Focused Conversation (Using ORID)					EDST 403/ Dr. Isabeau Iqbal

The Focused Conversation involves a series of questions that directs the thinking of a group or individual toward making a decision and/or taking action. The sequence of questions is used every time and is adaptable to any situation and group. The questions are ordered carefully so that a progression of consciousness takes place.

The Focused Conversation takes participants on a four-level journey of awareness:

1. Objective: Focus Attention
2. Reflective: Gauge Emotions and Associations
3. Interpretive: Explore Meaning and Insights
4. Decisional: Move toward Action or Decision

Sample questions:

Objective:
· Who was there?
· What do you know about the topic/situation?
· Which ideas/people caught your attention?
· What behaviours or responses did you observe?

Reflective questions
· How did this xxx affect you?
· What concerns you?
· What seems most critical?
· Where did you struggle?
· Where did you feel confident?
· Were you surprised/angered/curious/confused/ by anything in the experience?

Interpretive questions
· What was your key insight?
· What other things do you need to consider?
· What options are there?
· How have others dealt with these issues?
· What have you learned from this experience?
· [bookmark: _GoBack]What are the implications?

Decisional
· What will you do differently as a result of this experience?
· Has this experience changed your thinking in any way?
· What would you say to people who were not there?
· What are these themes really about?
· What does it mean to have experienced this?
· What are you really committed to?
· What are the first steps that need to be taken?

References:

Nelson, J. (2001). The Art of Focused Conversation for Schools. Toronto, Canadian Institute of Cultural Affairs.
Stanfield, R. Brian, Ed. (2000). The Art of Focused Conversations: 100 Ways to Access Group Wisdom in the Workplace. The Institute for Cultural Affairs. (Institute for Cultural Affairs Series). New Society Publishers: Gabriola Island, BC.

See also: https://www.montgomeryschoolsmd.org/departments/development/teams/sdt/ORID/ORID_Questions_List.pdf

1
Faculty of Education, University of British Columbia

R m_—-.._.‘u-»-.-:-&'.ﬂl-:;n
} O S
& EIITIIRI,

