
[image: image1.jpg]

The Three Questions

By Jon J Muth

Reading Focus: Questioning

In Adrienne Gear’s book “Reading Power: Teaching Students how to Think While They Read”, she develops an in-depth approach to reading that focuses on five different skills that need to be acquired by the students to become “powerful readers”.

-questioning

-inferring

-visualizing

-connecting

-transforming

This book is perfect for building questioning skills and the main point is to guide students to ask deep, meaningful questions that have rich and varied answers rather than literal “skinny” questions that usually have a one word simple answer.

The boy in the book, Nikolai, asks three very deep questions about life. They are:

1. When is it the best time to do things?

2. Who is the most important one?

3. What is the right thing to do?

His questions get answered eventually, but there is enormous potential for exploring with the students what the answers might be and how many different, but equally valid, answers could be given. Also, the students could try forming deep questions and “wonderings” of their own that the whole class could try to answer.

In addition to reading and questioning skills the book also addresses Social Responsibility.

Teaching notes:

The book is based on a short story by Leo Tolstoy, but except for the boy named Nikolai, animals are substituted for human characters and the story has been simplified for children without losing its fundamental appeal and thought-provoking message.

Caroline Morrison, Cinnabar

Asking Questions

Lesson Number One

Acquiring prior knowledge and setting a focus in anticipation of the story.

1. Look and discuss the title of the book.

2. Explain there are two types of questions: Literal/simple ones and deep, thoughtful ones. Give and elicit examples of each.

	Literal/simple

What is your name?

How old are you?

Do you have any pets?

What is your favourite colour?

Where do you live?
	Deep/thoughtful

Why do people speak different languages?

Why do we dream when we sleep?

Why is the sky blue?

Why are some people mean sometimes?

3. Depending on the grade level do one of the following activities around simple and deep questions:

-Discuss questions and decide which ones are deep and thoughtful.

-Discuss questions and record on chart paper (T-chart).

-Draw two pictures to illustrate two different types of question and explain the pictures to the class or a partner.

-Write questions on strips of paper or card.

-Write questions on sticky notes and put in categories.

-Use the writing sheet to record three simple and three deep questions.

-Work with a partner/group to choose the best three questions and then vote as a class on everyone’s favourite three.

-Make posters with questions, and illustrations.

(Follow up with a game such as Twenty Questions, Who am I?, Animal, Vegetable, Mineral, Guess the Mystery Word, Yes/No, Count Down etc.

Caroline Morrison, Cinnabar

The Three Questions

Name:_________________________

[image: image2.jpg]

[image: image3.jpg]

Caroline Morrison, Cinnabar
The Three Questions

Lesson Number Two

Focus: Thinking about the questions Nikolai asks and coming up with answers before reading on to see what Nikolai’s three friends say in reply to his questions.

The questions are:

*When is the best time to do things?

*Who is the most important one?

*What is the right thing to do?

Lesson
1. Read the first two pages of the story. (Don’t read the answers the animals give to the questions yet)

2. Write the three questions on the board, overhead, chart paper, or sentence strips for discussion.
3. Introduce the three friends/animals. They are: Sonya the heron, Gogol the monkey, and Pushkin the dog.
4. Use a strategy that the students are comfortable with, and suited to their grade level, to generate some answers that the three animals in the story may have given.

5. There are writing sheets that the students can use for this or it can be determined by oral discussion only. The teacher might want to record some of the answers on chart paper or have the students work with partners or groups and assign a scribe to each group to write down the ideas.

6. Why? Guide the students to justify why they think the answers are reasonable or suited to the animals. It might be that the monkey comes up with funny or silly answers because he is often portrayed as a mischievous animal. The heron might be serious and thoughtful, whereas the dog may be playful.

7. Read the whole book after the activity has been completed and compare the students’ answers with the outcome in the story.

*Teacher notes of interest: The animals Pushkin and Gogol are named after famous Russian writers, Sonya was Leo Tolstoy’s wife, Nikolai was the name of Tolstoy’s brother and also this author’s son who modeled for the illustrations, and Leo the wise turtle is, of course, named after Leo Tolstoy.

Caroline Morrison, Cinnabar

The Three Questions

Name:___________________________

[image: image4.jpg]

Caroline Morrison, Cinnabar
The Three Questions
Name:___________________________

[image: image5.jpg]

Caroline Morrison, Cinnabar

The Three Questions
Name:___________________________

[image: image6.jpg]

The Three Questions

Lessons Number Three, Four, & Five

HELPING HANDS:

1. The students will think of a time that they were helpful to someone and tell a friend or group member about that time.

2. The students will share their stories with the class,

3. Depending on their grade level, the students will write about their helping experience and/or draw a picture.

ART ACTIVITY:

(Great multi-age activity)

1. The students trace around their hands (or get a buddy to help them)

2. The hands are filled with different styles of lines such as zig-zag, dotted, dashed, curvy, wavy, etc. Older students can outline in black pen.

3. The spaces between the lines are filled with colour or colourful designs.

4. The finished hands can be posted on the walls next to the written work.

POSTERS:

Social Responsibility

The poster making could start with a class discussion about how students can be helpful at school:

-in the classroom

-on the playground

-before and after school

-to new students

-as part of a school community

Posters can be made to decorate the hallways showing how students can be helpful, particularly as part of a school community. This could also be done as a multi-age activity with two students working on a poster together.

Caroline Morrison, Cinnabar
My Helping Hands

How I’m Helpful

At Home: I am helpful when __

At School: I am helpful when

How I’m Helpful

At Home – This is a picture of me being helpful.

At School - This is a picture of me being helpful.

How I can be a good buddy

My three simple questions

1.___2.___

3.___

Nikolai asks: When is the best time to do things?

I think Sonya the heron’s answer is ___________________________

__

					�

Nikolai asks: Who is the most important one?

I think Gogol the monkey’s answer is ___

__

__

		

				

 		 	�

Nikolai asks: What is the right thing to do?

I think Pushkin the dog’s answer is __

__

__

 �

My three deep questions

1.___2.___

3.___

