Questioning to Promote Higher Order Thinking Skills
	The Six Types of Socratic Questions

By R. W. Paul
	Five Types of Questions

Newer Views on Learning/Socratic-Questioning
By Leslie Owen Wilson

	Questions for clarification:

How do you say that?

How does this relate to our discussion?
	Factual
Soliciting reasonable simple, straight-forward answers based on obvious facts or awareness. Lowest level of cognitive or affective processes and answers are frequently right or wrong.
	Example
Name the Shakespeare play about the Prince of Denmark?

	Questions that probe assumptions:
What could we assume instead?

How can you verify or disapprove that?
	Convergent

Answers to these questions are usually within a very finite range of acceptable accuracy. These may be at several different levels of cognition – comprehension, application, analysis, or ones where the answerer makes inferences or conjectures based on personal awareness, or on material read, presented or known.
	Example
On reflecting over the play Hamlet, what were the main reasons why Ophelia went mad? (This is not specifically stated in the text so reader must make simple inferences to why she committed suicide.)

	Questions that probe reasons or evidence:
What would be an example?

What is … analogous to?

What do you think causes to happen …? Why?
	
	

	Questions about viewpoints and perspectives:
What would be an alternative?

What is another way to look at it?

Would you explain why it is necessary or beneficial, and who benefits?

What are the strengths and weaknesses of …?

How are … and … similar?

What is a counterargument for …?
	Divergent
These questions allow students to explore different avenues and create many different variations and alternative answers or scenarios. These questions often require students to analyze, synthesize or evaluate a knowledge base and then project or predict different outcomes.
	Example
In the love relationship of Hamlet and Ophelia, what might have happened to their relationship and lives if Hamlet had not been so obsessed with the revenge of his father’s death?

	Questions that probe implications and consequences:
What generalizations can you make?

What are the consequences of that assumption?

What are you implying?

How does … affect …?

How does … tie in with what we learned before?
	Evaluative

These types of questions usually require sophisticated levels of cognitive and/or emotional judgment. In attempting to answer, students may be combining multiple logical and/or affective thinking processes. Answers are analyzed at multiple levels and from different perspectives for answerer to arrive at newly synthesized information or conclusions.
	Example
Compare and contrast the death of Ophelia with that of Juliet?

What are the similarities and differences between Roman gladiatorial games and modern football?

	Questions about the question:
What is the point of this question?

Why do you think I asked this question?

What does … mean?

How does … apply to everyday life?
	
	

	
	Combinations
These are questions that blend any combination of the above.
	


Bloom’s Taxonomy
	Levels of Questioning
	Question Cues
	Examples

	Knowledge
Identification and recall of information

Knowledge of dates, events, places

Knowledge of major ideas

Mastery of subject matter
	List
	Define
	Tell
	Describe
	Identify
	List the main characteristics for the main characters.

Arrange scrambled story pictures in sequential order.

Match statements with the characters who said them.

Describe ….


	
	Show
	Label
	Collect
	Examine
	Tabulate
	

	
	Quote
	Name
	Who
	When
	Where
	

	Comprehension
Organization and selection of facts and ideas

Interpretation of facts, compare, contrast

Order, group and infer causes

Predict consequences

Understanding information

Grasping meaning

Translate knowledge into new context
	Explain
	Discuss
	Compare
	Extend
	Draw a picture showing what happened before and after a passage or illustration.

Retell … in your own words.

What is the main idea of …?

Construct a pictorial timeline which summarizes what happens in the story.

	
	Interpret
	Predict
	Describe
	Contrast
	

	
	Outline
	Restate
	Summarize
	Distinguish
	

	Application
Use information, rules, principles

Use methods, concepts, theories in new situations

Solve problems using required skills or knowledge
	Apply
	Demonstrate
	Calculate
	Complete
	Transfer the new character to a new setting.
Why is … significant?
Do you know another situation where …?

What factors would you change if …?

	
	Illustrate
	Show
	Solve
	Examine
	

	
	Modify
	Relate
	Change
	Classify
	

	Analysis
Separation of the whole into component parts

Seeing patterns

Organization of parts

Recognition of hidden meanings
	Analyze
	Explain
	Arrange
	Select
	Select parts of the story that were funniest, saddest, happiest, most unbelievable.

Compare and/or contrast two of the main characters.

Differentiate fact from opinion.

What evidence can you list for …?

Classify … according to ….

	
	Separate
	Connect
	Divide
	Infer
	

	
	Order 
	Classify
	Compare
	Debate
	

	Synthesis
Use of old ideas to create new ones

Relate knowledge from several areas

Generalize from given facts

Predict, draw conclusions
	Combine
	Rearrange 
	Create
	What if?
	Rewrite
	Advertise the story on a poster to make people want to read it.
Write the lyrics and music to a song for one of the characters to sing.

How would you create/design a new …?

Rewrite two new titles for the story.

	
	Design
	Integrate
	Substitute
	Compose
	Prepare
	

	
	Modify
	Plan
	Invent
	Formulate
	Generalize
	

	Evaluation
Development of opinions, judgments, or decisions

Make choices based on reasoned argument

Verify value of evidence

Recognize subjectivity & assess value of theories
	Assess
	Grade
	Recommend
	Judge
	Do you agree with …?
Write a recommendation for ….

Prioritize ….

What criteria would you use to assess …?

Judge whether or not the character should have acted the way they did.

	
	Decide
	Test
	Convince
	Support
	

	
	Rank
	Measure
	Select
	Conclude
	


