A Template for Designing a Question Based Lesson

1. Concrete Preparation Phase

What is the Big Question(s)?

What might the students know already?

What questions can I ask to tease this prior knowledge from them?

What concrete preparation activities will be required?

2. Cognitive Conflict.

What key thinking skill am I trying to develop?

What are the likely problems the learners are going to encounter?

How can I facilitate the learning to resolve the conflicts they’ll encounter?

How might I ‘re-phrase the activities’?

How might I question them as I circulate?

3. Metacognition

How can I use the learners as a resource to feedback?

Whilst I was circulating did I notice any new approaches to the problem solving that I hadn’t anticipated that will help the group as a whole?

Shall I use the /metacognition slide?

4. Bridging

To what other areas of the learners work might the key concepts we’ve discovered be applicable?

[bookmark: _GoBack]Can I set any plenary questions/activities that draw on this?

RS
[——

[ER——

pre

ot ety ey s v n 5

