Arthur Costa’s Levels of Questioning

Level One

Defining

Describing

Identifying

Listing

Naming

Observing

Reciting

Scanning
Level Two
Analyzing

Comparing

Contrasting

Grouping

Inferring

Sequencing

Synthesizing

Level Three
 Applying a principle

Evaluating

Hypothesizing

Imagining

Judging

Predicting

Speculating
The Three-Story Intellect

High-Level Thinking Skills

Key Words:

Evaluate

Predict
Judge

Assess
Idealize
Forecast

What judgment could be made about…..?

What would you predict if…..?

How would you prioritize…..?

Why was ____ better than ____?

How could you prove or disprove____?

What evidence supports ____?

Key Words:

Compare
Inspect

How is ___ similar to ___?
Apply

Develop

What might we infer from….?

Solve

Infer

How would you categorize….?
Classify
Analyze

What is the function of….?

Reason
Explain

How would you classify….?

Distinguish

What conclusions can you draw?

Examine

Why do you think…?

Contrast

How is ___ related to ___?

How would you summarize…?

Key Words:

What is….?

Who

Label

When did….?

What

Identify

Which one…?

When
Match

How would you show?

Where
Name

Who was…?

Which
Spell

Which is the best answer?

Choose
Select

What facts…?

Find

Restate

How would you classify…?

Define
Observe

What is the definition of…?

How many…..?

Techniques of Questioning*

Questions can take place on a variety of different levels, some easy and close-ended and others more multi-faceted and open-ended. Knowing when to ask the “right” questions can greatly aid in group discussions and study. The following material aims to help students ask the right questions at the right time.

A LEVEL ONE QUESTION

REQUIRES A PERSON TO:

1) define

What’s the definition of “lunar eclipse?” (define)

2) describe
3) identify

How can we express the equation 2x (4-5y) +3y = 26

4) list

in three different ways? (list)

5) name
6) observe
7) recite
8) scan

What does the chart show? (scan)

A LEVEL TWO QUESTION

REQUIRES A PERSON TO:

1) analyze

In Native Son, how does Bigger Thomas’ violence

2) compare

against his gang members reveal a deeply

3) contrast

rooted fear of people? (analyze)

4) group

5) infer

In “The Bet” how do the lawyer and the banker

6) sequence

differ in their attitude toward capital

7) synthesize

punishment? (contrast)

How does the term “manifest destiny” capture the

essence of western expansion in the US?

(synthesize)

If the moon is full Aug. 17, July 18, and June 19, when

will it be full in April? (infer)

A LEVEL THRE QUESTION

REQUIRES A PERSON TO:

1) apply a principle

Using the principle of the “communicative property.”

2) evaluate

How can we find out the number of apple trees

3) hypothesize

in an orchard having 15 rows, 5 trees each?

4) imagine

(apply)

5) judge

6) predict

Which of the characters in Great Expectations
7) speculate

suffered the most? (judge)

In Catcher in the Rye, how might Phoebe, years

later, describe Holden to her children? (speculate)

TIPS FOR USING THIS QUESTIONING TECHNIQUE:

· Level One Questions are often necessary to establish the group’s basic understanding of facts or situations.

· Questioning should not remain in Level One, but should advance to both Level Two and Level Three
Created by Richardson I.S.D.

