

Teaching & Learning Styles

By: M. Elia Flores, M.Ed., R.T.(R)

Objectives

The participant will:

1

Understand Teaching & Learning Styles

2

Discuss why students have difficulty learning

3

Learn about matching teaching & learning styles

4

Define A good teacher

Learning Styles

- Understanding learning styles may be the key to helping your students improve in your class

What Is Learning?

- “Learning is a process of acquiring knowledge or skills through study, experience or teaching.”
www.wikipedia.org
- “A change in neural function as a consequence of experience.”
www.medaus.com
- Simon defined learning as changes in a system that result in improved performance over time on tasks similar to those done previously.”
www.acypher.com

What Is A Learning Style?

- A preference; it is the way we perceive and process things the best
- We all have our own preferred method of learning and that is our learning style

How Do You Learn Best?

- Learning/understanding about learning styles helps us learn more effectively

I learn best when I can

_____...

When you were a student...

- How did you come to terms with what you had to learn?

I only learn
what's is
necessary to
my
survival!

Are you surprised ?

Learning Styles

Patterns & Sequencing

- BANANAS
- CHOCOLATE
- BIRTHDAY CARD
- DEODORANT
- PEN
- SUNGLASSES
- MAGAZINE

Your task is to remember them in the same order

Pattern & Chunking

■ 131981676765432

Try to remember this number

What does your brain perceive and process?

Are the dots moving left to right or up and down?

Learning Styles

Aural or Auditory

Visual

Verbal

Kinesthetic

Active & reflective

Sensing & intuitive

Sequential & global

Visual Learner “Seeing is hearing”

- The visual memory records that which comes to us through the eye, or, in other, words, it is the avenue which helps you to remember all that you see.
- 60% of the population is visual
- We are a society of media, visual aids, digital...

Verbal-Auditory Learner (“their ears are their eyes”)

- Remember things best when explained in words or written
- Learn best from books and lecture

Kinesthetic Learner

- Innate kinesthetic memory
- Things learned are through feel & manipulation
- With concrete instructions & techniques

www.monkey.com

Sight & Sound (Visual-Auditory)

- **Brain waves.** A technique called functional MRI can show active areas of the brain as subjects perform tasks, as in this image showing areas active for visual memory (green), aural memory (red), and both types of memory (yellow).

About The Brain

- It's a complex system of distinct elements
- Searches to construct meaning out of patterns perceived
- Can be altered by experiences
- Construction of knowledge begins with activation

Lack of activation?

What else do we know?

- Quality of human learning is related to our emotional state
- The brain uses two distinct memory systems

What are the two distinct systems?

Left side and Right side

- Left side specializes in sequential/linear operations (math, logic/language)
- “Left Brain”
- Right side allows for holistic, global vision (music, spatial/intelligence)
- “Right Brain”

“Upside Brain”

Left Brain (Analytic)

Right Brain (Global)

No One Brain Is Alike!

- If we wish to be effective educators we must:
 - Engage both hemispheres
- How?
- Exercise both sides of the brain
 - Through problem-solving activities
 - Discussion groups
 - Peer teaching
 - Building or constructing
 - Scenarios
 - Role-playing
 - More....

Learning...

We learn

- ❑ 10% of what we read
- ❑ 20% of what we hear
- ❑ 30% of what we see
- ❑ 50% of what we see
and hear
- ❑ 70% of what we say
- ❑ 90% of what we say
and do

VERNON A. MAGNESEN*

*Quoted in *Quantum Teaching*, by Bobbi DePorter,
Mark Reardon and Sarah Singer-Nourie, published by
Allyn and Bacon, 160 Gould Street, Needham Heights, MA 02194.

ARTIE.COM

Fact:

- Individuals perceive/process information in very different ways
- If for example:
 - Language is perceived as necessary for survival...it will be learned!!!
 - Otherwise students will only memorize what is useful for the next exam
 - Then after the exam they will forget everything....
- No one brain is alike

Fact is...

- Learning is messy!

So what really happens when we learn?

■ Neurones and synapses:

- Learning takes place when neurons communicate with each other

-
- When neurons receive sensorial inputs from dendrites
- Axon start with a neuron but stretches to another neuron
- Put them together and you have a “network”
- Communication between neurons is facilitated by the myelin

Learning Styles

Active learners

Reflective
Learners

Intuitive Learners

Sensing Learners

Active vs Reflective

Sensing vs Intuitive

Visual vs Verbal

Sequential vs Global

Achieving a balance

We have a little of

Fact:

Important to remember

- Understanding learning styles is understanding brain function
- Both sides of the brain can reason, but by different strategies
- One side might be dominant
- People think and learn in different ways

How Right-Brain vs Left Brain Thinking Impacts Learning

<u>Left brain</u>	<u>Right brain</u>
Logical	Random
Sequential	Intuitive
Rational	Holistic
Analytical	Synthesizing
Objective	Subjective
Looks at parts	Looks at wholes

Visual Learner Characteristics

<u>Visual learner</u>	<u>Learning suggestions</u>
Good at spelling but forgets names	Make outlines of everything
Needs quiet study time	Copy what's on the board
Has to think awhile before understanding lecture	Diagram sentences
Ask teacher to diagram things out	Use flashcards
<u>www.oldandsold.com</u>	Color code, use highlighter, circle/underline words

Auditory Learner Characteristics

<u>Auditory learner (Aural)</u>	<u>Learning suggestions</u>
Likes to read to self out loud, good with grammar	Use word association to remember facts/lines
Can't keep quiet for long periods	Record lectures/taping notes after writing them
Is good at explaining, enjoys music	Participate in group discussions
Remembers names	Rhythm and rhyme
Is good in study groups, reads slowly	www.oldandsold.com

Kinesthetic Learner Characteristics

<u>Kinesthetic learner</u>	<u>Learning suggestions</u>
Takes breaks when studying	Study in short blocks
Can't sit still for long Is fidgety during lectures	Studying with others
Does not have good hand writing	Use memory games, flash cards to memorize
Likes science/lab	
Likes role-playing, loves music	www.oldandsold.com

FACT:

- » For every 10 students you will find:
 - » 2 auditory learners
 - » 4 visual learners
 - » 4 tactile kinesthetic learners
- » Yet 90% of all teaching is auditory
- » That means we shortchange 8 out of 10 students!

In a nutshell

- Left-brain thinkers tend to shine in mathematics, technology and science

- Right-brain thinkers are better at conceptualizing and creating

Take Note Of Your Students Expressions?

■ library.thinkquest.org

delivery.viewimages.com

www.unltd.org.uk

Teaching

■
A teacher who is attempting to teach without inspiring the pupil with a desire to learn is hammering on a cold iron. - Horace Mann

He who dares to teach must never cease to learn. - Anonymous

We Tend To Teach The Way We Learn

- 50% of teachers are auditory learners themselves
- Model

www.fultonschools.org/teacher

Do You Know Your Teaching Style?

Direct Instruction

Indirect Instruction

Discussion

Cooperative Learning

Self-Directed Instruction

What Teaching Method?

Rote Learning

Guided problem-solving

Diagnostic Teaching

What Teaching Techniques?

Lecture/Discussion

Grouping

Tutoring

Games/Simulations

Instructional Media

Direct Instruction (Formal)

- **Instructor-centered**
 - Provides students with as much information through lecture, explanations and problem-solving
- **Allows minimal student-teacher interaction**
- **Pros**
 - Effective when learning fundamental facts, rules, formulas or sequences
- **Cons**
 - Not effective for higher level thinking, analysis and evaluation

www.rit.edu

Indirect Instruction

- **Instructor-student centered**
 - Instructional stimuli is presented in the form of materials, objects, and events
 - Students take an active role in discussing and testing their own conclusions
- **Pros**
 - Most effective at teaching a process or method of learning
 - Allows for a dynamic teaching and learning environment

Discussion

- Instructor-student centered
 - Involves free/interactive dialogue between teacher and students
 - Requires teacher to give control of the classroom to students
 - Requires an open-mind

www.mosesbrown.org

Cooperative Learning (Facilitator)

- Encourages collaboration
 - Instructor encourages student independence in terms of achieving their learning goals (planned activities)
 - Students are encouraged to interact with one another
 - Helps students develop reasoning and problem-solving skills
 - Responsibility is placed on the student

Demonstration

- Instructor-centered approach
 - Models what is expected (skills/processes)
 - Coaches or guides
 - Assists/encourages students through participation
 - Utilizes various teaching styles

Delagator

- Student-centered
 - Instructor delegates
 - designs/implements complex learning projects

Self-Directed Instruction

- Teaches students to take learning into their own hand
 - Self-direct CPR
 - Self-direct on-line courses
- Strengthens thought, reasoning, critical thinking and problem-solving abilities

Matching Teaching/Learning Styles

- It is a recognized fact that it is sometimes difficult to match every learning style
- Research shows that students will gain more knowledge, retain more information and perform better when teaching styles match the learning styles.
- 'It must be remembered that the purpose of education is not to fill the minds of students with facts... it is to teach them to think, if that is possible, and always to think for themselves.' --- ***Robert Hutchins***

Recipe For Good Teaching

Learn students' names

Vary teaching techniques

Use technology effectively

Teach the students
Not just the discipline

Teach with passion

Prepare & assess

Be clear about your expectations

www.giveacaricature.com

Good Modeling

- What do good teachers bring to the table?
 - Dedication, creativity, passion & compassion
- What do good teachers foster?
 - Knowledge
 - Find ways to connect both the new and old
 - Connection between instructor-student
- Poor or uncaring teaching does not result in increased learning

Tangible & Intangible

■ Tangible

- Attitude
- Accessibility to students
- Presence in the class

■ Intangible

- Content/activities you choose for your class
- Standards you set for learning
- Think of the times when you've had a good teacher....what qualities stood out?

Final Proverbs

- I hear, and I forget. I see, and I remember. I do, and I understand. Chinese Proverb
- “Bad teachers distance themselves from the subject they are teaching and in the process from their students....
- Good teachers join self, subject and students in the fabric of life” Parker Palmer from “Courage to Teach”

Whala!

- Having been aware of the importance of teaching and learning styles, perhaps now you can take steps to reach your students who fail to respond to your instruction as well as you would like to....
- Why not begin by assessing your own teaching style and your student's learning styles
- www.teachingstyles.com (teaching styles.quiz)
- www.learningstyles.com (learning style-test.html)

And at the end, it is suggested that:

- Educators design their instruction methods to connect with various learning styles
- Implement a variety of assessment techniques, focusing on the development of “whole brain” capacity and each of the different learning styles
- Give equal weight to creativity and synthesis
- Incorporate role playing, visuals, movement, reading, calculation and analytical activities

Education and Values

Thank You

“The sum of the patterns of how individuals develop habitual ways of responding to experience and distinguishes learning styles by considering holistic vs analytic learner”

By A. Hillard

www.themegallery.com