

Problem-based Learning: Developing a Driving Question

Please complete the following activities prior to arriving Monday morning of week two. Specifically, draft a driving question that would allow you to teach the content of your subject and would allow students to fully engage in a meaningful project. Some suggestions for getting started are below.

<p>Please preview</p> 	<p>What is a driving question and how do I create one?</p> <ul style="list-style-type: none"><input type="checkbox"/> For a good overview, check out the small instructional “widget” at: http://web.nmsu.edu/~kglaze/518/learn_widget.swf
<p>Please read</p> 	<p>What makes a good driving question?</p> <ul style="list-style-type: none"><input type="checkbox"/> Meaningful to students (students would encounter similar problems in the real world)<input type="checkbox"/> Includes relevant content (aligned with assessment and learning outcomes)<input type="checkbox"/> Involves authentic problem solving (students can’t “guess” the right answer)<input type="checkbox"/> Lends itself to collaboration (students need to work cross-disciplinarily)<input type="checkbox"/> Is broad and complex enough to allow individual investigations (open-ended, ill-structured, messy; more than one solution; more than one solution path)<input type="checkbox"/> Supports self-directed learning (requires skills learners will need to solve problems in their lives and careers)<input type="checkbox"/> Is it feasible? Can it be done in the given timeframe?

Problem-based Learning: Developing a Driving Question

Please consider	Consider the following 2 steps when developing a question
	<ol style="list-style-type: none"> 1. Identify important learning outcomes (work backward from a topic; use your standards) <ol style="list-style-type: none"> a. Choose a central idea, concept, or principle from your course b. Think of a typical assignment, end-of-chapter questions c. List learning outcomes <ol style="list-style-type: none"> i. Content knowledge ii. Process skills <ol style="list-style-type: none"> a. Research skills b. Collaboration c. Decision-making d. Self-directed learning 2. Identify relevant context <ol style="list-style-type: none"> a. Consider real-world context where concepts, principles, knowledge and skills are applied <ol style="list-style-type: none"> i. Map your community ii. Match what people do in their daily work iii. Tie projects to local and national events iv. Focus on community service b. Develop a story within which to embed the key idea identify in Step 1 <ol style="list-style-type: none"> i. Be attuned to current “stories” in the news that address relevant content <ol style="list-style-type: none"> a. Water quality of local creek b. Complaints of special needs students who can’t use their wheelchairs on the city’s sidewalks c. Plans to convert the old library into a museum
Please review	A few examples
	<ul style="list-style-type: none"> <input type="checkbox"/> How does population affect quality of life? <input type="checkbox"/> Which country should receive a World Bank loan? <input type="checkbox"/> How can we effectively dispose of the bio-hazardous waste in the basement of our parking facility? <input type="checkbox"/> When are people justified in revolting against an established government?

Problem-based Learning: Developing a Driving Question

Please practice	Changing ineffective driving questions into effective questions
	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Not this: What is global warming? <input checked="" type="checkbox"/> But this: How will global warming affect our community? <input checked="" type="checkbox"/> Not this: What are the causes of the Great Depression? <input checked="" type="checkbox"/> But this: Could the Great Depression happen again? <input checked="" type="checkbox"/> Not this: Is nature interconnected? <input checked="" type="checkbox"/> But this: What does the study of our local pond teach us about the oceans? <input checked="" type="checkbox"/> Not this: Why is genetic engineering bad? <input checked="" type="checkbox"/> But this: How does the debate over genetic engineering affect our future? <input checked="" type="checkbox"/> Not this: What music videos have most influenced our culture? <input checked="" type="checkbox"/> But this: Does music reflect the culture or does culture reflect the music? <input checked="" type="checkbox"/> Not this: What does it take to be an explorer? <input checked="" type="checkbox"/> But this: <i>(Add your idea here)</i> <input checked="" type="checkbox"/> Not this: What is radiation fog and how does it affect us? <input checked="" type="checkbox"/> But this: <i>(Add your idea here)</i>
Please evaluate	Evaluate your driving question
	<ul style="list-style-type: none"> <input type="checkbox"/> Would my students encounter relevant content working on this? <input type="checkbox"/> Would the content fit my curricular requirements? <input type="checkbox"/> Would the content be appropriate for my students? <input type="checkbox"/> Does the topic reflect authentic issues that concern professionals in the field? <input type="checkbox"/> Will students have the opportunity to express “voice and choice?”