

BARSCH LEARNING STYLE INVENTORY

Please check the appropriate line after each statement.

	Often	Sometimes	Seldom
1. Can remember more about a subject through listening than reading.	___	___	___
2. Follow written directions better than oral directions.	___	___	___
3. Like to write things down or take notes for a visual review.	___	___	___
4. Bear down extremely hard with a pen or pencil when writing.	___	___	___
5. Require explanations of diagrams, graphs or visual directions.	___	___	___
6. Enjoy working with tools.	___	___	___
7. Are skillful with and enjoy developing and making graphs and charts.	___	___	___
8. Can tell if sounds match when presented with pairs of sounds.	___	___	___
9. Remember best by writing things down several times.	___	___	___
10. Can understand and follow directions on maps.	___	___	___
11. Do better at academic subjects by listening to lectures and tapes.	___	___	___
12. Play with coins or keys in pocket.	___	___	___
13. Learn to spell better by repeating the letters out loud than by writing the word on paper.	___	___	___
14. Can better understand a news article by reading about it in the paper than by listening to radio.	___	___	___
15. Chew gum, smoke or snack during studies.	___	___	___
16. Feel the best way to remember is to picture it in your head.	___	___	___
17. Learning spelling by "finger spelling" the words.	___	___	___
18. Would rather listen to a good lecture or speech than read about the same material in a book.	___	___	___
19. Are good at solving and working on jigsaw puzzles and mazes.	___	___	___
20. Grip objects in hands during learning period.	___	___	___
21. Prefer listening to the news on the radio rather than reading about it in a newspaper.	___	___	___
22. Obtain information on an interesting subject by reading relevant materials.	___	___	___
23. Feel very comfortable touching others, hugging, handshaking, etc.	___	___	___
24. Follow oral directions better than written ones.	___	___	___

BARSCH LEARNING STYLE INVENTORY SCORING PROCEDURES AND EXPLANATIONS

SCORING PROCEDURES

OFTEN = 5 POINTS

SOMETIMES = 3 POINTS

SELDOM = 1 POINT

Place the point value on the line next to its corresponding item number. Next add the points to obtain the preference scores under each heading.

	Visual		Auditory		Kinesthetic
No.	pts	No.	pts	No.	pts
2		1		4	
3		5		6	
7		8		9	
10		11		12	
14		13		15	
16		18		17	
20		21		19	
22		24		23	
VPS		APS		TPS	

VPS = Visual Preferences Score
 APS = Auditory Preferences Score
 KPS = Kinesthetic Preferences Score

When you have identified your style, what do you do with that information? You need to build on your strengths and address your weaknesses. Most students have one dominant learning style. If you have scores that are close or tied, you can use either learning style equally well. To be flexible to meet any academic situation, you need to use your strengths but also try to build up your weaknesses. Those who learn to adapt study skills to incorporate all 3 learning styles learn faster and remember longer.

If you are a **VISUAL LEARNER**, that is, then by all means be sure you see all study materials. Use charts, maps, filmstrips, notes and flashcards. Practice visualizing or picturing spelling words, for example, in your head. Write out everything for frequent and quick visual review. It is obvious you learn best when you SEE things... make it a point to see things.

If you are an **AUDITORY LEARNER**, then be sure to use tapes. Sit in the front of the lecture hall or classroom where you can hear best and can review them frequently.

Tape your class or lecture notes. After you read something, summarize it on tape or out loud. Verbally review spelling words, lectures or test material with a classmate or as part of a study group.

If you are a **KINESTHETIC LEARNER**, you need to involve your body in the process of learning. Trace words, for example, as you are saying them. Facts that must be learned should be written several times. Keep a supply of scratch paper just for that purpose. Taking and keeping lecture notes will be very important. Take a walk and study your notes at the same time.