[image: image1.jpg]

Conversation “Cheat Sheet”
What is the overall goal for the “nano and society” effort?
Staff and visitors are empowered to reflect on the relevance of nanotechnology in their lives.

What are the goals for engaging visitors in conversation?

1. Educators and visitors participate in open-ended, engaging conversation.
2. Educators and visitors have distinct, equally important roles in the conversation.
3. Participating in a conversation is a meaningful learning experience for visitors.
4. Facilitating a conversation is a valuable interpretative method for educators.
	What is a conversation?
· A conversation is an extended, open-ended experience.

· A conversation is a comfortable, meaningful experience for visitors.

· A conversation involves everyone, focusing on visitors’ learning.

What do educators and visitors contribute?
· Educators serve as facilitators.

· Visitors provide their unique perspective.
	[image: image2.jpg]

What do visitors walk away with?
· Visitors understand one or more of the three Big Ideas for nano and society.
· Visitors have an enjoyable experience.
· Visitors connect the experience to their own lives.
What do educators get out of it?
· Educators add to their interpretive skill set.
· Educators gain a better sense of visitors’ interests, level of knowledge, and opinions.
What techniques, skills, and strategies can educators use to facilitate conversations?
· Educators ensure that the conversation follows an arc, with a beginning, middle, and end.
· Educators take the role of facilitator, using a variety of skills and techniques.
· Facilitators remain neutral and professional.

[image: image3.jpg]

Conversation Goals
What is the overall goal for the “nano and society” effort?
Staff and visitors are empowered to reflect on the relevance of nanotechnology in their lives.

What are the goals for engaging visitors in conversation?

1. Educators and visitors participate in open-ended, engaging conversation.
2. Educators and visitors have distinct, equally important roles in the conversation.
3. Participating in a conversation is a meaningful learning experience for visitors.
4. Facilitating a conversation is a valuable interpretative method for educators.
What does a conversation look and sound like?
A conversation is an extended, open-ended experience
· Visitors and educators engage in conversations that are just the right length—not so short that they’re superficial, not so long that they’re tedious.

· The length will vary depending the visitors’ interests and the topic, but a conversation is likely to last longer than a minute.

A conversation is a comfortable, meaningful experience for visitors

· Visitors are comfortable talking with the educator and each other.

· Visitors feel that the conversation is worthwhile.

A conversation involves everyone, focusing on visitors’ learning

· Facilitators and visitors both make valuable contributions to the conversation. Everyone is actively involved, though in different ways.

· Overall, visitors talk more than the facilitator (though some visitors will be more talkative than others).

· In addition to expressing their ideas, visitors listen to and reflect on ideas that others contribute.

· The facilitator spends a lot of time actively listening, and some time adding further considerations or insight to the conversation.

· Visitors talk and listen to each other and not just the educator (if there is more than one visitor in the group).

[image: image4.jpg]

Conversation Roles
What do educators and visitors contribute to the conversation?
Educators serve as facilitators
· Facilitators initiate a conversation and help move it along in an interesting and productive way.
· Facilitators help visitors form their own opinions and reflect on their thoughts, and provide key pieces of information where helpful.
· Facilitators help visitors gain an understanding of the learning objectives related to nano and society and form or articulate their own opinions related to those ideas.

· Facilitators help visitors to recognize that visitors are experts in their own values, and therefore can help shape the future of science and technology.
Visitors provide their unique perspective
· Visitors contribute their own values, expertise, knowledge, and personal experiences.

· Visitors’ interests and experiences direct the specific content and path of the conversation.
· Visitors reach a personally valid and relevant perspective on one or more aspects of nano and society.
What do visitors walk away with?

Visitors understand one or more of the three Big Ideas for nano and society
· Values shape technologies.

· Technologies affect social relationships.

· Technologies are part of systems.

Visitors have an enjoyable experience

· Visitors find the experience fun, interesting, and thought-provoking.

· Visitors are satisfied with an open-ended conversation that doesn’t provide “answers.”

· Visitors are interested in learning more about nanotechnology and the relationship between nano and society.

Visitors connect the experience to their own lives

· Visitors feel the conversation provides them with insight into the relationship between nanotechnology and society and their role as a decision-maker with regard to technologies.

· Visitors feel empowered to make and contribute toward decisions about new and emerging technologies.

What do educators get out of it?

Educators add to their interpretive skill set

· Conversations are an effective way to connect science, engineering, and technology to visitors’ lives.

· The conversational approach can be used for many topics, not just nano and society.

Educators gain a better sense of visitors’ interests, level of knowledge, and opinions

· The more you’re aware of what visitors know, think, and care about, the better you can use any interpretive technique to engage visitors.

[image: image5.jpg]

Conversation Strategies
What techniques, skills, and strategies can educators use to facilitate conversations?

Educators ensure that the conversation follows an arc, with a beginning, middle, and end

· Facilitators create an opening for a conversation. Not all visitors will take the offer to have a conversation—and that’s fine.
· Facilitators keep the conversation on track. They have big-picture goals for the conversation in mind, and gently guide it so that it doesn’t feel aimless.

· Facilitators politely wrap up the conversation when it has run its course.

Educators take the role of facilitator, using a variety of skills and techniques

· Throughout, facilitators focus on helping visitors to explore interesting ideas and articulate their own views.

· Facilitators offer targeted questions, comments, and pieces of information to keep the conversation moving productively, by:

· Providing relevant background information—just enough to clarify a situation or provide something important to consider.

· Eliciting personal experiences and opinions from visitors, without putting anyone on the spot.

· Offering other perspectives the group might consider, without being polarizing.

· Asking visitors questions that help them explore ideas or clarify their own thoughts.

Facilitators remain neutral and professional

· Facilitators listen to visitors’ ideas and let them direct the content of the conversation. They help visitors reflect and build on their thoughts.

· Rather than taking a position themselves, facilitators offer examples of opinions different people might have.

· Facilitators remember to keep body language—as well as words—open and neutral.

· Facilitators offer additional information visitors may not know about, to keep things interested and grounded. The focus is not on facts, however, but on visitors’ values.

· After a bit, facilitators give people an option to end the conversation and move on, or continue talking.

· Facilitators pay attention to where the conversation is heading, and politely redirect or end a conversation before the conversation goes awry (before the tone becomes contentious or the discussion devolves into an argument about facts).

· Above all, if for any reason a conversation doesn’t feel like it’s enjoyable, facilitators politely redirect it or end it. A conversation should be a friendly exploration of ideas, and should last only as long as people are interested and positive about it. The most important thing is for visitors to enjoy their experience and get something out of it—not to reach a conclusion.

	[image: image6.jpg]

	This project was supported by the National Science Foundation under Award Nos. 0940143 and 0937591.

Any opinions, findings, and conclusions or recommendations expressed in this document are those of the author and do not necessarily reflect the views of the Foundation.

Copyright 2012, Sciencenter, Ithaca, NY.
PAGE

