

Supportive Questioning

Caren M. Stalburg, MD MA
Clinical Assistant Professor
Obstetrics and Gynecology and Medical Education

Intended Learning Outcomes

- Understand the purpose of open-ended questions
- Identify questions that support learners' understanding and growth

Socratic Method

- Socrates, classical Greek philosopher
- Series of questions to create dialogue
 - Challenge assumptions
 - Clarify the question
 - Probe reasons and evidence
 - Define viewpoints and perspectives

May be toxic to learning...

- Signature pedagogy in many law schools
 - Watch the Paper Chase video
- “Pimping” in many medical schools
 - Watch the Text to Movie pimping video
- Power dynamics, shame, defensive memorization of factoids, fear...but not learning

Quality Questions

- Open-ended > closed-ended
 - “Any objective findings of infection?”
rather than “is there a fever?”
- Encourage learner’s autonomy by partnering and coaching
- Think of Bloom’s Taxonomy as you formulate your questions

Many types of questions

- Factual
 - What organisms are we treating?
- Conceptual
 - What are the risk factors for this type of infection?
- Provocative
 - How could this infection have been prevented?

But not confrontational.....

How a question is heard...

- Easy to respond if confident or knowledgeable
- Unsure or insecure learner can lead to:
 - Defensiveness
 - “Freezing up”
 - Emotional response
 - Avoidance

Setting the tone

- *Goal is scaffolding thru the zone of proximal development to foster the establishment of cognitive links for future access and expertise*
- Clarify your questioning technique for the learner
- Pick appropriate time and place
- Allow for dialogue and follow up questions for both the instructor and the learners

Free educational resource from MedEd Portal:

TATTELMAN E, KARNIK A, FORNARI A. QUESTIONING AS A TOOL IN TEACHING. MEDEDPORTAL; 2011. AVAILABLE FROM:

WWW.MEDEDPORTAL.ORG/PUBLICATION/8419