

Curriculum-Framing Questions

What Are They, and How Do They Help Teachers and Students?

What are Curriculum-Framing Questions?

Curriculum-Framing Questions guide a unit of study and include Essential, Unit, and Content Questions.

É *Essential Questions*

- Are broad, open-ended questions
- Address big ideas and enduring concepts
- Often cross disciplines and help students see how subjects are related

É *Unit Questions*

- Are open-ended questions that tie directly to a project or unit
- Help students demonstrate the scope of their understanding of a subject

É *Content Questions*

- Are fact-based, concrete questions
- Have a narrow set of correct answers
- Often relate to definitions, identifications, and general recall of information (example: questions found on a test)

What is the Difference Between Essential and Unit Questions?

Essential Questions:

- É Are broad in scope
- É Provide bridges between disciplines and units of study
 - Example: How does conflict produce change?

Unit Questions:

- É Are tied to a specific topic or unit of study
- É Support and continue the study of an Essential Question

Examples:

- How does stress on the environment impact evolution?
- How are changes in economics a factor in war?
- In the story, *Charlotte's Web*, how do the animals' different abilities help Wilbur survive and succeed?

How are Content Questions Different?

Content Questions differ from Unit and Essential Questions:

- É Content Questions deal mostly with facts, rather than the interpretation of those facts
- É They typically have clear-cut answers

Examples:

- É How are volcanoes made?
- É What is photosynthesis?
- É Why is it cold in the winter when the sun is shining?
- É How do you find the values of unknowns in equations?
- É What is a fable?

Why Use Curriculum-Framing Questions?

To target higher-order thinking skills

É To require comparison, synthesis, interpretation, evaluation, etc.

To ensure student projects are compelling and engaging

É To require more than a simple restatement of facts

To focus on important topics

É To connect learning to other disciplines and other topics of study

É To ask questions that have been asked throughout human history

É To address compelling questions that students ask

How Do Essential Questions Help Teachers?

They help teachers focus on important topics in their year-long curriculum and bring meaning across subject areas:

- É They raise important questions across content areas (Math, Science, Literature, History, etc.).
- É They center around major issues, problems, concerns, interests, or themes that also occur in other units.

How Do Essential Questions Help Students?

They help to engage students:

- É Essential Questions bring meaning and focus to the study of events and topics throughout a project or course, which otherwise may seem arbitrary or unrelated.
- É They engage students' imagination and connect the subject with their own experiences and ideas.
- É There is no one, obvious "right" answer, so students are challenged to explore many possibilities.
- É They encourage in-depth discussion and research, and set the stage for further questioning.

They help students compare, contrast, and make analogies.

- É Questions are relevant, compelling, interesting, and are written in age-appropriate, student language.

What is the Difference Between an Essential Question and a Content Question?

Essential Questions	Fact-based, “One” Answer Content Questions
How does art reflect culture or change it?	What is renaissance art?
How does an organism succeed in its environment?	What is the life cycle of a frog?
How does conflict produce change?	What is the conflict in the story...?
Why do laws change?	How are laws made?
Is history a history of progress?	Who is an important inventor and what did he/she invent?

[Click here to see how a team of teachers can use one Essential Question](#)

How Can Different Unit Questions Support a Single Essential Question?

Unit Questions asked in one course of study can explore different facets of an Essential Question.

É Teams of teachers from different disciplines can use their own unique Unit Questions to support one common, unifying Essential Question.

How Can Different Unit Questions Support a Single Essential Question?

How does conflict produce change?

How Do Unit Questions Support Essential Questions?

Essential Question	Unit Questions
<ul style="list-style-type: none"> How can math help me understand the world around me? 	<ul style="list-style-type: none"> ¿ What are fractals good for?
<ul style="list-style-type: none"> Why have stories always been important throughout history? 	<ul style="list-style-type: none"> ¿ Why do we still read Shakespeare? How is Shakespeare's work relevant to my life?
<ul style="list-style-type: none"> How does art reflect or change society? 	<ul style="list-style-type: none"> ¿ How does impressionist art reflect life in the late 1800's? ¿ How does your own art reflect your life and culture?
<ul style="list-style-type: none"> What does it take to change the world? 	<ul style="list-style-type: none"> ¿ How did the policies or actions of Abraham Lincoln affect America in the 1860's? ¿ How do the policies and actions of Abraham Lincoln affect your life today?

How are Essential and Unit Questions Related to Curriculum Frameworks?

4th Grade Standard (California)	É Students will know that plate tectonics account for important features of Earth's surface and major geologic events.
Sample objective	É Students will demonstrate and explain how volcanoes and different types of mountains result from plate motions.
Essential Question	É How does the earth change?
Unit Question	É Could a volcano erupt in my backyard?
Content Questions	É How are mountains made? É What are the different layers of the earth? É How do igneous, sedimentary and metamorphic rocks form?

[Click here to see another sample](#)

How are Essential and Unit Questions Related to Curriculum Frameworks?

10th Grade Standard (Oregon)	É Students will understand how literature records, reflects, communicates, and influences human events. ...Students will identify themes in literary works and provide support for interpretations from the text.
Sample objective	É Students will identify a common theme in one of Shakespeare's plays and in a contemporary work, comparing and contrasting the theme's development.
Essential Question	É Why have stories always been important throughout human history?
Unit Questions	É Why do we still read Shakespeare? É How do Shakespeare's poems and plays impact and accurately reflect modern life?
Content Questions	É What is the conflict and resolution of the play? É What is iambic pentameter?

Programs of the Intel Education Initiative are funded by the Intel Foundation and Intel Corporation.
Copyright © 2007 Intel Corporation. All rights reserved. Intel and Intel® Education are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other names and brands may be claimed as the property of others.