

Prompts for Inquiry Questions Based on Historical Thinking

If you want to focus on a particular concept in historical thinking, here are some prompts to help create inquiry questions:

Historical Significance:

Why is X (person, event, development) important?
How is X connected to us today?
Why should we care about X?

Evidence:

What can we learn from X (source or trace from the past)?
What is the story behind this X?
What story should we believe (where there are two or more competing accounts)?
What kind of a person was he or she (based on evidence)?

Continuity and Change:

What kind of a change was X?
What changed and what stayed the same at this time?
Was this event a turning point?

Cause and Consequence:

Why did X happen?
How did X make a difference?
What helped/hindered X from making a difference?
What would explain X?
What happened to X?
How has X changed our lives?

Historical Perspective:

What were X (group of people) thinking?
What might explain X (an action or belief) that seems so strange?
Why might X (person or group) have not really understood what Y (person or group) was doing/believed in?
What do you think made people fight/refuse to fight or feel ashamed/feel proud about these events?

Ethical Dimension:

How should we remember X?
How does the context of the time explain X (actions or beliefs)?
What lessons, if any, can we learn from X?
Are we condemned to repeat the past? Or could we learn something from X?