Learning Styles

A presentation by Dr. Cynthia D'Costa, Lecturer in Education

Pushpanjali college of Education, Vasai, Maharashtra, India


- You prefer images, pictures, colours, concept maps
- You have a good sense of direction

Learning techniques

Use visual aids, PowerPoint presentations
Try WikiEducator pages
Replace words with images
Use highlighters
Create mind maps or concept maps to learn.
You may also do well capturing your thoughts on video.


Auditory Style

- You like to work with music and rhythm
- You have a sense of music

Learning Techniques

Use rhymes, rap songs to learn
Play background music when you learn
Tape your content and replay the same
Say your answers aloud
Discuss with some one what you learn


Verbal Style

- You enjoy tongue twisters, word games
- You have a good vocabulary

Learning techniques

You learn best by listening to lectures, tapes or by reading.

Words make sense to you.

Consolidate what you learn by paraphrasing, writing a summary

or posting an article on a blog.

Kinesthetic style


- You are an animated person
- You like to be on the move
- You are good at sports and like outdoor activity

Learning techniques

Project work, Field trips, excursions are the best for learners like yourself
Role Play and Dramatization will be helpful to you.
Hands-on experiences, experimentation are suited to your style

Logical style

- You are analytical in your ways
- You think wholistically and are probably good at Mathematics and Sciences

Learning techniques

You learn best when you see logic in what you learn.
So analyze what you learn, question yourself
Have a discussion with others.
Experiment to learn.


Interpersonal style

- You are friendly by nature
- You enjoy social gatherings

Learning techniques

Try Co-operative Learning Methods
Try teaching content to a friend
You will enjoy group work, discussions, brainstroming

Intrapersonal style

 You spend time with yourself and are in touch with your inner world.

Learning techniques

Try reflective methods.

Maintain a diary to note down your thoughts

You will learn best when you interact with yourself

 Generally we are mixed learners exhibiting a combination of two or more styles. Find your style by taking a test.

http://www.learning-styles-online.com/inventory/

- Then identify learning techniques that suit you and learn happily.
- Teachers may invite learners to take the test and help them learn better by providing learning experiences that suit the learner. Including more than one type of learning experience ensures that more learners will be benefited.

All the best!!