

G R E A T
LEARNING

LEARNING STYLES REVISION

What is my learning Style?

<p>When I go shopping for clothes, I tend to:</p> <p><i>a) imagine what they would look like on</i></p> <p><i>b) discuss them with the shop staff</i></p> <p><i>c) try them on and test them out</i></p>	<p>When I meet an old friend:</p> <p><i>a) I say “it’s great to see you!”</i></p> <p><i>b) I say “it’s great to hear from you!”</i></p> <p><i>c) I give them a hug or a handshake</i></p>	<p>If I was buying a new phone, I would:</p> <p><i>a) read reviews in newspapers and Magazines/online</i></p> <p><i>b) discuss what I need with my friends</i></p> <p><i>c) try lots of different types in the shop</i></p>
<p>When I am learning a new skill, I am most comfortable:</p> <p><i>a) watching what the teacher is doing</i></p> <p><i>b) talking through with the teacher exactly what I’m supposed to do</i></p> <p><i>c) giving it a try myself and work it out as I go</i></p>	<p>If I am choosing food off a menu, I tend to:</p> <p><i>a) imagine what the food will look like</i></p> <p><i>b) talk through the options in my head or with my partner</i></p> <p><i>c) imagine what the food will taste like</i></p>	<p>When I listen to a band, I can’t help:</p> <p><i>a) watching the band members and other people in the audience</i></p> <p><i>b) listening to the lyrics and the beats</i></p> <p><i>c) moving in time with the music</i></p>

What is my learning Style?

When I concentrate, I most often: <i>a) focus on the words or the pictures in front of me</i> <i>b) discuss the problem and the possible solutions in my head</i> <i>c) move around a lot, fiddle with pens and pencils and touch things</i>	When I am anxious, I: <i>a) visualise the worst-case scenarios</i> <i>b) talk over in my head what worries me most</i> <i>c) can't sit still, fiddle and move around constantly</i>	Most of my free time is spent: <i>a) watching television</i> <i>b) talking to friends</i> <i>c) doing physical activity or making things</i>
--	---	--

Now add up how many A's, B's and C's you selected.

A's =

B's =

C's =

If you chose:

mostly A's you have a VISUAL learning style.

mostly B's you have an AUDITORY learning style.

mostly C's you have a KINAESTHETIC learning style.

You can now choose the revision
methods that suit you!

Visual

Auditory

Kinaesthetic

Visual Learners:

Interlocking circles

Posters

Timeline

Spider diagrams

Annotation

Ideas Storm

Mind maps

Mind Maps

Can connect
ideas

Make ideas
visual

The Advantages of

Learning Maps

All on one
page

Brainstorm

Can
replace
notes

Ideastorm

Available ?

Clean ?

Renewable ?

Industries
that use
them.

Waste
products?

Energy
Source

Non-
Renewable?

Environmentally
friendly ?

Spider diagrams

Time Line

Interlocking circles

CHARACTERS CONNECTED BY THE THEME OF LOVE IN JANE EYRE

Annotation

Dulce et Decorum Est by Wilfred Owen

(27) The old lie : Dulce et Decorum est Pro Patria Mori

Posters

Summarise
keywords and
information

Ideal for
decorating
bedroom walls,
the toilet
or fridge!

Auditory Learners:

Record ideas

Say keywords aloud

Tell another person

Make a presentation

Mnemonic

Play quiet, relaxing music linked to the topic

Make a presentation

Record ideas

There are podcasts
on the VLE !

Say keywords aloud

photosynthesis!
This is when...

Mnemonic

Create a tongue twister to sum up the key ideas from a topic - For example:

Macbeth murdered many men madly

Richard Of York Gave Battle In Vain

OR

Create a poem using words or phrases which need to be remembered.

Kinesthetic Learners:

Walk n' talk

Draw a story board

Make a model

Role play/ Drama

Write it down

Make Cue/Flash cards

Doodle

Colour it

Flash cards

Make cards with important information written on

Use for:

- memory games
- Pictionary
- Taboo
- Articulate

PLOT
Pip's journey
to maturity

CHARACTER
Pip - Joe - Magwitch
- Estella - Miss H

THEME
Love - Growing up
Ambition - Class

STYLE
Chain image - First
person narrative -
Time shifts

Walk and talk

*This path reminds me
of the opening Of
Mice and Men
because...*

...meaning!

Make a model

Using play dough, card, Lego,
cake?!

Role Play

WRITE IT DOWN

Your brain has three kinds of memory cells - sound, sight and feel. The best kind of learning occurs when you use all three at the same time. Writing it down does this - you see the words, you say them in your mind as you write them, and you are using your movement as you write them down on the paper.

At school my friend continually stole my notes.

I had to copy them all out again and again.

But I had the last laugh - I got an 'A'!

One tried and tested method is just to **copy out your notes**, by hand, **again and again**. Better still - because it makes you THINK about what you are writing - is **to make a paraphrase of your notes**, then a paraphrase of the paraphrase, and so on, until you have compressed your notes into a series of cryptic **headings**. Not only are these easy to learn, by writing and re-writing the words you have helped to embed them in your brain.

Draw a Storyboard

Try sequencing your ideas through drawings on a storyboard. Each sketch shows a key idea or significant moment. You don't have to be an artist. Quick sketches and stick figures are ideal.

Hamlet

Act 1 Scene 5

Act 3 Scene 1

Doodles

Identify the key points that you wish to learn

Create a drawing to help you fix these key points in your mind

Verbs

See
Scowl
Smell
Feel
Eat

Verbs describe movements

twitch

Ear

Nouns are the names of things

Nouns

Eye
Nose
Whisker
Mouth

Colour It

Write key points on
coloured card or bits
of coloured paper

Arrange the items on the floor or on a table
in a way that makes sense to you. Turn the
pieces of paper over to use as flash cards to
test yourself

