far developed before going on 
to a new phase of the question. 

Timid members of the group may be 
encouraged to participate by asking 
their opinion regarding specific ques­
tions. While it is desirable that every 
member of a group participate, in 
actual practice it may be too much to 

11 

expect. One must not feel discouraged 
if everyone does not participate. 

Discussion should be directed toward 
some phase of the topic that is of known 
interest to the group. When that in­
terest is exhausted, the discussion 
should be switched to some other point. 
If attention can be kept alive, partici­
pation will largely take care of itself. 
It is well to save a question that is 
particularly vital or on which there 
may be a definite difference of opinion 
for the close, in order to finish the 
discussion with a climax, leaving active 
questions seething in the minds of the 
members at the time for adjournment. 

During the whole process of discus­
sion, the leader must practice tolerance 
and patience, setting an example for 
the members. To avoid having one 
member of the group attempt to monop­
olize time, it may be well to agree with 
the group beforehand that no one be 
allowed to speak more than two or 
three minutes and to limit the number 
of times one can speak until all have 
been heard. One who tends to monopo­
lize time may be discouraged by recog­
nizing a new idea from someone else 
and encouraging others who are more 
timid. Individuals are sometimes found 
who insist on discussing a pet idea of 
their own. Such individuals may keep 
still but do not listen, waiting for a 
chance to speak again. They may be 
discouraged by suggesting that the 
group may be interested in other phases 
and that members do not wish to spend 
their entire time on one topic, how­
ever important it may be. Tact is neces­
sary to control discussion and maintain 
good feeling. 

If prepared answers are available, 
these answers should be read only after 
full discussion or to settle an argu­
ment. They should not be read earlier, 
because a prepared answer stops dis­
cussion and the expression of individual 
views. If such answers are not avail-


able, stenographic notes carefully edited 
are valuable. At the close of the dis­
cussion, it is well to summarize briefly 
the main ideas developed by the mem­
bers. A rule that will be welcome is 
that of stopping on time. This need 
not close discussion, as frequently the 
group will break up into small clusters 
and continue discussing as they leave 
the meeting place or on their way home. 

Some Problems Met 

It is impossible to anticipate all of 
the problems .that come up in a dis­
cussion. The successful leader tries to 
meet problems as they develop. Mixed 
groups of people of all ages and various 
occupations sometimes are difficult to 
lead because the members do not have 
interests in common. Sometimes when 
the discussion comprises only a part 
of the regular meeting of an organiza­
tion, such as a farmers' club, the time 
allotted for the discussion will prove in­
adequate. Sometimes discussion in a 
local group may be difficult to control; 
some people will not take part; others 
will talk too much. However, if a feel­
ing of fellowship, informality, and good­
will can be maintained, any problem 
can be successfully solved. 

Measures of Successful Discussion 

How is a local leader to know 
whether the meeting has been success­
ful and he has done a good job? He 
can ask himself, "Did everyone take 
part?" "What proportion did not?" 
"Who did not?" "What could I have 
done to bring about more general par­
ticipation?" "Did those who took part 
gain anything from the discussion?" 

The discussion should demonstrate 
that the topic has many sides, even to 
those individuals who may have pro­
nounced views of their own. The dis­
cussion should develop evidence of 
thoughtful statements and pertinent, 
searching questions. 

"Are the members more tolerant as 
a result of the discussion?" "Will the 
members want to know more and hence 
read with more purpose?" If the mem­
bers ask for material and eagerly stop 
for material that may be displayed this 
question is answered. 

"Did the discussion contribute to a 
clearer understanding of the questions, 
and is there a feeling that the mem­
bers are satisfied that they have ob­
tained clearer understanding?" "Did 
the leader, as well as the members, 
gain from this exchange of ideas?" 
"Did the discussion settle anything?" 
And, finally, "Has the leader set a good 
example for the group?" 

If the discussion method suggests 
possibilities to you and you wish to 
know more about it, contact your 
county agent. He will be glad to help 
you with the organization of your par­
ticular group. 

Successful discussions will develop 
more active and effective local leaders 
and followers in all organizations. They 
will strengthen the spirit and practice 
of democracy and contribute to more 
general understanding. Discussion is 
helpful in introducing new ideas and 
techniques in agriculture and in other 
matters, leading to more general 
adoption of new and improved prac­
tices. To the extent that people under­
stand a new idea or a given proposal, 
they can be depended on to respond 
favorably and to act intelligently. 

UNIVERSITY FARM, ST. PAUL, MINNESOTA 
Cooperative Extension Work in Agriculture and Home Economics, University of Minnesota, 

Agricultural Extension Division and United States Department of Agriculture Cooperatln~ 
P. E. Miller, Director. Published in furtherance of Agricultural Extension Acts of MaY B12a~0 June 30, 1914. 15M- -

12 


