Discussion with a Difference - Socratic Dialogues

I attended my first Socratic Dialogue in November 2006 just because it sounded interesting. Although I have to admit it also sounded slightly scary mainly because it was organised and facilitated by people from the Society for the Furtherance of Critical Philosophy! However, after this initial meeting I was completely hooked on this 'gentle' method of discussion, and went on to attend a further five meetings in London before arranging the first Dialogue in Southend in December 2012.

What are Socratic Dialogues? Socratic Dialogues are practised in small groups of people of all ages and backgrounds; who with the help of a facilitator are willing to contribute their honest thoughts and listen to those of others. No knowledge of philosophy is required, and topics such as religion, politics or diversity are not discussed.

So how does the Socratic Method work? First of all, a well-formulated general question or statement is set in advance by a facilitator, for example two of the questions that we've discussed are 'What is courage?' and 'What makes a good leader?' Then when the group meets, participants are asked to contribute by giving ordinary, everyday examples relevant to the given topic. For example, if the question is about unselfish acts an example could be “I was on the bus and someone got on who didn't have the fare so I gave them the cash.” After the examples are given the group chooses which example they want to explore in order to answer the set question.

How often do groups meet? The Southend group only meets on three Saturdays every year. However, they are daylong events and each meeting begins at 09.30 and ends at 16.00.

How much does it cost? The cost of the day is £10 to help cover the cost of the venue. Tea, coffee and biscuits are provided and participants can either bring a packed lunch or purchase food from shops near the venue.

Where does the group meet? The Southend Dialogues take place at Nazareth House St Joseph’s, 111 London Road, Southend-on-Sea SS1 1PP. There is a bus stop just outside the venue, which is approximately a twenty-minute walk from Southend Central Railway Station (Fenchurch Street line), and fifteen minutes from Southend Victoria Station (Liverpool Street line). And the venue has a large care park.

If you're interested and/or would like to know more please contact me either by email at woodly@fastmail.co.uk or leave me a text message on 07867 556247 so I can call you back.
Pat Wood

