Facilitation: Asking the Right Questions
Solution – Focused Questions
These questions help an individual focus on solutions rather than the problem. It is sometimes easy to continue to delve into ‘what is wrong’ rather than help the problem holder ‘look into the future’ or identify ‘what is going right’.

Here is a selection of solution focussed questions that you might like to add to your tool box:

· What is happening (in your life / in the workplace etc etc) to make you feel hopeful that you can change the situation?

· What will be the benefit to you when you manage to make the change you want?

· What is working for you?

· What have you done so far that hasn’t worked?

· What will be the first signs that things are improving?

· What would be the first thing that happen?

· Look ahead – things are much better…what examples might you give me about helpful things you or others have done?

The Fundamental Question (Adler 1925)
What would be different if your problem was solved?

Erickson’s Crystal Ball Technique – may not be appropriate with all groups
· Look into the future. What do you see? How has what has happened come about?

· Set a date for when this has happened – what steps have you taken to get there?

The Miracle Question (Fisch 1994) – may need to be re-worked to be made appropriate for your teams

· Assume you wake up tomorrow morning and for some reason or other the feelings you have are no longer a problem, what will be different then?
· How will you know?

· What else?

· What would that mean for you?

· Who would be the first person to know a miracle had happened?

· How will they react?

· What difference will that make to you?

· How will your Boss / Colleague know a miracle has happened?

· If you went to work tomorrow and the situation that was causing you problems had been resolved, what do you think you would notice?

· If you went to work tomorrow and all your problems were solved, what would have happened?

· Suppose you were starting your job again, what would you like to be different?

Scaling Questions (de Shazer and Berg 1992)

· On a scale of zero to ten, with ten representing the best it can be and zero the worst, where would you say you are today?

· What was happening at a time you were higher?

· In the past have you ever been higher up the scale? How did that happen?

· Where would you realistically like to get in the next few days / weeks?

· If you move up the scale, what will be happening that will tell you that you have arrived at that point?

· What would need to happen for you to move one point up that scale in the next few days?

· What do you need to do, or not do, to prevent you from going down the scale?

· What might sabotage your efforts and how could you resist?

· What do you know about yourself / your team that makes you hopeful that you can achieve what you want in this situation?

· What have you learned from other times in your life / career that would be useful now?

· What skill / quality / strength would be really helpful for you at the moment?

