ENG 4U
Literature Circles – How to develop effective discussion questions

Learning to question and discuss is the basis of all higher order language learning. As you proceed into your university and college career, much of your learning will come from two sources: A – the lecture – where you need to use effective listening techniques (more about that latter) and B – the seminar discussion.

What happens in Literature Circles

Two things are going on your literature circles – you are sharing with the group your specific findings on the technical aspects of the text: vocabulary, allusion, setting, narrative voice, character, imagery. Once this necessary technical information is shared, you can begin the true work of the circle ​​– student controlled discussion. Generating questions is not easy. As you work through the reading and learn to ask effective questions, your understanding of the text will deepen. Here are some tips on creating good discussion questions. When you are asked to facilitate a seminar in university or college, you will have some understanding of how to write good questions that get excellent discussion going.
There are three types of questions:

1. Matter questions - Questions that deal with the text itself. “What is Gertrude’s reaction to Hamlet’s visit to her during the ‘closet’ scene?”

2. Personal reality questions – Questions that focus on the individual reader’s experience, knowledge, feelings, and values that are brought to the reading of the text. “When would you (if ever) confront a parent about something he or she has done?”

3. External reality questions – Questions the deal with the world and other literature, with the experience, history and concepts of other peoples and cultures. “Is Hamlet guilty of “breaking the great chain of being” by questioning his mother in the manner that he does?”

[image: image1]

Double layer question (personal and matter) “What would you do if you were in Hamlet’s position of having all of your friends take the side of your adversary?”
Triple layer question (personal, text, society) “When is it right to go against the social and political structures of the time, as Hamlet does in seeking vengeance for his father’s murder? Would it be right in our time? Would you seek revenge? Under what circumstances?”
Your task in the literature circle is to generate five questions for each of the three chunks of the novel. You will write a single layer questions for each of the three types of questions and then you will try to write one double layer question and one triple layer question.

Matter Questions

Personal reality questions

External Reality questions

Single layer questions – simplest

Double layer questions - tougher

Triple layer questions – gets the best discussion going – these are exam type questions – learning to write them is the key to studying for university exams.

