Question Starters Based on the Six Facets of Understanding

Adapted from form in Understanding by Design, Professional Development Workbook by Jay McTighe & Grant Wiggins
Explanation

Who_________? What__________?
When _________?
How________?
Why_______?

What is the key concept/idea in __?

What are examples of ___?

What are the characteristics/parts of ______________________________________?

Why is this so?

How might we prove/confirm/justify ___?

How is ___________________ connected to_____________________________________?

What might happen if ___?

What are common misconceptions about _______________________________________?

Interpretation

What is the meaning of __?

What does ________________________reveal about ______________________________?

How is _______________________like ________________________(analogy/metaphor)?

How does ___relate to me/us?

So what? Why does it matter?

Application

How and when can we use this (knowledge/process) ____________________________?

How is __ applied in the larger world?

How could we use _______________________ to overcome ________________________ (obstacle, constraint, challenge)?

Perspective
What are different points of view about _____________________________________?

How might this look from ______________________________________’s perspective?

How is ___________________similar to/different from _________________________?

What are other possible reactions to __?

What are the strengths and weaknesses of ____________________________________?

What are the limits of __?

What is the evidence for __?

Is the evidence reliable? Sufficient?

Empathy

What would it be like to walk in ____________________________________’s shoes?

How might ___________________feel about _____________________________________?

How might we reach an understanding about ___________________________________?
What was __trying to make us feel/see?

Self-Knowledge

How do I know__?

What are the limits of my knowledge about ___________________________________?

What are my “blind spots” about ___?

How can I best show ___?

How are my views about __________________shaped by ________________________ (experiences, assumptions, habits, prejudices, style)?

What are my strengths and weaknesses in _____________________________________?
Links with Examples of Essential Questions
http://www.state.nj.us/education/aps/njscp/
http://www.greece.k12.ny.us/instruction/ela/6-12/essential%20questions/Index.htm
http://www.techforlearning.org/essquest.html
http://www.kent.k12.wa.us/KSD/IT/TSC/rethink_report/questions.htm
Excellent worksheet for designing questions –
http://www.kent.k12.wa.us/KSD/IT/TSC/rethink_report/QB_example.doc

