

Inquiry – Theory to Practice HANDOUT

What's in a Question?

Understanding the Types of Questions I'm Asking

Asking Questions

The goal of inquiry is to have the questions reside with the learner (Marek & Cavallo, 1997).

"The ability to think—to be a lifelong seeker and integrator of new knowledge—is based on the ability to ask and consider important questions." (Richetti & Sheerin, 1999)

Why Ask Questions?

Questions allow us to:

- ... access information
- ... analyze information
- ... draw sound conclusions

Good questions stimulate thinking and creativity

Types of Questions

Closed Questions

...have a limited number of acceptable responses or "right answers"

Open Questions

... those that can be explored further

Closed Questions

- Fact-based.
- Based on previously-learned or presumed information.
- Often require only a "yes" or "no" answer.

Advantages: Quick; require little time investment; knowledge/skills check.

Disadvantages: Incomplete responses; can inhibit learner participation; can result in misleading assumptions/ conclusions; discourages further exploration; discourages discussion/ interaction.

Open Questions

- Do not have a single “right” answer.
- Designed to encourage a full, meaningful answer using the subject's own knowledge and/ or feelings.

Advantages: Stimulate and challenge learner thinking; encourage ideas; solicit additional information from the inquirer; less threatening to learners; help develop trust and reciprocity in learning process; promote discussion and interaction.

Disadvantages: Can be time-consuming; may result in unnecessary information.

Richard P. Enfield

University of California, Cooperative Extension
San Luis Obispo County

Martin H. Smith

Veterinary Medicine Extension
University of California – Davis

How Do I Know if My Questions are Open or Closed?

Check your vocabulary:

Questions/Prompts that begin with **who**, **what**, **when**, **where**, and **name**, and sometimes **how** and **why** tend to be closed questions.

Questions/Prompts that use the terms **discuss**, **interpret**, **explain**, **evaluate**, **compare**, **if**, or **what if**, are indicative of questions that can be explored further.

“...and listen to the Sounds of Silence.” - Paul Simon

Misconception: The more questions I ask, the more curious the learners will be.

Truth: The more questions an educator asks, the fewer learners ask.

Misconception: If learners don't respond immediately, ask another question. Avoid that uncomfortable silence.

Truth: Wait time is important. Learner confidence increases; the number of questions learners ask increases.

