Learning Styles & Varying Your Teaching Method Accordingly

Aims

· To understand why a GP TRAINEE’s preferred learning style may be relevant.

· To know how to do some basic assessments and make use of this information.

Summary of Workshop

Look at the Excel workbook “Combined Learning Styles Tests”. One page on this should have some useful internet links. Other pages have Kolb and VAK assessments.

Relevance to GP TRAINEE Training

· Your GP TRAINEE may get stuck at their preferred stage & style of the learning cycle and need help to move on, especially if this is also your preferred stage & style

· You may teach a GP TRAINEE in a way that suits your stage & style and not theirs

· Raising the issue of different styles may make it easier for your GP TRAINEE to say “it’s not working”

The Assessments - Kolb / Honey & Mumford

1. Kolb questionnaire – don’t worry so much about plotting the graph, look more at the totals at the bottom. Understanding the adjectives and answering “genuinely” is hard

2. Read the descriptions and decide if you want to change your mind

3. Consider paying £10 and going for the on-line Honey & Mumford questionnaire (asks questions rather than list adjectives)

The Assessments - VAK / VARK

1. The VAK questionnaire may be biased to giving “Visual preference” answer and the do’s and don’ts about your preferred style are hardly rocket science.

2. Consider doing the free VARK questionnaire (see links). This website also has some useful “do’s and don’ts to go with VARK assessment

What works well for a GP TRAINEE?

See later in this document. Based on our discussions, I have annotated the descriptions of the styles with the suggestions about what should work well for each style.

When to do Assessments?

Too early – the GP TRAINEE will think you are a loony

Too late – you may have missed the boat

Talk about the learning cycle in the first 3-4 weeks, as part of the “you are an adult learner” talk.

Early on, look for some clear examples of what they like and do not like, and see if you can link this into making them think about their preferred style. Perhaps do questionnaires / assessments in month 2 or 3

Concrete Experience / Pragmatist
Kolb

A high score on Concrete Experience represents a receptive, experience-based approach to learning that relies heavily on feeling-based judgments. High CE individuals tend to be empathetic and "people-oriented." They generally find theoretical approaches to be unhelpful and prefer to treat each situation as a unique case. They learn best from specific examples in which they can become involved. Individuals who emphasize Concrete Experience tend to be oriented more towards peers and less toward authority in their approach to learning, and benefit most from feedback and discussion with fellow CE learners.

Honey & Mumford
Pragmatists are keen to try things out. They want concepts that can be applied to their job. They tend to be impatient with lengthy discussions and are practical and down to earth.

Pragmatists learn best when:

· there is an obvious link between the topic and job
· they have the chance to try out techniques with feedback e.g. role-playing

· they are shown techniques with obvious advantages e.g. saving time

· they are shown a model they can copy e.g. a film or a respected boss

Pragmatists learn less when:

· there is no obvious or immediate benefit that they can recognise

· there is no practice or guidelines on how to do it

· there is no apparent pay back to the learning e.g. shorter meetings

· the event or learning is 'all theory'

Working with a Pragmatist GP TRAINEE
Tutorial time

Good time-tabling & planning

Problem solving approach to new information

Linking theory to examples – proving something has a worth

Case studies & case-based discussions

Bring clinical examples into tutorials that illustrate the points being made

Teaching consultation skills

Direct observation should be task orientated

Sitting-in should be focussed - “record what you see me do with initiating the consultation”

Video work – task-orientated with feedback – “demonstrate this competence”

Role-play should mainly be as a means of rehearsal

Other ideas

In at the deep-end is not necessarily bad – let them get on with using new skills

Avoid information overload, especially if not directly relevant to what they are doing now

Avoid unstructured sessions that drift – “let’s just have a look at any consultation on the tape and see what we think?”

Active Experimentation / Activist
Kolb

A high score on Active Experimentation indicates an active, "doing" orientation to learning that relies heavily on experimentation. High AE individuals learn best when they can engage in such things as projects, homework, or small group discussions. They dislike passive learning situation such as lectures. These individuals tend to be extroverts.

Honey & Mumford

Activists like to be involved in new experiences. They are open minded and enthusiastic about new ideas but get bored with implementation. They enjoy doing things and tend to act first and consider the implications afterwards. They like working with others but tend to hog the limelight.

Activists learn best when:

· involved in new experiences, problems and opportunities

· working with others in group discussions, business games, team tasks
· being thrown in the deep end with a difficult task
· chairing meetings, leading discussions
Activists learn less when:

· listening to lectures or long explanations

· reading, writing or thinking on their own

· absorbing and understanding data

· following precise instruction to the letter

Working with an Activist GP TRAINEE
Tutorial Time

Not hung-up on preparation & structure – would be happy to get into a new topic at short notice

Prefer short, active sessions consider jumping round 2-3 topics in a tutorial rather than covering one topic in great depth

Hot-topic tutorials work well (short case-based sessions)

Teaching consultation skills

Learn well from watching themselves on video

Joint surgeries – swap the hot seat frequently rather than have them observe a whole session

Enjoy role play but would get bored if the acting part went on too long

Other ideas

May need guidance when looking at a blank piece of paper – eg on how to use their protected time

Enjoy problem solving, group discussions, brainstorming

In at the deep-end is not necessarily bad – let them get on with using new skills

Reflective Observation / Reflector

Kolb

A high score on Reflective Observation indicates a tentative, impartial and reflective approach to learning. High RO individuals rely heavily on careful observation in making judgments, and prefer learning situations such as lectures that allow them to take the role of impartial objective observers. These individuals tend to be introverts.

Honey & Mumford
Reflectors like to stand back and look at a situation from different perspectives. They like to collect data and think about it carefully before coming to any conclusions. They enjoy observing others and will listen to their views before offering their own.

Reflectors learn best when:

· observing individuals or groups at work

· they have the opportunity to review what happened and think about what they learned

· producing analyses and reports doing tasks without tight deadlines
Reflectors learn less when:

· acting as leader or role-playing in front of others

· doing things with no time to prepare

· being thrown in at the deep end

· being rushed or worried by deadlines

Working with a Reflector GP TRAINEE
Tutorial time

Need preparation time for their part of a tutorial

Discussion-based tutorials with lots of questions about what they think / feel about the issue

Teaching consultation skills
Enjoy observation – video and joint surgery

May need not need to be given specific tasks – happy to asked to watch and tell what they saw, happy to be asked to bring a consultation to a tutorial that they found interesting

If being observed rather than being the observer, feedback from the observer about what they saw is important.

Prefer to be the observer / commentator at role-play

Other ideas

Feedback is important

Enjoy time-out – would probably make very good use of protected-time session without being given too may tasks to get on with.

Avoid too many deadlines

Avoid last minute planning where they are asked to produce something at short-notice

Abstract Conceptualisation / Theorist
Kolb

A high score on Abstract Conceptualisation indicates an analytical, conceptual approach to learning that relies heavily on logical thinking and rational evaluation. High AC individuals tend to be oriented more towards things and symbols and less towards other people. They learn best in authority-directed, impersonal learning situations that emphasize theory and systematic analysis. They are frustrated by and benefit little form unstructured "discovery" learning approaches like exercises and simulations.

Honey & Mumford

Theorists adapt and integrate observations into complex and logically sound theories. They think problems through in a step by step way. They tend to be perfectionists who like to fit things into rational schemes. They tend to be detached and analytical rather than subjective or emotive in their thinking.

Theorists learn best when:

· they are put in complex situations where they have to use their skills and knowledge

· they are in structured situations with clear purpose

· they are offered interesting ideas or concepts even though they are not immediately relevant

· they have the chance to question and probe ideas behind things

Theorists learn less when:

· they have to participate in situations which emphasise emotion and feelings

· the activity is unstructured or briefing is poor

· they have to do things without knowing the principles or concepts involved

· they feel they're out of tune with the other participants e.g. people of very different learning styles

Working with a Theorist GP TRAINEE
Tutorial Time

Like to see the big picture with a topic – background information, models, statistics

Well-structured sessions with a clear purpose

Enjoy challenging issues – asking searching questions, wanting to know why…..

Case studies that illustrate the theory, use the protocol, demonstrate the relevance

Teaching consultation skills

Joint surgeries will probably be similar to video work – opportunity to look at consultation models, or looking at the facts behind the clinical issue

Will enjoy getting to grips with consultation models

Will enjoy moving from one model to another and making comparisons

Video work would be more enjoyable if linked clearly to a model rather than “tell me what you thought”

Role-play is OK, but needs to be structured and have a clear purpose

Other ideas

Enjoy handouts and reading material

Enjoy being asked to go and find out background information on a topic

Learning Styles

Background

Learning styles is an entire subject in it’s own right. There are many models, theories and assessments. I would like to understand some very basic models and know how to do some basic assessments that might even be useful and interesting!!

Models

1. Based on the “Learning Cycle”

Kolb

Honey & Mumford

2. Based on how we prefer information to be presented

VAK (visual, auditory, kinaesthetic)

VARK

3. Based on “personality type”

Jung-Myers-Brigg:
Extroversion vs. Introversion

Sensing vs. Intuition

 Thinking vs. Feeling

Judging vs. Perceiving

4. Based on approach to learning

Myers

Entwhistle:
Superficial / surface
Deep
Strategic

Learning Cycle

Quick revisit – Kolb learning cycle

The effective learner relies on four different learning modes: Concrete Experience (CE), Reflective Observation (RO), Abstract Conceptualization (AC), and Active Experimentation (AE).

· he must be able to involve himself fully, openly, and without bias in new experiences (CE)

· he must be able to reflect on and observe these experiences from many perspectives (RO)

· he must be able to create concepts that integrate his observations into logically sound theories (AC)

· he must be able to use these theories to make decisions and solve problems (AE).

Relevance to “being a learner”

People tend to learn best by completing the cycle.

Learners will have a preference for one part of the cycle and may have a tendency to stick there. If they can be encouraged to think about other parts of the cycle, this may help their learning.

Teachers will have a preference for one part of the cycle and may find it hard to understand why the learner seems to be approaching issues from another angle. They may find it easier to help the learner with some parts of the cycle than with others.

Attaching Labels
Learning styles assessments that are based on this learning cycle aim to identify which stages of the cycle people prefer. There are then different ways of “labelling” these preferences.

Kolb’s assessment calculates people’s preferred stage of the cycle (ie strongest box) by asking people to rank lists of four adjectives that describe them best.

He also scores people by which of the “arrows” they are strongest in.

Honey & Mumford label the boxes slightly differently – pragmatist, reflector, theorist and activist. Their assessment questionnaire asks for yes / no answers to short questions rather than ranking adjectives.

Completing learning styles assessments can help identify which label fits someone best. The teacher and learner can use this in several ways.

· Helping the learner explore other areas of the “learning cycle” that may not come so naturally – encouraging reflection in an activist, encouraging putting ideas into practice in a theorist.

· Identifying the teacher’s style and seeing how that compares to the learner; you may find that “ways of doing things” that work well for the teacher, won’t work for the learner.

· Looking at the teaching methods that are known to work best for the learner’s preferred style

VAK Assessments

How we prefer information to be presented

No-one uses one style only but people can differ in the order of their preferences

- 65% are visual first

- 25% are auditory first

- 10% are kinaesthetic first

Visual Learners

Visual learners relate most effectively to written information, notes, diagrams and pictures. Typically they will be unhappy with a presentation where they are unable to take detailed notes - to an extent information does not exist for a visual learner unless it has been seen written down. This is why some visual learners will take notes even when they have printed course notes on the desk in front of them. Visual learners will tend to be most effective in written communication, symbol manipulation etc.

Visual learners make up around 65% of the population.

Auditory Learners

Auditory learners relate most effectively to the spoken word. They will tend to listen to a lecture, and then take notes afterwards, or rely on printed notes. Often information written down will have little meaning until it has been heard - it may help auditory learners to read written information out loud. Auditory learners may be sophisticated speakers, and may specialise effectively in subjects like law or politics.

Auditory learners make up about 30% of the population.

Kinaesthetic Learners

Kinaesthetic Learners learn effectively through touch and movement and space, and learn skills by imitation and practice. Predominantly kinaesthetic learners can appear slow, in that information is normally not presented in a style that suits their learning methods. Kinaesthetic learners make up around 5% of the population.

Other Kolb Descriptions
The CONVERGER's dominant learning abilities are Abstract Conceptualization (AC) and Active Experimentation (AE). This person's greatest strength lies in the practical application of ideas. A person with this style seems to do best in those situations like conventional intelligence tests where there is a single correct answer or solution to a question or problem. This person's knowledge is organized in such a way that through hypothetical-deductive reasoning this person can focus it on specific problems. Research on this style of learning shows that Converger's are relatively unemotional, preferring to deal with things rather than people. They tend to have narrow technical interests, and choose to specialize in the physical sciences. This learning style is characteristic of many engineers.

The DIVERGER has the opposite learning strengths of the converger. This person is best at Concrete Experience (CE) and Reflective Observation (RO). This person's greatest strength lies in imaginative ability. This person excels in the ability to view concrete situations from many perspectives. We have labled this style Diverger because a person with this style performs better in situations that call for generation of ideas such as a "brainstorming" idea session. Research shows that Divergers are interested in people and tend to be imaginative and emotional. They have broad cultural interests and tend to specialize in the arts. This style is characteristic of individuals from humanities and liberal arts backgrounds. Counselors, organization development specialists and personnel managers tend to be characterized by this learning style.

The ASSIMILATOR's dominant learning abilities are Abstract Conceptualization (AC) and Reflective Observation (RO). This person's greatest strength lies in the ability to create theoretical models. This person excels in inductive reasoning and in assimilating disparate observations into an integrated explanation. This person, like the converger, is less interested in people and more concerned with abstract concepts, but is less concerned with the practical use of theories. For this person it is more important that the theory be logically sound and precise; in a situation where a theory or plan does not fit the "facts," the Assimilator would be likely to disregard or re-examine the facts. As a result, this learning style is more characteristic of the basic sciences and mathematics rather than the applied sciences. In organizations this learning style is found most often in the research and planning departments.
The ACCOMMODATOR has the opposite learning strengths of the Asssimilator. This person is best at Concrete Experience (CE) and Active Experimentation (AE). This person's greatest strength lies in doing things in carrying out plans and experiments and involving oneself in new experiences. This person tends to be more of a risk-taker than people with the other three learning styles. We have labeled this person "Accomodator" because this person tends to excel in those situations where one must adapt oneself to specific immediate circumstances. In situations where a theory or plan does not fit the "facts," this person will most likely discard the plan or theory. This person tends to solve problems in an intuitive trial and error manner, relying heavily on other people for information rather than on one's own analytic ability. The Accomodator is at ease with people but is sometimes seen as impatient and "pushy." This person's educational background is often in technical or practical fields such as business. In organizations people with this learning style are found in "action-oriented" jobs often in marketing or sales."

Active Experimentation

Concrete Experience

Reflective Observation

Abstract Conceptualisation

Active Experimentation

(Activist)

Concrete Experience

(Pragmatist)

Reflective Observation

(Reflector)

Abstract Conceptualisation

(Theorist)

Diverger

Accomodator

Assimilator

Converger

www.bradfordvts.co.uk

