

Questioning techniques to challenge your students

January 2007

‘In the middle of difficulty lies opportunity.
The important thing is not to stop questioning.’

Albert Einstein

It's a fact that...

- An average teacher asks 400 questions in a day
- That's 70,000 a year!
- One-third of all teaching time is spent asking questions
- Most questions are answered in less than a second

Steven Hastings

TES 4 July 2003

What is the purpose of questions?

- To interest, engage and challenge
- To check on prior knowledge
- To focus thinking on key concepts and issues

The purpose of questions

- Interaction
- Challenge
- Influence
- Progress
- Assessment

What are the pitfalls of questioning?

- Asking too many closed questions
- Yes or no questions
- Short answer recall-based questions

Reflect on your questions

- Allow students time
- Use challenging language
- Value students' responses

Questioning

- Self understanding
- Planning and classroom practice
- Differentiate questions

Types of questions

- Empirical
- Conceptual
- Value questions
- Bloom's taxonomy

Bloom's taxonomy of questioning

- Knowledge – describe, identify, who, when, where
- Comprehension – translate, predict, why
- Application – demonstrate how, solve, try it in a new context
- Analysis – explain, infer, analysis
- Synthesis – design, create, compose
- Evaluation – assess, compare/contrast, judge

Three Little Pigs

- What would you have done?
- Can you think of a different ending?
- What happened in the story?
- What would you have built your home from?
- Give examples of how the third pig showed his cunning?
- How did the wolf manage to blow down the two homes?
- Why did the three little pigs have to leave home?
- How would you defend the wolf's action?
- Which part of the story did you like best?

Dalton's questions

- Quantity questions
- Change questions
- Prediction questions
- Points of view questions
- Personal involvement questions
- Comparative association questions
- Valuing questions

Checklist

- What is the question trying to achieve?
- Looking for overall patterns and relationships
- Making decisions and judgements
- Creating something new
- Solving problems

Tips

- Plan for questioning
- Wait for an answer – use think/pair, share sessions
- Ask open questions
- Use questions to develop collaborative work
- Know the answer to your questions
- Start a lesson with a question
- Review the questions in the plenary session

Teaching is the art of asking questions.

Socrates

Good learning starts with questions, not answers.

Guy Claxton, Bristol University