

Domain 3: Instruction

3b: Using Questioning and Discussion Techniques

The Framework for Teaching
Charlotte Danielson

Objectives

3b: Using Questioning and Discussion Techniques

- ▶ Understand the elements of 3b
- ▶ Distinguish the difference in levels of performance
- ▶ Review examples of 3b behavior
- ▶ Identify my level of performance on 3b
- ▶ Incorporate strategies to improve my level of performance in 3b

Why Is “Using Questioning and Discussion Techniques” an Important Component of Effective Teaching?

- ▶ Questioning and discussion techniques are the only strategies specifically referred to in the *Framework for Teaching*; this reflects their central importance to teachers’ practice.
- ▶ Questions and discussions are used as techniques to deepen student understanding—not just a verbal quiz.

Why Is “Using Questioning and Discussion Techniques” an Important Component of Effective Teaching?

- ▶ Good teachers use divergent as well as convergent questions, framed in such a way that invite students to form hypothesis, make connections, or challenge previously held views.
- ▶ High-quality questions encourage students to make connections among concepts or events previously believed to be unrelated and arrive at new understandings of complex materials.

Why Is “Using Questioning and Discussion Techniques” an Important Component of Effective Teaching?

- ▶ When exploring a topic, a teacher might begin with a series of questions of low cognitive challenge to provide a review or to ensure that everyone in class is on board.
- ▶ If questions are at a high level, but only a few students participate in the discussion, the teacher’s performance on the component cannot be judged to be at a high level.

Why Is “Using Questioning and Discussion Techniques” an Important Component of Effective Teaching?

- ▶ In lessons involving small-group work, the quality of students’ questions and discussion in their small groups may be considered as part of the component.
- ▶ Higher-level questions from students, either in the full class or in small-group discussions, provide evidence that these skills have been taught.
- ▶ Students’ responses to questions are valued.

Why Is “Using Questioning and Discussion Techniques” an Important Component of Effective Teaching?

- ▶ Effective teachers build on student responses and make use of their ideas.
- ▶ For students to formulate high-level questions, they must learn how to do so.
- ▶ Not all questions must be at a high cognitive level for a teacher’s performance to be rated at a high level.

The Elements

- ▶ Quality of questions/prompts
 - Questions of high quality cause students
 - to think and reflect.
 - to deepen their understanding.
 - to test their ideas against those of their classmates.
 - When teachers ask questions of high quality,
 - they ask only a few of them.
 - they provide students with sufficient time to think about responses.
 - time to reflect on the comments of their classmates.
 - time to deepen their understanding.
 - For review, teachers ask students a series of low-level questions in a type of verbal review.
 - Verbal reviews may be helpful for establishing facts of a historical event, for example, but they should not be confused with the use of questioning to deepen student understanding.

The Elements

- ▶ Discussion techniques
 - Some teachers report that “we *discussed* x” when what they mean is “I *said* x.”
 - Some teachers confuse discussion with explanation of content.
 - As important as explanation is, it’s not discussion.
 - In a true discussion, a teacher
 - poses a question.
 - invites all students’ views to be heard.
 - enables students to engage in discussion directly with one another.
 - does not always mediate.

The Elements

- ▶ Student participation
 - A few students tend to dominate the discussion.
 - Other students recognize this pattern and hold back their contributions.
 - Experienced teachers use a range of techniques to ensure all students contribute to the discussion.
 - Teachers enlist the assistance of students to ensure this outcome.

Questioning and Discussion Techniques Indicators

- ▶ Questions of high cognitive challenge, formulated by both students and teacher
- ▶ Questions with multiple correct answers or multiple approaches even when there is a single correct response
- ▶ Effective use of student responses and ideas
- ▶ Discussion in which the teacher steps out of the central, mediating role
- ▶ High levels of student participation in discussion

Relevant because...

- ▶ The teacher only calls on students who have their hands up.
 - ▶ In a lesson on plot structure in a Dickens novel, the teacher asks, “Where was Shakespeare born?”
 - ▶ Students attend fully to what the teacher is saying.
- Not Relevant–Why?
- ▶ A student says to a classmate, “I don’t think I agree with you on this one because ... ”
 - ▶ The teacher asks, “Student M, can you comment on Student T’s idea?” and Student M responds directly to Student T.
 - ▶ The teacher asks a student to explain the task to other students.

Not Relevant–Why?

Levels of Performance Answers

- A. Proficient (Level 3)
- B. Distinguished (Level 4)
- C. Unsatisfactory (Level 1)
- D. Basic (Level 2)

Level 3: Proficient

Critical Attributes

- ▶ The teacher uses open-ended questions, inviting students to think and/or offer multiple possible answers.
- ▶ The teacher makes effective use of wait time.
- ▶ The teacher builds on and uses student responses to questions effectively.
- ▶ Discussions enable students to talk to one another, without ongoing mediation by the teacher.
- ▶ The teacher calls on most students, even those who don't initially volunteer.
- ▶ Many students actively engage in the discussion.

Level 2: Basic Critical Attributes

- ▶ The teacher frames some questions designed to promote student thinking, but only a few students are involved.
- ▶ The teacher invites students to respond directly to one another's ideas, but few students respond.
- ▶ The teacher calls on many students, but only a small number actually participate in discussion.

Level 1: Unsatisfactory

Critical Attributes

- ▶ Questions are rapid-fire and convergent, with single correct answers.
- ▶ Questions do not invite student thinking.
- ▶ All discussion is between teacher and students; students are not invited to speak directly to one another.
- ▶ A few students dominate the discussion.

Level 4 Distinguished Critical Attributes

In addition to the characteristics of Proficient

- ▶ Students initiate higher-order questions.
- ▶ Students extend the discussion, enriching it.
- ▶ Students invite comments from their classmates during a discussion.

Objectives

3b: Using Questioning and Discussion Techniques

- ▶ Explain one element of 3b.
- ▶ Contrast the key words that help you understand the difference in Levels of Performance.
- ▶ Explain an example of 3b behavior in your classroom.
- ▶ Identify your level of performance on 3b today.
- ▶ What strategies will you begin to incorporate to improve your level of performance in 3b? Why?

Reflect

- ▶ What level do you believe that you typically perform in Using Questioning and Discussion Techniques?
- ▶ What is one thing that you can begin to do differently that will enrich the learning opportunities for your students?
- ▶ How are you going to change your lesson plans to reflect your new approach?

