Psyc 216, Spring 2007 Leading Discussion 2
Dr. Gotthard

Leading Article Discussions

Each student will lead the discussion on at least one research article during the term from Inciardi and McElrath (2004). Your primary objective should be to provide your personal critique of the article and its findings and relate it to material discussed in the textbook and/or in class.
Leading discussion will consist of three main components: (1) providing a very brief summary of the article’s key points and implications and a handout to Dr. Gotthard (via email before class), (2) answering questions from the class, and (3) stimulating class discussion of the article. A bit more detail on these components…

1. Brief Summary
All students should have read the article prior to coming to class, so discussion leaders will not be required to provide a summary of the article for the class. However, discussion leaders are asked to provide a very brief summary of the key points and implications of their assigned article for Dr. Gotthard (approximately one typed paragraph), plus your discussion questions (see “Discussion Questions” below). Your summary and questions should be emailed to Dr. Gotthard (ggotthard@rmwc.edu) prior to class on the day you will lead discussion.
The primary focus of the summary should be to point out the main findings and implications of the research being discussed – not to summarize the entire article. Keep in mind, you will not be able to cover every aspect of your article in this summary, so try to focus on the components of the article that are most important or most interesting to you – the rest of the critical details will come out in our discussion of the article.
2. Answering Questions
You should come to class prepared to answer questions about your article – remember, you are the expert on that article for the day. This means, if you are having difficulty understanding any part of your article, come and see me for help. And please try to plan ahead because I may not be available to work with you if you come to me right before class on the day you are scheduled to present.
3. Discussion Questions
The bulk of your duties as a Discussion Leader will come from your facilitation of class discussion. Bring several questions and/or discussion points for the class to talk about. Discussion questions are critical for facilitating class discussion of the article, so think seriously about the questions you select (please email a copy of your discussion questions to Dr. Gotthard before class on the day you present).
One of the most important skills psychologists work to refine is their ability to critically evaluate the literature in their field and work to synthesize that literature into a coherent, useful collection of information. One goal of these article discussions is to give you the opportunity to hone your critical analysis/synthesis skills and help you organize your thoughts about the literature we are reading. Keep in mind, many of these articles are not empirical research articles, so you may not be able to “critically analyze” them the way you would a research article. Try your best to incorporate the following tips into your discussion, where possible.
Ways to critically evaluate and synthesize your article include, but are not limited to:
1. Pointing out any concerns and/or criticisms you have about the article (e.g., were there any suspect methods employed in the research?).

2. Discussing the similarities and/or differences this article has with topics we’ve been discussing in class (e.g., does the reading support or refute information from your textbook or other articles we’ve read? how?).

3. Talking about future research (e.g., what should be done next and why?).
Grading
	Leading Discussion Tasks
	Points

	Brief Summary

· Point out key findings of the article and their implications.
· Email handout to Dr. Gotthard with key points and implications of study.
	10

	Answering Questions

· Demonstrate a clear understanding of your article by being able to answer most of the questions posed to you by the class and Dr. Gotthard.
	15

	Discussion Questions

· Present the class with thought-provoking questions and/or discussion points that attempt to incorporate the critical analysis/synthesis tips presented above.
· Email these questions to Dr. Gotthard before class on the day you present.
	25

	Total
	50

