


BRAINSTORM


What types of teaching methods do you typically in class?


THESIS FOR UNDERSTANDING LEARNING STYLES & STRATEGIES


The key to being effective in the classroom is quite simple. In essence, we need to ensure that the teaching and assessment choices we make are clearly linked to the clarity about the character of learning we intend for our students. This vital linkage must be maintained. (Marchese, 2012)


So how do we accomplish this?


What A Good Teacher Knows

CONCLUSION

> To conclude, the more a teacher can emphasize the Kolb attributes below – the greater chance students will achieve increased levels of learning that makes a difference in real life:

- > Learner independence and choice
- > Intrinsic motivators and natural curiousity
- > Rich, timely useable feedback
- Occasions for reflection
- > Active involvement in real-world tasks
- > Emphasis of higher-order abilities
- > The ability to work with other people
- > High challenge low threat environments
- > The opportunity for practice and reinforcement (Marchese, 2012)


REFERENCES

- > Hein, T.L. and Budny, D.D. (1999) Teaching to Students' Learning Styles: Approaches That Work. ASEE/IEEE Frontieres in Education Conference, 1-8.
- > Kazu, I.Y. (2009) The Effect of Learning Styles on Education and the Teaching Process. Journal of Social Sciences, 5 (1), 1-17.
- Marchese, T.J. (2012) The New Conversations About Learning. Insights from Neuroscience and Anthropology, Cognitive Science and Workplace Studies, 1-15.
- Mori, B. (2010) www.rehab.utoronto.ca/PDF/Learning %20Styles.pdf. 1-4.
- > Richmond, A.S. and Cummings, R. (2005) Implementing Kolb's Learning Styles into Online Distance Education. International Journal of Technology in Teaching and Learning, 1 (1), 45-54.

