
QUESTIONS
Effective facilitators use a question type with intent.

Closed Questions

Closed questions elicit short answers, often involving a “yes” or “no” answer or some specific information. Closed questions often discourage further discussion and are used when you are in a hurry or want to limit a response. Use closed questions when you want to confirm accuracy of information or obtain agreement.


What times does the meeting start?


How long have you been teaching?


When was your son evaluated?


Can you tell us about your concerns? Responder could say only ‘yes’ or ‘no.’

Leading Questions

With leading questions, the questioner appears to lead the person to the answer the questioner wants to hear. A leading question assumes or accepts as fact something that is embedded in the question. These questions might influence the thinking of people because they suggest the answer. 

Don’t you think a good action plan would be more specific?
Couldn’t we use a facilitator right now?
Wouldn’t an apology help this situation?

Shouldn’t you have been more prepared?

Why Questions

Why questions seek the motivation or reasons behind some action or thought. They can seem invasive and sometimes lead people to respond defensively. They may also seem to seek blame.


Why is the meeting scheduled for that time?


Why did you apply for that position?


Why didn’t you call?

Why do you like that option?
Open-Ended Questions

Open-ended questions open up the discussion and get people talking more freely and thinking about their answers. Open-ended questions encourage sharing, conversation, disclosure, and broadening of perspectives--all of which leads to more effective communication. People like to tell their story. Open-ended questions require time to listen to the responses. Not all open questions end in a question mark.

What do you see happening?

What led you to believe…?


What is an example of what you mean?

How is the situation currently being handled? How was it handled in the past?

How would you describe the…?


What did you have then that you don’t have now?

Describe the process that was used in the past.


[image: image2.png]


[image: image1][image: image2.png]