
Learning styles and pedagog
y in post-16

 learning A system
atic and critical review

LS
R

C
 reference

LSRC reference

Learning styles and pedagogy in
post-16 learning
A systematic and critical review

This report critically reviews
the literature on learning styles
and examines in detail 13
of the most influential models.
The report concludes that
it matters fundamentally which
instrument is chosen. The
implications for teaching and
learning in post-16 learning
are serious and should be
of concern to learners, teachers
and trainers, managers,
researchers and inspectors.

Learning styles and pedagog
y in post-16

 learning A system
atic and critical review

LS
R

C
 reference

LSRC reference

Learning styles and pedagogy in
post-16 learning
A systematic and critical review

This report critically reviews
the literature on learning styles
and examines in detail 13
of the most influential models.
The report concludes that
it matters fundamentally which
instrument is chosen. The
implications for teaching and
learning in post-16 learning
are serious and should be
of concern to learners, teachers
and trainers, managers,
researchers and inspectors.

Frank Coffield
Institute of Education
University of London

David Moseley
University of Newcastle

Elaine Hall
University of Newcastle

Kathryn Ecclestone
University of Exeter

LSRC reference

Learning styles and pedagogy in post-16 learning
A systematic and critical review

The Learning and Skills Research Centre
is supported by the Learning and Skills Council
and the Department for Education and Skills

The views expressed in this publication are those
of the authors and do not necessarily reflect
the views of the Learning and Skills Research Centre
or the Learning and Skills Development Agency

Published by the
Learning and Skills Research Centre
www.LSRC.ac.uk

Feedback should be sent to:

Sally Faraday
Research Manager
Learning and Skills Development Agency
Regent Arcade House
19–25 Argyll Street
London W1F 7LS

Tel 020 7297 9098
Fax 020 7297 9190
sfaraday@LSDA.org.uk

Copyedited by Helen Lund
Designed by sans+baum
Printed by Cromwell Press Ltd
Trowbridge, Wiltshire

1543/06/04/500
ISBN 1 85338 918 8

© Learning and Skills Research Centre
2004

All rights reserved

Section 1

Section 2

Section 3

Section 4

Section 5

Section 6

Section 7

Section 8

Section 9

1

9

13

37

47

61

91

119

133

Acknowledgements

A systematic review of learning-styles models
Introduction
Aims of the project
Approaches to the literature review

Introduction to Sections 3–7
A continuum of learning styles
Families of learning styles

Genetic and other constitutionally based factors
Introduction

3.1 Gregorc’s Mind Styles Model and Style Delineator
3.2 The Dunn and Dunn model and instruments of learning styles

The cognitive structure family
Introduction

4.1 Riding’s model of cognitive style and his
Cognitive Styles Analysis (CSA)

Stable personality type
Introduction

5.1 The Myers-Briggs Type Indicator (MBTI)
5.2 Apter’s reversal theory of motivational styles,

the Motivational Style Profile (MSP) and related
assessment tools

5.3 Jackson’s Learning Styles Profiler (LSP)

Flexibly stable learning preferences
Introduction

6.1 Kolb’s Learning Style Inventory (LSI)
6.2 Honey and Mumford’s Learning Styles Questionnaire (LSQ)
6.3 The Herrmann ‘whole brain’ model and the

Herrmann Brain Dominance Instrument (HBDI)
6.4 Allinson and Hayes’ Cognitive Style Index (CSI)

Learning approaches and strategies
Introduction

7.1 Entwistle’s Approaches and Study Skills Inventory
for Students (ASSIST)

7.2 Vermunt’s framework for classifying learning styles and his
Inventory of Learning Styles (ILS)

7.3 Sternberg’s theory of thinking styles and his
Thinking Styles Inventory (TSI)

Implications for pedagogy
What advice for practitioners?
The appeal of learning styles
The objections to learning styles
Still no pedagogy in the UK

Recommendations and conclusions
Positive recommendations
Continuing problems with the research field of learning styles
Gaps in knowledge and possible future research projects
Final comments

LSRC reference

Contents

References

List of learning-styles instruments and theories

List of search terms used in the literature review

Glossary of terms

Appendix 1

Appendix 2

Appendix 3

147

166

170

171

page ?/?LSRC reference Section ?

1

2

3

4

5

6

7

8

9

10

11

12

13

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

LSRC reference

Figures and tables

6

9

10

10

16

42

48

55

63

63

73

96

124

20

22

23

26

31

36

37

39

40

45

48

48

48

52

56

58

58

58

60

71

73

73

76

77

79

Figures

Selection of literature for review

Curry’s ‘onion’ model of learning styles

Vermunt’s model of learning styles (1998)

Families of learning styles

Gregorc’s four-channel learning-style model

The two dimensions of the CSA

The four bipolar discontinuous scales of the MBTI

Possible motivational style reversals in four experiential domains

Kolb’s four learning styles

The experiential learning theory of growth and development

Dimensions of Honey and Mumford’s learning cycle

Conceptual map of components of effective studying from ASSIST

The 4MAT system

Tables

Gregorc’s Mind Styles Model and Style Delineator (GSD)

Variables and factors in the Dunn and Dunn learning-styles model

Elements of learning style from the Dunn and Dunn model

Percentages of respondents preferring a specific time of day

Studies of the learning-style preferences of able students

Dunn and Dunn’s model and instruments of learning styles

Learning-styles instruments in the cognitive structure family

Kogan’s classification of learning styles

Studies of the interaction of field independence and attainment
with learners aged 14+ years

Riding’s Cognitive Styles Analysis (CSA)

The 16 MBTI personality types

Summary of the 10 most common MBTI types

Authors’ report of test–retest reliability of the MBTI Form G

Myers-Briggs Type Indicator (MBTI)

Apter’s Motivational Style Profile (MSP)

Key characteristics of each style

Strengths and weaknesses of the different preferences

The extent to which corresponding scales – Jackson (LSP) and
Honey and Mumford (LSQ) – measure the same constructs

Jackson’s Learning Styles Profiler (LSP)

Kolb’s Learning Style Inventory (LSI)

Strengths and weaknesses

LSQ retest correlations, by learning style

Activities and preferences

Honey and Mumford’s Learning Styles Questionnaire (LSQ)

‘Whole brain’ learning and design considerations

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

81

81

83

85

87

90

95

97

103

105

105

107

110

111

116

116

118

135

140

Summary of positive and negative loading items on two HBDI factors

Item loadings on the four main HBDI factors

Illustrative occupational group norms

Herrmann’s Brain Dominance Instrument (HBDI)

Items which best characterise analysis and intuition

Allinson and Hayes’ Cognitive Styles Index (CSI)

Defining features of approaches to learning and studying

Reliability of ASI sub-scales

Entwistle’s Approaches and Study Skills Inventory for Students (ASSIST)

Vermunt’s learning styles with illustrations of their components

Areas and sub-scales of the ILS

Exemplar vignettes of Vermunt’s four learning styles using ILS items

Vermunt’s Inventory of Learning Styles (ILS)

Summary of styles of thinking

Thinking styles and methods of instruction

Thinking styles and methods of assessment

Sternberg’s Thinking Styles Inventory (TSI)

Effect sizes for different types of intervention

13 learning-styles models matched against minimal criteria

The project team would like to extend thanks to the
authors of the models reviewed in this report for their
comments and reactions to our work which enabled
us to improve the quality of the final version.

We also wish to acknowledge the steady and sensitive
support of John Vorhaus of the Learning and Skills
Development Agency (LSDA) and the administrative
skills of Louise Wilson of the University of Newcastle
upon Tyne. Eugene Sadler-Smith read an earlier version
of this report and made some useful comments for
which we are also grateful.

Acknowledgements

LSRC reference

The theory and practice of learning styles has
generated great interest and controversy over the past
20 years and more. The Learning and Skills Research
Centre would like to express its appreciation to the
authors of two complementary reports, for the time and
effort that went into their production and for providing
a valuable resource for researchers and practitioners
in the learning and skills sector.

These reports serve two key purposes: first, they
contribute to what we know about models of learning
styles and to our knowledge of what these offer to
teachers and learners. Second, the reports identify
an agenda for further research: to evaluate rigorously
key models in a variety of learning environments in
order to better understand their merits and deficiencies.
We publish these reports in the spirit of stimulating
debate and enabling knowledge of learning styles
to be developed for the benefit of practice and policy.

The complementary report Should we be using learning
styles? explores what research has to say to practice.
Final sections are common to both reports: these
draw out the implications for pedagogy and offer
recommendations and conclusions for practitioners,
policy-makers and the research community.

LSDA would also like to thank the steering committee
for incisive commentary and support throughout
the project.

Dr John Vorhaus
Research Manager
Learning and Skills Development Agency

Steering committee members:
Professor Charles Desforges
Professor Noel Entwistle
Professor Phil Hodkinson
Dr John Vorhaus

LSRC reference

Foreword

LSRC reference

Introduction

How can we teach students if we do not know how
they learn? How can we improve the performance
of our employees if we do not know how we ourselves
learn or how to enhance their learning? Are the
learning difficulties of so many students/employees
better understood as the teaching problems of
tutors/workplace training managers? How can we
pretend any longer that we are serious about creating
a learning society if we have no satisfactory response
to the questions: what model of learning do we operate
with and how do we use it to improve our practice
and that of our students/staff/organisation? These
are just some of the issues raised by those researchers
who for the last 40–50 years have been studying the
learning styles of individuals.

There is a strong intuitive appeal in the idea that
teachers and course designers should pay closer
attention to students’ learning styles – by diagnosing
them, by encouraging students to reflect on them
and by designing teaching and learning interventions
around them. Further evidence for the idea that we
have individual learning styles appears to be offered
when teachers notice that students vary enormously
in the speed and manner with which they pick up new
information and ideas, and the confidence with which
they process and use them. Another impetus to interest
in post-16 learning styles is given by a government
policy that aims to develop the necessary attitudes
and skills for lifelong learning, particularly in relation
to ‘learning to learn’. These are widely assumed by
policy-makers and practitioners to be well delineated,
generic and transferable.

The logic of lifelong learning suggests that students
will become more motivated to learn by knowing more
about their own strengths and weaknesses as learners.
In turn, if teachers can respond to individuals’ strengths
and weaknesses, then retention and achievement
rates in formal programmes are likely to rise and
‘learning to learn’ skills may provide a foundation for
lifelong learning. Perhaps a more instrumental impetus
is provided by pressures on resources in many post-16
institutions. For example, if students become more
independent in their learning as a result of knowing
their strengths and weaknesses, then negative effects
from lower levels of contact between lecturers and
students will be counterbalanced if students develop
more effective learning strategies which they can use
outside formal contact time.

A complex research field

Yet beneath the apparently unproblematic appeal
of learning styles lies a host of conceptual and empirical
problems. To begin with, the learning styles field is not
unified, but instead is divided into three linked areas
of activity: theoretical, pedagogical and commercial.

The first area is a growing body of theoretical and
empirical research on learning styles in the UK, the
US and Western Europe that began in the early years
of the 20th century and is still producing ideas and
an ever-proliferating number of instruments. Our review
has identified 71 models of learning styles and we have
categorised 13 of these as major models, using criteria
outlined below. The remaining 58 (listed in Appendix 1)
are not critically analysed in this report. Many consist
of rather minor adaptations of one of the leading models
and therefore lack influence on the field as a whole;
a large number represent the outcomes of doctoral
theses. Some offer new constructs1 (or new labels
for existing constructs) as the basis for a claim to have
developed a new model. Others have been used only
on very small or homogeneous populations, and yet
others have had a brief vogue but have long fallen
into obscurity. It is important to note that the field
of learning styles research as a whole is characterised
by a very large number of small-scale applications
of particular models to small samples of students
in specific contexts. This has proved especially
problematic for our review of evidence of the impact
of learning styles on teaching and learning, since there
are very few robust studies which offer, for example,
reliable and valid evidence and clear implications for
practice based on empirical findings.

The second area is a vast body of research into
teaching and learning which draws researchers from
diverse specialisms, mainly from different branches
of psychology, but also from sociology, business
studies, management and education. Researchers
working in the field of learning styles across or within
these disciplines tend to interpret evidence and
theories in their own terms. Evidence about learning
is guided by contrasting and disputed theories from
psychology, sociology, education and policy studies,
and valued in different ways from different perspectives.
Education is also influenced strongly by political
ideologies and social values that create preferences
as to which type of theory is given greatest weight.
The problem is compounded by the way in which
academic researchers develop their reputations by
establishing individual territories and specialisms,
which are then stoutly defended against those from
a different perspective. This form of intellectual trench
warfare, while common throughout academia, is not
a particular feature of the learning styles literature,
where the leading theorists and developers of
instruments tend to ignore, rather than engage with,
each other. The result is fragmentation, with little
cumulative knowledge and cooperative research.

Section 1

A systematic review of learning-styles models

page 1

1
Bold italic text indicates the first usage in the text of a term in the glossary
(Appendix 3).

The third area consists of a large commercial industry
promoting particular inventories and instruments.
Certain models have become extremely influential
and popular: in the US, for example, the Dunn, Dunn
and Price Learning Styles Inventory (LSI) is used
in a large number of elementary schools, while in the
UK, both Kolb’s Learning Style Inventory (LSI) and
Honey and Mumford’s Learning Styles Questionnaire
(LSQ) are widely known and used. The commercial
gains for creators of successful learning styles
instruments are so large that critical engagement
with the theoretical and empirical bases of their claims
tends to be unwelcome.

Many teachers use the most well-known instruments
with explicit acknowledgement of the source and
a clear idea of why they have chosen a particular model.
However, it is also common, particularly on in-service
training, management or professional development
courses, for participants to analyse their learning styles
using an unnamed questionnaire with no accompanying
explanation or rationale. In many ways, the use of
different inventories of learning styles has acquired an
unexamined life of its own, where the notion of learning
styles itself and the various means to measure it
are accepted without question. Mainstream use has
too often become separated from the research field.
More problematically, it has also become isolated from
deeper questions about whether a particular inventory
has a sufficient theoretical basis to warrant either
the research industry which has grown around it,
or the pedagogical uses to which it is currently put.

A final aspect of complexity is that researchers
produce their models and instruments for different
purposes. Some aim to contribute to theory
about learning styles and do not design their
instrument for use in mainstream practice. By contrast,
others develop an instrument to be used widely by
practitioners in diverse contexts. This difference
affects the type of claims made for the instrument
and the type of research studies that evaluate it.

These three areas of research and activity and
their potential and pitfalls, militate against the type
of integrative review that we have carried out for
the Learning and Skills Research Centre (LSRC).
We have found the field to be much more extensive,
opaque, contradictory and controversial than
we thought at the start of the research process.
Evaluating different models of learning styles and
their implications for pedagogy requires an appreciation
of this complexity and controversy. It also requires
some understanding of ideas about learning and
measurement that have preoccupied researchers in
education, psychology and neuroscience for decades.

The extensive nature of the field surprised us: we
underestimated the volume of research which has been
carried out on all aspects of learning styles over the last
30 years, although most of it refers to higher education
and professional learning rather than work in further
education (FE) colleges. Three examples illustrate
this point. First, in 2000, David Kolb and his wife Alice
produced a bibliography of research conducted since
1971 on his experiential learning theory and Learning
Style Inventory (LSI) : it contains 1004 entries. Second,
the website for the Dunn and Dunn Learning Styles
Questionnaire (LSQ) has a bibliography with 1140
entries. Lastly, it has been estimated that 2000 articles
have been written about the Myers-Briggs Type Indicator
(MBTI) between 1985 and 1995 (see our evaluations
later in this report for more detail).

The enormous size of these literatures presents very
particular problems for practitioners, policy-makers
and researchers who are not specialists in this field.
It is extremely unlikely that any of these groups will ever
read the original papers and so they are dependent on
reviews like this one, which have to discard the weakest
papers, to summarise the large numbers of high-quality
research papers, to simplify complex statistical
arguments and to impose some order on a field which
is marked by debate and constructive critique as well
as by disunity, dissension and conceptual confusion.
The principal tasks for the reviewers are to maintain
academic rigour throughout the processes of selection,
condensation, simplification and interpretation, while
also writing in a style accessible to a broad audience.
In these respects, the field of learning styles is similar
to many other areas in the social sciences where
both the measurement problems and the implications
for practice are complex.

Competing ideas about learning

Conflicting assumptions about learning underpin
mainstream ideas about learning and the best-known
models of learning styles. For example, some theories
discussed in this report derive from research into
brain functioning, where claims are made that specific
neural activity related to learning can be identified
in different areas of the brain. Other influential ideas
derive from established psychological theories, such
as personality traits, intellectual abilities and fixed
traits which are said to form learning styles. From this
latter perspective, it is claimed that learning styles can
be defined accurately and then measured reliably and
validly through psychological tests in order to predict
behaviour and achievement. Claims about learning
styles from the perspective of fixed traits lead to labels
and descriptors of styles as the basis for strong claims
about the generalisability of learning styles. These
can take on unexpected predictive or controversial
characteristics. For example, the belief that styles
are fixed has led to propositions that marriage partners
should have compatible learning styles, that people
from socially disadvantaged groups tend to have
a particular style or, as Gregorc (1985) believes, that
styles are God-given and that to work against one’s
personal style will lead to ill-health (see Section 3.1
for evaluation of his Style Delineator).

Even if we dismiss these extreme examples, the
notion of styles tends to imply something fixed and
stable over time. However, different theorists make
different claims for the degree of stability within their
model of styles. Some theories represent learning
styles as ‘flexibly stable’, arguing that previous learning
experiences and other environmental factors may
create preferences, approaches or strategies rather
than styles, or that styles may vary from context
to context or even from task to task. Nevertheless,
supporters of this view still argue that it is possible
to create valid and reasonably reliable measures and
for these to have diagnostic and predictive use for
enhancing students’ learning. By contrast, other
theorists eschew all notions of individual traits
and argue that it is more productive to look at the
context-specific and situated nature of learning and
the idea of learning biographies rather than styles
or approaches.

Competing ideas about learning have led to
a proliferation of terms and concepts, many of which
are used interchangeably in learning styles research.
For example, terms used in this introduction include
‘learning styles’, ‘learning strategies’ and ‘approaches
to learning’. In addition, we have referred to ‘models’,
‘instruments’ and ‘inventories’. Our investigation has
revealed other terms in constant use: ‘cognitive styles’,
‘conative styles’, and ‘cognitive structures’; ‘thinking
styles’, ‘teaching styles’, ‘motivational styles’, ‘learning
orientations’ and ‘learning conditions’. Sometimes
these terms are used precisely, in order to maintain
distinctions between theories; at other times, they are
used very loosely and interchangeably. Some theorists
offer clear definitions of their key concepts at the
outset, but forget to maintain the limitations they
have placed on their language in later papers. Rather
than attempting to offer yet another set of definitions
of each concept, this report aims to define these terms
as clearly as possible within particular families of ideas
about learning in order to show how they are used by
different learning styles theorists.

Implications for defining and measuring
learning styles

It is possible to explain the main dimensions that
underpin different approaches to learning styles and
this report does so in later sections. Nevertheless,
the competing theories and techniques of measuring
them, and the effectiveness of such measures are
so varied and contested that simple choices about
the most suitable are difficult to substantiate. Different
ideas about learning styles create distinct approaches
to identifying the specific attitudes and skills that
characterise styles and different measures designed
to generalise between learning contexts and types
of learner.

Evaluating the claims for various models requires
an understanding of the psychometric vocabulary
that underpins particular constructs and measures
of reliability and validity. For example, there are
various dimensions to validity: including whether
the various test items appear to capture what they set
out to measure (face validity) and whether the range
of behaviours can be seen to have an impact on task
performance (predictive validity). In addition, a number
of other types of validity are important, including
ecological validity, catalytic validity and construct
validity. In addition, there is the frequently overlooked
issue of effect size.

The notion of reliability is also important because some
of the most popular models extrapolate from evidence
of reliability to strong assertions of generalisability,
namely that learners can transfer their styles to other
contexts or that measures will produce similar results
with other types of student. We provide a summary
of measurement concepts in a glossary in Appendix 3.

Finally, the technical vocabulary needed to understand
and interpret the various claims about learning
styles also requires an appreciation that for some
researchers, a reliable and valid measure of learning
styles has not yet been developed; and for some,
that the perfect learning style instrument is a fantasy.
From the latter perspective, observation and interviews
may be more likely than instruments to capture some
of the broad learning strategies that learners adopt.
Those who reject the idea of measurable learning styles
consider it more useful to focus on learners’ previous
experiences and motivation.

Implications for pedagogy

A number of options for pedagogy flow from the
different perspectives outlined in this introduction.
For example, supporters of fixed traits and abilities
argue that a valid and reliable measure is a sound
basis for diagnosing individuals’ learning needs
and then designing specific interventions to address
them, both at the level of individual self-awareness
and teacher activity. This, however, might lead to
labelling and the implicit belief that traits cannot be
altered. It may also promote a narrow view of ‘matching’
teaching and learning styles that could be limiting
rather than liberating.

In order to counter such problems, some theorists
promote the idea that learners should develop
a repertoire of styles, so that an awareness of their
own preferences and abilities should not bar them
from working to acquire those styles which they
do not yet possess. In particular, as students move
from didactic forms of instruction to settings with
a mixture of lectures, seminars and problem-based
learning, it may become possible for them to use
a range of approaches. This can lead to a plan for
teachers to develop these styles through different
teaching and learning activities, or it can lead to
what might be seen as a type of ‘pedagogic sheep dip’,
where teaching strategies aim explicitly to touch
upon all styles at some point in a formal programme.

page 2/3LSRC reference Section 1

Other theorists promote the idea of learning styles
instruments as a diagnostic assessment tool that
encourages a more self-aware reflection about
strengths and weaknesses. For supporters of this
idea, the notion of learning styles offers a way for
teachers and students to talk more productively about
learning, using a more focused vocabulary to do so.
Finally, those who reject the idea of learning styles
might, nevertheless, see value in creating a more
precise vocabulary with which to talk about learning,
motivation and the idea of metacognition – where
better self-awareness may lead to more organised
and effective approaches to teaching and learning.

A large number of injunctions and claims for pedagogy
emerge from the research literature and we provide
a full account of these in Section 8, together with an
indication of their strengths and weaknesses. However,
although many theorists draw logical conclusions about
practice from their models of learning styles, there
is a dearth of well-conducted experimental studies
of alternative approaches derived from particular
models. Moreover, most of the empirical studies have
been conducted on university students in departments
of psychology or business studies; and some would
criticise these as studies of captive and perhaps
atypical subjects presented with contrived tasks.

Aims of the project

The Learning and Skills Development Agency (LSDA)
commissioned a number of research projects in post-16
learning through a new Learning and Skills Research
Centre (LSRC) supported by the Learning and Skills
Council (LSC) and the Department for Education and
Skills (DfES). The University of Newcastle upon Tyne
carried out two projects: an evaluation of models
of learning style inventories and their impact on post-16
pedagogy (this report and Coffield et al. 2004) and
an evaluation (with the University of Sunderland)
of different thinking skills frameworks (Moseley et al.
2003). Other projects in the LSRC’s programme include
an evaluation by the University of Strathclyde of the
impact of thinking skills on pedagogy (Livingston,
Soden and Kirkwood 2003), a report by the universities
of Surrey and Sheffield on the extent and impact
of mixed-age learning in further education (McNair and
Parry 2003) and a mapping by the University of Leeds
of the conceptual terrain in relation to informal learning
(Colley, Hodkinson and Malcolm 2003).

The evaluation of learning styles inventories was
originally a separate project from the evaluation of the
impact of learning styles on post-16 pedagogy. However,
the two projects were merged in order to maximise the
synergy between the theoretical research on learning
styles and its practical implications for pedagogy.

The aims of the joint project were to carry out
an extensive review of research on post-16 learning
styles, to evaluate the main models of learning styles,
and to discuss the implications of learning styles
for post-16 teaching and learning. These broad aims
are addressed through the following research questions
and objectives.

Research questions

We addressed four main questions.

1
What models of learning styles are influential and
potentially influential?

2
What empirical evidence is there to support the claims
made for these models?

3
What are the broad implications for pedagogy
of these models?

4
What empirical evidence is there that models of
learning styles have an impact on students’ learning?

Research objectives

The objectives that arose from our questions
enabled us to:

identify the range of models that are:
available
influential or potentially influential in research
and practice

locate these models within identifiable ‘families’
of ideas about learning styles

evaluate the theories, claims and applications
of these models, with a particular focus on evaluating
the authors’ claims for reliability and validity

evaluate the claims made for the pedagogical
implications of the selected models of learning styles

identify what gaps there are in current knowledge
and what future research is needed in this area

make recommendations and draw conclusions about
the research field as a whole.

In Sections 3–7, we report the results of our in-depth
reviews, based on these research questions and
objectives, of individual models of learning styles.
In Section 8, we evaluate the implications of the main
learning styles models for pedagogy; Section 9 contains
our conclusions and recommendations. The report
ends with lists of all the studies included in our review
(in the references Section) and all the learning styles
instruments identified in the course of the review
(Appendix 1). We also provide a list of the search
terms used in the review (Appendix 2) and a glossary
of terms used in the report (Appendix 3).

The second project is presented in Coffield et al.
(2004), which places learning styles in the educational
and political context of post-16 provision in the UK.
The second report discusses the appeal of learning
styles as well as offering an overview of ways in which
political and institutional contexts in the learning
and skills sector affect the ways that learning styles
might be put into practice.

The team who carried out the research have
combined expertise in cognitive psychology,
education, professional development of post-16
practitioners, sociology and policy studies.
This combination of perspectives and interests has
proved useful in understanding the research into
learning styles, in providing a strong internal critique
which helped to improve the quality of the written
reports, and in coming to a considered and balanced
judgement on the future of learning styles for
a range of different audiences.

The project team also sought advice from a local
advisory group whose members read our draft
reports from a mainly practitioner perspective.
The group comprised:

Emeritus Professor Tony Edwards
Chair
Northumberland Lifelong Learning Partnership

Lesley Gillespie
Head of the Northern Workers’ Education Association

Joan Harvey
Chartered Psychologist
University of Newcastle upon Tyne

Simon James
Learning and Skills Development Agency

Jan Portillo
Director of the School of Teaching and Learning
Gateshead College

Martin Slimmings
Head of Teacher Education
Hartlepool College of Further Education

Isabel Sutcliffe
Chief Executive
NCFE
(an awarding body for qualifications and certificates
in further and adult education).

We also received advice from a steering group which
was set up by the LSDA. Its members were:

Professor Charles Desforges
University of Exeter

Professor Noel Entwistle
University of Edinburgh

Professor Phil Hodkinson
University of Leeds

John Vorhaus
(Steering Group Chair)
Learning and Skills Development Agency.

In addition, an important part of our evaluation
of each of the 13 models was to send the authors
a copy of our report on their model and to ask for
comment. Apart from Robert Sternberg who has not
yet replied, we have taken account of the responses
of the other 12 in our report. Responses varied
in terms of length, engagement with issues and
constructive criticism. We are also grateful to those
who sent us additional materials.

The main focus of this review is the impact of learning
styles on post-16 learning. But the issue of the role that
learning styles should play in pedagogy is of growing
interest to a much broader range of constituencies.
We therefore list below some of the potential audiences
for this report:

the DfES Standards Unit

the National Institute of Adult and Continuing Education
(NIACE)

post-16 Office for Standards in Education (Ofsted)
and the Adult Learning Inspectorate (ALI)

the new Centre for Excellence in Leadership (CEL)

curriculum and qualification designers at the
Qualifications and Curriculum Authority (QCA) and
in awarding bodies

research managers in the local Learning and Skills
Councils (LSCs)

staff development managers in colleges

staff running initial teacher education and professional
development programmes for teachers and managers
across the learning and skills sector

academics working in post-16 research

the Assessment Reform Group

the University for Industry (UfI), the Sector Skills
Councils (SSCs), the Sector Skills Development
Agency (SSDA)

the Higher Education Funding Council for England
(HEFCE), the Learning and Teaching Support Network
(LTSN) and the Institute for Learning and Teaching
in Higher Education (ILTHE)

the Association of Colleges (AoC), the Association
of Learning Providers (ALP)

the National Research and Development Centre for
Adult Literacy and Numeracy

the Adult Basic Skills Strategy Unit (ABSSU)

unions: including the National Association
of Teachers in Further and Higher Education (NATFHE);
the Association of Teachers and Lecturers (ATL); the
National Association of Head teachers (NAHT); the
National Union of Teachers (NUT); the Secondary Heads
Association (SHA); the Headmasters Conference (HMC);
the National Association of Schoolmasters Union
of Women Teachers (NASUWT)

employers, including the Confederation
of British Industry (CBI), the Institute of Directors,
the Confederation of Small Businesses

the House of Commons Select Committee on Education.

page 4/5LSRC reference Section 1

Approaches to the literature review

Selecting the literature

The brief for this research was twofold: first, to assess
the theoretical basis of claims made for learning styles
and their importance for pedagogy; second, to map
the field of learning styles and to gain an understanding
of the variety of models produced, their history
and pedagogical relevance. For this reason, it was
not practical to follow the stringent, limiting criteria
of, for example, the reviews produced by the Evidence
for Policy and Practice Information and Co-ordinating
Centre (EPPI-Centre), since the second aspect
of the project would have been neglected. However,
we adopted some of the processes of a systematic
literature review, based on the research questions
outlined above. These processes included: identifying
literature and search terms; and locating the
literature through materials already in our possession,
by following up citations, interrogating databases,
searching websites, and making use of personal
contacts. We developed a reference management
system using Endnote software and this enabled us
to define and hone our criteria (see below), both for
selecting literature initially and then for closer analysis.

The category ‘texts in the references’ covers both this
report and Coffield et al. 2004.

In the literature review, we used a range of search
terms (see Appendix 2) which revealed the titles
of thousands of books, journal articles, theses,
magazine articles, websites, conference papers
and unpublished ‘grey’ literature. Our criteria have
been relatively flexible compared with those used
in EPPI-Centre reviews, since we have had to take into
account the need to sample at least some of the large
number of articles in professional magazines designed
to promote particular models of learning styles, even
though these articles tend not to engage critically
with the instrument either theoretically or empirically.

Figure 1
Selection of literature
for review

We have accumulated a database containing over 800
references and papers relating to the field of post-16
learning styles. The majority are scholarly articles
in journals or books, written by academics for other
academics. We have developed the following structure
to impose some order on a large, complex and confusing
literature, and to evaluate all reports and papers
critically. Our evaluation criteria, therefore, take account
of both the scholarly quality of an article and its impact
on a particular professional or academic audience.

The criteria for selecting particular theorists or research
studies to examine in depth were as follows.

The texts chosen were widely quoted and regarded
as central to the field as a whole.

The learning styles model was based on an
explicit theory.

The publications were representative of the
literature and of the total range of models available
(eg experiential, cognitive and brain dominance).

The theory has proved to be productive – that is,
leading to further research by others.

The instrument/questionnaire/inventory has
been widely used by practitioners – teachers, tutors
or managers.

Total number of references identified: 3800

Texts reviewed and logged in the database: 838

Texts in the references: 631

Texts referring directly to the 13 major theorists: 351

The criteria used to reject other contenders were
as follows.

The approach was highly derivative and added little
that was new; for example, the names of the individual
learning styles, but little else, had been changed.

The research’s primary focus was on an allied topic
rather than on learning styles directly; for example,
it was a study of creativity or of teaching styles.

The publication was a review of the literature rather
than an original contribution to the field, such as
Curry’s (1983) highly influential ‘onion’ model which
groups different approaches into three main types.
Such reviews informed our general thinking, but
were not selected for in-depth evaluation as models
of learning style.

The study was a standard application of an instrument
to a small sample of students, whose findings added
nothing original or interesting to theory or practice.

The methodology of the study was flawed.

It was not necessary for all five inclusion criteria to
be met for a particular theorist to be included, nor
for all five rejection criteria to be fulfilled to be excluded.
In fact, it did not prove very difficult or contentious
to decide which models were most influential.

We outline the main models reviewed for the
report, together with a rationale for their selection,
in Section 2, which forms an introduction to
Sections 3–7 below.

page 6/7LSRC reference Section 1

This report reviews the most influential and
potentially influential models and instruments
of learning styles and their accompanying literatures
with a particular focus on validity, reliability and
practical application. The main models chosen for
detailed study are as follows:

Allinson and Hayes’ Cognitive Styles Index (CSI)

Apter’s Motivational Style Profile (MSP)

Dunn and Dunn model and instruments
of learning styles

Entwistle’s Approaches and Study Skills Inventory
for Students (ASSIST)

Gregorc’s Mind Styles Model and Style Delineator (GSD)

Herrmann’s Brain Dominance Instrument (HBDI)

Honey and Mumford’s Learning Styles
Questionnaire (LSQ)

Jackson’s Learning Styles Profiler (LSP)

Kolb’s Learning Style Inventory (LSI)

Myers-Briggs Type Indicator (MBTI)

Riding’s Cognitive Styles Analysis (CSA)

Sternberg’s Thinking Styles Inventory (TSI)

Vermunt’s Inventory of Learning Styles (ILS).

The material we have reviewed varies enormously,
both in the quality of the methodology and the scope
of the investigation. In some instances, studies that
might have been excluded in a typical academic review
on the grounds of dubious methodology have been
included here because of their impact on practitioners
or on other researchers, but in all such cases,
the methodological weaknesses are made explicit.

A continuum of learning styles

As we pointed out in Section 1, the research field
of learning styles is both extensive and conceptually
confusing. In a review of the psychometric qualities
of different learning styles instruments, Curry (1987)
categorised different research approaches. These were:
‘instructional preferences’, ‘information processing
style’ and ‘cognitive style’.

In Curry’s model (1983; see Figure 2), the inner layer
of cognitive personality style is both more stable
(and therefore less easily modified or changed)
and more significant in complex learning, while the
outer layer of instructional preferences is easier
to modify and influence, but less important in learning.
Many researchers in the learning styles field have
seen Curry’s model as a useful, pragmatic way to
present different models within these broad categories
(eg Price and Richardson 2003). Yet, however attractive
the onion metaphor may be, it is far from clear what
lies at the centre. Conceptions of cognitive style relate
to particular sets of theoretical assumptions, some
of them psychoanalytic in origin. Ideas about stability
are influenced more by theoretical concerns than
by empirical evidence. There is not a single theory
of cognitive or of learning style which is supported
by evidence from longitudinal studies of stylistic
similarities and differences in twins.

As an alternative model, Vermunt (1998; see Figure 3)
aimed to integrate different learning processes, some
of which are thought to be relatively stable (mental
learning models and learning orientations) and some
of which are contextually determined (choice between
regulating and processing strategies).

Section 2

Introduction to Sections 3–7

page 8/9LSRC reference

Instructional preferences

Information processing style

Cognitive personality style

Figure 2
Curry’s ‘onion’ model
of learning styles

Source: Curry (1983)

Figure 3
Vermunt’s model
of learning styles
(1998)

Source: Price and
Richardson (2003)

Figure 4
Families of learning
styles

Mental learning
models

Learning
orientations

Regulating
strategies

Learning styles and
preferences are largely
constitutionally based
including the four
modalities: VAKT2.

Learning styles reflect
deep-seated features
of the cognitive
structure, including
‘patterns of ability’.

Learning styles are
one component of
a relatively stable
personality type.

Learning styles
are flexibly stable
learning preferences.

Move on from
learning styles to
learning approaches,
strategies,
orientations
and conceptions
of learning.

Entwistle

Sternberg

Vermunt

Biggs

Conti and Kolody

Grasha-Riechmann

Hill

Marton and Säljö

McKenney and Keen

Pask

Pintrich, Smith,
Garcia and McCeachie

Schmeck

Weinstein,
Zimmerman and Palmer

Whetton and Cameron

Allinson and Hayes

Herrmann

Honey and Mumford

Kolb

Felder and Silverman

Hermanussen, Wierstra,
de Jong and Thijssen

Kaufmann

Kirton

McCarthy

Apter

Jackson

Myers-Briggs

Epstein and Meier

Harrison-Branson

Miller

Riding

Broverman

Cooper

Gardner et al.

Guilford

Holzman and
Klein Hudson

Hunt

Kagan

Kogan

Messick

Pettigrew

Witkin

Dunn and Dunn3

Gregorc

Bartlett

Betts

Gordon

Marks

Paivio

Richardson

Sheehan

Torrance

Processing
strategies

2
VAKT = Visual, auditory, kinaesthetic, tactile

3
The theorists in bold type are those chosen for in-depth evaluation.

Some of the models we have reviewed, such as the
Dunn and Dunn learning styles model, combine qualities
which the authors believe to be constitutionally fixed
with characteristics that are open to relatively easy
environmental modification. Others, such as those
by Vermunt (1998) and Entwistle (1998), combine
relatively stable cognitive styles with strategies and
processes that can be modified by teachers, the design
of the curriculum, assessment and the ethos of the
course and institution. The reason for choosing to
present the models we reviewed in a continuum is
because we are not aiming to create a coherent model
of learning that sets out to reflect the complexity
of the field. Instead, the continuum is a simple way
of organising the different models according to some
overarching ideas behind them. It therefore aims to
capture the extent to which the authors of the model
claim that styles are constitutionally based and
relatively fixed, or believe that they are more flexible
and open to change (see Figure 4). We have assigned
particular models of learning styles to what we call
‘families’. This enables us to impose some order on
a field of 71 apparently separate approaches. However,
like any theoretical framework, it is not perfect and
some models are difficult to place because the
distinction between constitutionally-based preferences
or styles and those that are amenable to change
is not always clear-cut. We list all 71 in the database
we have created for this review (see Appendix 1).

The continuum was constructed by drawing on the
classification of learning styles by Curry (1991).
We also drew on advice for this project from Entwistle
(2002), and analyses and overviews by key figures
in the learning styles field (Claxton and Ralston 1978;
De Bello 1990; Riding and Cheema 1991; Bokoros,
Goldstein and Sweeney 1992; Chevrier et al. 2000;
Sternberg and Grigorenko 2001). Although the
groupings of the families are necessarily arbitrary,
they attempt to reflect the views of the main theorists
of learning styles, as well as our own perspective.
Our continuum aims to map the learning styles field
by using one kind of thematic coherence in a complex,
diverse and controversial intellectual territory.
Its principal aim is therefore classificatory.

We rejected or synthesised existing overviews for three
reasons: some were out of date and excluded recent
influential models; others were constructed in order
to justify the creation of a new model of learning styles
and in so doing, strained the categorisations to fit
the theory; and the remainder referred to models only
in use in certain sectors of education and training
or in certain countries.

Since the continuum is intended to be reasonably
comprehensive, it includes in the various ‘families’
more than 50 of the 71 learning style models we came
across during this project. However, the scope of this
project did not allow us to examine in depth all of these
and there is therefore some risk of miscategorisation.
The models that are analysed in depth are represented
in Figure 4 in bold type.

Our continuum is based on the extent to which the
developers of learning styles models and instruments
appear to believe that learning styles are fixed.
The field as a whole draws on a variety of disciplines,
although cognitive psychology is dominant. In addition,
influential figures such as Jean Piaget, Carl Jung and
John Dewey leave traces in the work of different groups
of learning styles theorists who, nevertheless, claim
distinctive differences for their theoretical positions.

At the left-hand end of the continuum, we have placed
those theorists with strong beliefs about the influence
of genetics on fixed, inherited traits and about the
interaction of personality and cognition. While some
models, like Dunn and Dunn’s, do acknowledge external
factors, particularly immediate environment, the
preferences identified in the model are rooted in ideas
that styles should be worked with rather than changed.
Moving along the continuum, learning styles models
are based on the idea of dynamic interplay between
self and experience. At the right-hand end of the
continuum, theorists pay greater attention to personal
factors such as motivation, and environmental factors
like cooperative or individual learning; and also the
effects of curriculum design, institutional and course
culture and teaching and assessment tasks on how
students choose or avoid particular learning strategies.

The kinds of instrument developed, the ways in
which they are evaluated and the pedagogical
implications for students and teachers all flow from
these underlying beliefs about traits. Translating
specific ideas about learning styles into teaching
and learning strategies is critically dependent on the
extent to which these learning styles have been reliably
and validly measured, rigorously tested in authentic
situations, given accurate labels and integrated
into everyday practices of information gathering,
understanding, and reflective thinking.

page 10/11LSRC reference Section 2

We devised this classificatory system to impose
some order on a particularly confusing and endlessly
expanding field, but as a descriptive device, it has
certain limitations. For example, it may overemphasise
the differences between the families and cannot reflect
the complexity of the influences on all 13 models.
Some authors claim to follow certain theoretical
traditions and would appear, from their own description,
to belong in one family, while the application (or indeed,
the marketing) of their learning styles model might
locate them elsewhere. For example, Rita Dunn (Dunn
and Griggs 1998) believes that style is (in the main)
biologically imposed, with the implication that styles
are relatively fixed and that teaching methods should
be altered to accommodate them. However, in a UK
website created by Hankinson (Hankinson 2003),
it is claimed that significant gains in student
performance can be achieved ‘By just understanding
the concept of student learning styles and having
a personal learning style profile constructed’. Where
such complexity exists, we have taken decisions as
a team in order to place theorists along the continuum.

Families of learning styles

For the purposes of the continuum, we identify
five families and these form the basis for our detailed
analyses of different models:

constitutionally-based learning styles and preferences

cognitive structure

stable personality type

‘flexibly stable’ learning preferences

learning approaches and strategies.

Within each family, we review the broad themes and
beliefs about learning, and the key concepts and
definitions which link the leading influential thinkers
in the group. We also evaluate in detail the 13 most
influential and potentially influential models, looking
both at studies where researchers have evaluated
the underlying theory of a model in order to refine it,
and at empirical studies of reliability, validity and
pedagogical impact. To ensure comparability, each
of these analyses, where appropriate, uses the
following headings:

origins and influence

definition, description and scope of the learning
style instrument

measurement by authors
description of instrument
reliability and validity

external evaluation
reliability and validity
general

implications for pedagogy

empirical evidence for pedagogical impact.

Introduction

Widespread beliefs that people are born with
various element-based temperaments, astrologically
determined characteristics, or personal qualities
associated with right- or left-handedness have for
centuries been common in many cultures. Not dissimilar
beliefs are held by those theorists of cognitive and/or
learning style who claim or assume that styles are
fixed, or at least are very difficult to change. To defend
these beliefs, theorists refer to genetically influenced
personality traits, or to the dominance of particular
sensory or perceptual channels, or to the dominance
of certain functions linked with the left or right halves
of the brain. For example, Rita Dunn argues that
learning style is a ‘biologically and developmentally
imposed set of characteristics that make the same
teaching method wonderful for some and terrible for
others’ (Dunn and Griggs 1998, 3). The emphasis she
places on ‘matching’ as an instructional technique
derives from her belief that the possibility of changing
each individual’s ability is limited. According to Rita
Dunn, ‘three-fifths of style is biologically imposed’
(1990b, 15). She differentiates between environmental
and physical elements as more fixed, and the emotional
and ‘sociological’ factors as more open to change
(Dunn 2001a, 16).

Genetics

All arguments for the genetic determination of learning
styles are necessarily based on analogy, since no
studies of learning styles in identical and non-identical
twins have been carried out, and there are no DNA
studies in which learning style genes have been
identified. This contrasts with the strong evidence
for genetic influences on aspects of cognitive ability
and personality.

It is generally accepted that genetic influences on
personality traits are somewhat weaker than on
cognitive abilities (Loehlin 1992), although this is
less clear when the effects of shared environment are
taken into account (Pederson and Lichtenstein 1997).
Pederson, Plomin and McClearn (1994) found
substantial and broadly similar genetic influences
on verbal abilities, spatial abilities and perceptual
speed, concluding that genetic factors influence the
development of specific cognitive abilities as well
as, and independently of, general cognitive ability (g).
However, twin-study researchers have always looked
at ability factors separately, rather than in combination,
in terms of relative strength and weakness. They have
not, for example, addressed the possible genetic basis
of visual-verbal differences in ability or visual-auditory
differences in imagery which some theorists see as
the constitutional basis of cognitive styles.

According to Loehlin (1992), the proportion
of non-inherited variation in the personality traits
of agreeableness, conscientiousness, extraversion,
neuroticism and openness to experience is
estimated to range from 54% for ‘openness’ to 72%
for ‘conscientiousness’. Extraversion lies somewhere
near the middle of this range, but the estimate for
the trait of impulsivity is high, at 79%. To contrast with
this, we have the finding of Rushton et al. (1986) that
positive social behaviour in adults is subject to strong
genetic influences, with only 30% of the variation in
empathy being unaccounted for. This finding appears
to contradict Rita Dunn’s belief that emotional and
social aspects of behaviour are more open to change
than many others.

The implications of the above findings are as follows.

Learning environments have a considerable influence
on the development of cognitive skills and abilities.

Statements about the biological basis of learning styles
have no direct empirical support.

There are no cognitive characteristics or personal
qualities which are so strongly determined by the genes
that they could explain the supposedly fixed nature
of any cognitive styles dependent on them.

As impulsivity is highly modifiable, it is unwise to use
it as a general stylistic label.

‘People-oriented’ learning style and motivational style
preferences may be relatively hard to modify.

Modality-specific processing

There is substantial evidence for the existence
of modality-specific strengths and weaknesses
(for example in visual, auditory or kinaesthetic
processing) in people with various types of learning
difficulty (Rourke et al. 2002). However, it has not
been established that matching instruction to individual
sensory or perceptual strengths and weaknesses
is more effective than designing instruction to
include, for all learners, content-appropriate forms
of presentation and response, which may or may
not be multi-sensory. Indeed, Constantinidou and
Baker (2002) found that pictorial presentation
was advantageous for all adults tested in a simple
item-recall task, irrespective of a high or low
learning-style preference for imagery, and was
especially advantageous for those with a strong
preference for verbal processing.

Section 3

Genetic and other constitutionally based factors

page 12/13LSRC reference

The popular appeal of the notion that since many people
find it hard to concentrate on a spoken presentation
for more than a few minutes, the presenters should use
other forms of input to convey complex concepts does
not mean that it is possible to use bodily movements
and the sense of touch to convey the same material.
Certainly there is value in combining text and graphics
and in using video clips in many kinds of teaching
and learning, but decisions about the forms in which
meaning is represented are probably best made with
all learners and the nature of the subject in mind, rather
than trying to devise methods to suit vaguely expressed
individual preferences. The modality-preference
component of the Dunn and Dunn model (among others)
begs many questions, not least whether the important
part of underlining or taking notes is that movement
of the fingers is involved; or whether the important
part of dramatising historical events lies in the gross
motor coordination required when standing rather than
sitting. Similarly, reading is not just a visual process,
especially when the imagination is engaged in exploring
and expanding new meanings.

More research attention has been given to possible
fixed differences between verbal and visual processing
than to the intelligent use of both kinds of processing.
This very often involves flexible and fluent switching
between thoughts expressed in language and those
expressed in various forms of imagery, while searching
for meaning or for a solution or decision. Similarly, little
attention has been given to finding ways of developing
such fluency and flexibility in specific contexts.
Nevertheless, there is a substantial body of research
which points to the instructional value of using multiple
representations and specific devices such as graphic
organisers and ‘manipulatives’ (things that can be
handled). For example, Marzano (1998) found mean
effect sizes of 1.24 for the graphic representation
of knowledge (based on 43 studies) and 0.89 for the
use of manipulatives (based on 236 studies). If such
impressive learning gains are obtainable from the
general (ie not personally tailored) use of such methods,
it is unlikely that basing individualised instruction on
modality-specific learning styles will add further value.

Cerebral hemispheres

It has been known for a very long time that one
cerebral hemisphere (usually, but not always, the left)
is more specialised than the other for speech and
language and that various non-verbal functions
(including face recognition) are impaired when the
opposite hemisphere is damaged. Many attempts
have been made to establish the multifaceted
nature of hemispheric differences, but we still know
little about how the two halves of the brain function
differently, yet work together. New imaging and
recording techniques produce prettier pictures than the
electroencephalographic (EEG) recordings of 50 years
ago, but understanding has advanced more slowly.
To a detached observer, a great deal of neuroscience
resembles trying to understand a computer by mapping
the location of its components. However, there is an
emerging consensus that both hemispheres are usually
involved even in simple activities, not to mention
complex behaviour like communication.

Theories of cognitive style which make reference to
‘hemisphericity’ usually do so at a very general level
and fail to ask fundamental questions about the
possible origins and functions of stylistic differences.
Although some authors refer to Geschwind and
Galaburda’s (1987) testosterone-exposure hypothesis
or to Springer and Deutsch’s (1989) interpretation
of split-brain research, we have not been able to find
any developmental or longitudinal studies of cognitive
or learning styles with a biological or neuropsychological
focus, nor a single study of the heritability of
‘hemisphere-based’ cognitive styles.

Yet a number of interesting findings and theories have
been published in recent years which may influence
our conceptions of how cognitive style is linked to brain
function. For example, Gevins and Smith (2000) report
that different areas and sides of the brain become
active during a specific task, depending on ability level
and on individual differences in relative verbal and
non-verbal intelligence. Burnand (2002) goes much
further, summarising the evidence for his far-reaching
‘problem theory’, which links infant strategies to
hemispheric specialisation in adults. Burnand cites
Wittling (1996) for neurophysiological evidence
of pathways that mainly serve different hemispheres.
According to Burnand, the left hemisphere is most
concerned with producing effects which may lead
to rewards, enhancing a sense of freedom and
self-efficacy. The neural circuitry mediating this
is the dopamine-driven Behaviour Activation System
(BAS) (Gray 1973). The right hemisphere is most
concerned with responding to novel stimuli by reducing
uncertainty about the environment and thereby inducing
a feeling of security. In this case, the neurotransmitters
are serotonin and non-adrenalin and the system
is Gray’s Behavioural Inhibition System (BIS). These
two systems (BAS and BIS) feature in Jackson’s model
of learning styles (2002), underlying the initiator and
reasoner styles respectively.

However plausible Burnand’s theory may seem, there
is a tension, if not an incompatibility, between his
view of right hemisphere function and the well-known
ideas of Springer and Deutsch (1989) – namely that
the left hemisphere is responsible for verbal, linear,
analytic thinking, while the right hemisphere is more
visuospatial, holistic and emotive. It is difficult to
reconcile Burnand’s idea that the right hemisphere
specialises in assessing the reliability of people
and events and turning attention away from facts that
lower the hope of certainty, with the kind of visually
imaginative, exploratory thinking that has come to
be associated with ‘right brain’ processing. There
is a similar tension between Burnand’s theory and
Herrmann’s conception of brain dominance (see the
review of his ‘whole brain’ model in Section 6.3).

New theories are constantly emerging in neurobiology,
whether it be for spatial working memory or
extraversion, and it is certainly premature to accept
any one of them as providing powerful support for
a particular model of cognitive style. Not only is the
human brain enormously complex, it is also highly
adaptable. Neurobiological theories tend not to
address adaptability and have yet to accommodate
the switching and unpredictability highlighted in Apter’s
reversal theory (Apter 2001; see also Section 5.2).
It is not, for example, difficult to imagine reversal
processes between behavioural activation and
behavioural inhibition, but we are at a loss as to how
to explain them.

We can summarise this sub-section as follows.

We have no satisfactory explanation for individual
differences in the personal characteristics associated
with right- and left-brain functioning.

There does not seem to be any neuroscientific
evidence about the stability of hemisphere-based
individual differences.

A number of theories emphasise functional
differences between left and right hemispheres,
but few seek to explain the interaction and integration
of those functions.

Theorists sometimes provide conflicting accounts
of brain-based differences.

Comments on specific models, both inside and
outside this ‘family’

Gregorc believes in fixed learning styles, but makes
no appeal to behavioural genetics, neuroscience
or biochemistry to support his idiosyncratically worded
claim that ‘like individual DNA and fingerprints, one’s
mind quality formula and point arrangements remain
throughout life.’ He argues that the brain simply
‘serves as a vessel for concentrating much of the mind
substances’ and ‘permits the software of our spiritual
forces to work through it and become operative in the
world’ (Gregorc 2002). Setting aside this metaphysical
speculation, his distinction between sequential and
random ordering abilities is close to popular psychology
conceptions of left- and right-‘brainedness’, as well
as to the neuropsychological concepts of simultaneous
and successive processing put forward by Luria (1966).

Torrance et al. (1977) produced an inventory in
which each item was supposed to distinguish between
left, right and integrated hemisphere functions. They
assumed that left hemisphere processing is sequential
and logical, while right hemisphere processing is
simultaneous and creative. Fitzgerald and Hattie (1983)
severely criticised this inventory for its weak theoretical
base, anomalous and faulty items, low reliabilities
and lack of concurrent validity. They found no evidence
to support the supposed location of creativity in the
right hemisphere, nor the hypothesised relationship
between the inventory ratings and a measure of
laterality based on hand, eye and foot preference.
It is worth noting at this point that Zenhausern’s (1979)
questionnaire measure of cerebral dominance (which is
recommended by Rita Dunn) was supposedly ‘validated’
against Torrance’s seriously flawed inventory.

One of the components in the Dunn and Dunn model
of learning styles which probably has some biological
basis is time-of-day preference. Indeed, recent
research points to a genetic influence, or ‘clock gene’,
which is linked to peak alert time (Archer et al. 2003).
However, the idea that ‘night owls’ may be just
as efficient at learning new and difficult material
as ‘early birds’ seems rather simplistic. Not only
are there reportedly 10 clock genes interacting to
exert an influence, but according to Biggers (1980),
morning-alert students generally tend to outperform
their peers. We will not speculate here about the
possible genetic and environmental influences which
keep some people up late when there is no imperative
for them to get up in the morning, but we do not
see why organisations should feel obliged to adapt
to their preferences.

A number of theorists who provide relatively flexible
accounts of learning styles nevertheless refer
to genetic and constitutional factors. For example,
Kolb (1999) claims that concrete experience and
abstract conceptualisation reflect right- and left-brain
thinking respectively. Entwistle (1998) says the same
about (holist) comprehension learning and (serialist)
operation learning, as do Allinson and Hayes (1996)
about their intuition-analysis dimension. On the
other hand, Riding (1998) thinks of his global-analytic
dimension (which is, according to his definition,
very close to intuition-analysis) as being completely
unrelated to hemisphere preference (unlike his
visual-verbal dimension). This illustrates the
confusion that can result from linking style labels with
‘brainedness’ in the absence of empirical evidence.
The absence of hard evidence does not, however,
prevent McCarthy from making ‘a commonsense
decision to alternate right- and left-mode techniques’
(1990, 33) in each of the four quadrants of her learning
cycle (see Section 8 and Figure 13; also Coffield et al.
2004, Section 4 for more details).

page 14/15LSRC reference Section 3

Although we have placed Herrmann’s ‘whole brain’
model in the ‘flexibly stable’ family of learning styles,
we mention it briefly here because it was first
developed as a model of brain dominance. It is
important to note that not all theorists who claim
a biochemical or other constitutional basis for their
models of cognitive or learning style take the view
that styles are fixed for life. Two notable examples
are Herrmann (1989) and Jackson (2002), both
of whom stress the importance of modifying and
strengthening styles so as not to rely on only one
or two approaches. As indicated earlier in this
section, belief in the importance of genetic and other
constitutional influences on learning and behaviour
does not mean that social, educational and other
environmental influences count for nothing. Even
for the Dunns, about 40% of the factors influencing
learning styles are not biological. The contrast between
Rita Dunn and Ned Herrmann is in the stance they
take towards personal and social growth.

3.1
Gregorc’s Mind Styles Model and Style Delineator

Introduction

Anthony Gregorc is a researcher, lecturer, consultant,
author and president of Gregorc Associates Inc.
In his early career, he was a teacher of mathematics
and biology, an educational administrator and
associate professor at two universities. He developed
a metaphysical system of thought called Organon and
after interviewing more than 400 people, an instrument
for tapping the unconscious which he called the
Transaction Ability Inventory. This instrument, which
he marketed as the Gregorc Style Delineator (GSD),
was designed for use by adults. On his website, Gregorc
(2002) gives technical, ethical and philosophical
reasons why he has not produced an instrument
for use by children or students. Gregorc Associates
provides services in self-development, moral
leadership, relationships and team development,
and ‘core-level school reform’. Its clients include US
government agencies, school systems, universities
and several major companies.

Origins and description

Although Gregorc aligns himself in important
respects with Jung’s thinking, he does not attribute
his dimensions to others, only acknowledging the
influence of such tools for exploring meaning as word
association and the semantic differential technique.
His two dimensions (as defined by Gregorc 1982b, 5)
are ‘perception’ (‘the means by which you grasp
information’) and ‘ordering’ (‘the ways in which you
authoritatively arrange, systematize, reference and
dispose of information’). ‘Perception’ may be ‘concrete’
or ‘abstract’ and ‘ordering’ may be ‘sequential’
or ‘random’. These dimensions bear a strong
resemblance to the Piagetian concepts of
‘accommodation’ and ‘assimilation’, which Kolb also
adopted and called ‘prehension’ and ‘transformation’.
The distinction between ‘concrete’ and ‘abstract’
has an ancestry virtually as long as recorded
thought and features strongly in the writings of Piaget
and Bruner. There is also a strong family resemblance
between Gregorc’s ‘sequential processing’ and
Guilford’s (1967) ‘convergent thinking ’, and between
Gregorc’s ‘random processing’ and Guilford’s
‘divergent thinking ’.

Gregorc’s Style Delineator was first published with
its present title in 1982, although the model underlying
it was conceived earlier. In 1979, Gregorc defined
learning style as consisting of ‘distinctive behaviors
which serve as indicators of how a person learns
from and adapts to his environment’ (1979, 234).
His Mind Styles™ Model is a metaphysical one in
which minds interact with their environments through
‘channels’, the four most important of which are
supposedly measured by the Gregorc Style Delineator™
(GSD). These four channels are said to mediate ways
of receiving and expressing information and have
the following descriptors: concrete sequential (CS),
abstract sequential (AS), abstract random (AR), and
concrete random (CR). This conception is illustrated
in Figure 5, using channels as well as two axes to
represent concrete versus abstract perception and
sequential versus random ordering abilities.

Figure 5
Gregorc’s four-channel
learning-style model Concrete

sequential

Concrete
random

Abstract
random

Abstract
sequentialMind

Gregorc’s four styles can be summarised as follows
(using descriptors provided by Gregorc 1982a).

The concrete sequential (CS) learner is ordered,
perfection-oriented, practical and thorough.

The abstract sequential (AS) learner is logical,
analytical, rational and evaluative.

The abstract random (AR) learner is sensitive, colourful,
emotional and spontaneous.

The concrete random learner (CR) is intuitive,
independent, impulsive and original.

Everyone can make use of all four channels,
but according to Gregorc (2002) there are inborn
(God-given) inclinations towards one or two of them.
He also denies that it is possible to change point
arrangements during one’s life. To try to act against
stylistic inclinations puts one at risk of becoming
false or inauthentic. Each orientation towards the
world has potentially positive and negative attributes
(Gregorc 1982b). Gregorc (2002) states that his
mission is to prompt self-knowledge, promote
depth-awareness of others, foster harmonious
relationships, reduce negative harm and encourage
rightful actions.

Measurement by the author

Description of measure

The GSD (Gregorc 1982a) is a 10-item self-report
questionnaire in which (as in the Kolb inventory)
a respondent rank orders four words in each item,
from the most to the least descriptive of his or her
self. An example is: perfectionist (CS), research (AS),
colourful (AR), and risk-taker (CR). Some of the
words are unclear or may be unfamiliar (eg ‘attuned’
and ‘referential’). No normative data is reported, and
detailed, but unvalidated, descriptions of the style
characteristics of each channel (when dominant)
are provided in the GSD booklet under 15 headings
(Gregorc 1982a).

Reliability and validity

When 110 adults completed the GSD twice at intervals
ranging in time from 6 hours to 8 weeks, Gregorc
obtained reliability (alpha) coefficients of between
0.89 and 0.93 and test–retest correlations of between
0.85 and 0.88 for the four sub-scales (1982b).

Gregorc presents no empirical evidence for construct
validity other than the fact that the 40 words were
chosen by 60 adults as being expressive of the
four styles. Criterion-related validity was addressed
by having 110 adults also respond to another 40 words
supposedly characteristic of each style. Only moderate
correlations are reported.

External evaluation

Reliability and validity

We have not found any independent studies
of test–retest reliability, but independent studies
of internal consistency and factorial validity
raise serious doubts about the psychometric properties
of the GSD. The alpha coefficients found by Joniak
and Isaksen (1988) range from 0.23 to 0.66 while
O’Brien (1990) reports 0.64 for CS, 0.51 for AS,
0.61 for AR, and 0.63 for CR. These figures contrast
with those reported by Gregorc and are well below
acceptable levels. Joniak and Isaksen’s findings
appear trustworthy, because virtually identical results
were found for each channel measure in two separate
studies. The AS scale was the least reliable, with
alpha values of only 0.23 and 0.25.

It is important to note that the ipsative nature
of the GSD scale, and the fact that the order
in which the style indicators are presented is the
same for each item, increase the chance of the
hypothesised dimensions appearing. Nevertheless,
using correlational and factor analytic methods,
Joniak and Isaksen were unable to support Gregorc’s
theoretical model, especially in relation to the
concrete-abstract dimension. Harasym et al. (1995b)
also performed a factor analysis which cast doubt
on the concrete-abstract dimension. In his 1990
study, O’Brien used confirmatory factor analysis
with a large sample (n=263) and found that
11 of the items were unsatisfactory and that the
random/sequential construct was problematic.

Despite the serious problems they found with single
scales, Joniak and Isaksen formed two composite
measures which they correlated with the Kirton
Adaption-Innovation Inventory (Kirton 1976). It was
expected that sequential processors (CS+AS) would
tend to be adapters (who use conventional procedures
to solve problems) and random processors would tend
to be innovators (who approach problems from novel
perspectives). This prediction was strongly supported.

Bokoros, Goldstein and Sweeney (1992) carried out
an interesting study in which they sought to show that
five different measures of cognitive style (including
the GSD) tap three underlying dimensions which
have their origins in Jungian theory. A sample of 165
university students and staff members was used, with
an average age of 32. Three factors were indeed found,
the first being convergent and objective at one pole
(AS) and divergent and subjective at the other (AR). The
second factor was said to represent a data-processing
orientation: immediate, accurate and applicable at one
pole (CS) and concerned with patterns and possibilities
at the other (CR). The third factor was related to
introversion and extraversion and had much lower
loadings from the Gregorc measures. It is important
to note that in this study also, composite measures
were used, formed by subtracting one raw score
from another (AS minus AR and CS minus CR).
For two studies of predictive validity, see the section
on pedagogical impact below.

page 16/17LSRC reference Section 3

From the evidence available, we conclude that the
GSD is flawed in construction. Even though those
flaws might have been expected to spuriously inflate
measures of reliability and validity, the GSD does
not have adequate psychometric properties for use
in individual assessment, selection or prediction.
However, the reliability of composite GSD measures
has not been formally assessed and it is possible that
these may prove to be more acceptable statistically.

General

Writing in 1979, Gregorc lists other aspects of style,
including preferences for deduction or induction,
for individual or group activity and for various
environmental conditions. These he sees as more
subject to developmental and environmental influences
than the four channels which he describes as
‘properties of the self, or soul’ (1979, 224). However,
no evidence for this metaphysical claim is provided.
We are not told how Gregorc developed the special
abilities to determine the underlying causes (noumena)
of behaviour (pheno) and the nature of the learner
(logos) by means of his ‘phenomenological’ method.

The concept of sequential, as opposed to simultaneous
or holistic, processing is one that is long established
in philosophy and psychology, and is analogous
to sequential and parallel processing in computing.
Here, Gregorc’s use of the term ‘random’ is value-laden
and perhaps inappropriate, since it does not properly
capture the power of intuition, imagination, divergent
thinking and creativity. Although the cognitive and
emotional mental activity and linkages behind intuitive,
empathetic, ‘big picture’ or ‘out of the box’ thinking are
often not fully explicit, they are by no means random.

It is probable that the ‘ordering’ dimension in which
Gregorc is interested does not apply uniformly across
all aspects of experience, especially when emotions
come into play or there are time or social constraints
to cope with. Moreover, opposing ‘sequential’ to
‘random’ can create a false dichotomy, since there are
many situations in which thinking in terms of part-whole
relationships requires a simultaneous focus on parts
and wholes, steps and patterns. To seek to capture
these dynamic complexities with personal reactions
to between 10 and 20 words is clearly a vain ambition.

Similar arguments apply to the perceptual dimension
concrete-abstract. It is far from clear that these terms
and the clusters of meaning which Gregorc associates
with them represent a unitary dimension, or indeed
much more than a personal set of word associations
in the mind of their originator. Lack of clarity is apparent
in Gregorc’s description of the ‘concrete random’
channel as mediating the ‘concrete world of reality
and abstract world of intuition’ (1982b, 39). He also
describes the world of feeling and emotions as
‘abstract’ and categorises thinking that is ‘inventive
and futuristic’ and where the focus of attention is
‘processes and ideals’ as ‘concrete’.

Implications for pedagogy

Gregorc’s model differs from Kolb’s (1999) in that
it does not represent a learning cycle derived from
a theory of experiential learning. However, Gregorc was
at one time a teacher and teacher-educator and argues
that knowledge of learning styles is especially important
for teachers. As the following quotation (1984, 54)
illustrates, he contends that strong correlations exist
between the individual’s disposition, the media, and
teaching strategies.

Individuals with clear-cut dispositions toward concrete
and sequential reality chose approaches such as ditto
sheets, workbooks, computer-assisted instruction,
and kits. Individuals with strong abstract and random
dispositions opted for television, movies, and group
discussion. Individuals with dominant abstract and
sequential leanings preferred lectures, audio tapes,
and extensive reading assignments. Those with
concrete and random dispositions were drawn to
independent study, games, and simulations. Individuals
who demonstrated strength in multiple dispositions
selected multiple forms of media and classroom
approaches. It must be noted, however, that despite
strong preferences, most individuals in the sample
indicated a desire for a variety of approaches in order
to avoid boredom.

Gregorc believes that students suffer if there is a lack
of alignment between their adaptive abilities (styles)
and the demands placed on them by teaching methods
and styles. Teachers who understand their own styles
and those of their learners can reduce the harm they
may otherwise do and ‘develop a repertoire of authentic
skills’ (Gregorc 2002). Gregorc argues against attempts
to force teachers and learners to change their natural
styles, believing that this does more harm than good
and can alienate people or make them ill.

Empirical evidence for pedagogical impact

We have found no published evidence addressing
Gregorc’s claims about the benefits of self-knowledge
of learning styles or about the alignment of Gregorc-type
learning and teaching styles. However, there are some
interesting studies on instructional preference and
on using style information to predict learning outcomes.
Three of these come from the University of Calgary,
where there has been large-scale use of the GSD.

Lundstrom and Martin (1986) found no evidence
to support their predictions that CS students would
respond better to self-study materials and AR students
to discussion. However, Seidel and England (1999)
obtained results in a liberal arts college which
supported some of Gregorc’s claims. Among the
subsample of 64 out of 100 students showing a clear
preference for a single cognitive style, a sequential
processing preference (CS and AS) was significantly
associated with a preference for structured learning,
structured assessment activities and independent
laboratory work. Random processing (CR and AR)
students preferred group discussion and projects and
assessments based on performance and presentation.
There was a clear tendency for science majors to be
sequential processors (19/22) and for humanities
majors to be random processors (17/20), while social
science majors were more evenly balanced (11/22).

Harasym et al. (1995b) found that sequential
processors (CS and AS) did not perform significantly
better than random processors (CR and AR) in first-year
nursing anatomy and physiology examinations at the
University of Calgary. The nursing courses involved both
lectures and practical work and included team teaching.
It is probably unfair to attribute this negative result
to the unreliability and poor validity of the instrument.
It may be more reasonable to assume either that the
examinations did not place great demands on
sequential thinking or that the range of experiences
offered provided adequately for diverse learning styles.

Drysdale, Ross and Schulz (2001) reported on
a 4-year study with more than 800 University
of Calgary students in which the ability of the GSD to
predict success in university computer courses was
evaluated. As predicted (since working with computers
requires sequential thinking), it was found that the
dominant sequential processing groups (CS and AS)
did best and the AR group did worst. The differences
were substantial in an introductory computer science
course, with an effect size of 0.85 between the
highest- and lowest-performing groups (equivalent
to a mean advantage of 29 percentile points).
Similar results, though not as striking, were found
in a computer applications in education course for
pre-service teachers.

Drysdale, Ross and Schulz (2001) presented data
collected for 4546 students over the same 4-year
period at the University of Calgary. The GSD was used
to predict first-year student performance in 19 subject
areas. Statistically significant stylistic differences
in grade point average were found in 11 subject areas,
with the largest effects appearing in art (the only
subject where CR students did well), kinesiology,
statistics, computer science, engineering and
mathematics. In seven subjects (all of them scientific,
technological or mathematical), the best academic
scores were obtained by CS learners, with medical
science and kinesiology being the only two subjects
where AS learners had a clear advantage. Overall,
the sequential processors had a very clear advantage
over random processors in coping with the demands
of certain academic courses, not only in terms of
examination grades but also retention rates. Courses
in which no significant differences were found were
those in the liberal arts and in nursing.

It seems clear from these empirical studies as well
as from the factor analyses reported earlier that the
sequential-random dimension stands up rather better
than the concrete-abstract dimension. Seidel and
England’s study (1999) suggests that some people
who enjoy and are good at sequential thinking seek out
courses requiring this type of thinking, whereas others
avoid them or try to find courses where such thinking
is valued rather less than other qualities. The results
from the University of Calgary demonstrate that
people who choose terms such as ‘analytical’, ‘logical’,
‘objective’, ‘ordered’, ‘persistent’, ‘product-oriented’
and ‘rational’ to describe themselves tend to do well
in mathematics, science and technology (but not in art).

Conclusion

The construct of ‘sequential’, as contrasted with
‘random’, processing has received some research
support and some substantial group differences
have been reported in the literature. However, in view
of the serious doubts which exist concerning the
reliability and validity of the Gregorc Style Delineator
and the unsubstantiated claims made about what it
reveals for individuals, its use cannot be recommended.

page 18/19LSRC reference Section 3

Table 1
Gregorc’s Mind Styles
Model and Style
Delineator (GSD)

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

Styles are natural abilities and not
amenable to change.

Some of the words used in the
instrument are unclear or may be
unfamiliar.

No normative data is reported, and
detailed descriptions of the style
characteristics are unvalidated.

Independent studies of reliability raise
serious doubts about the GSD’s
psychometric properties.

There is no empirical evidence for
construct validity other than the fact
that the 40 words were chosen by 60
adults as being expressive of the four
styles.

The sequential/random dimension
stands up rather better to empirical
investigation than the
concrete/abstract dimension.

Gregorc makes the unsubstantiated
claim that learners who ignore or work
against their style may harm
themselves.

We have not found any published
evidence addressing the benefits of
self-knowledge of learning styles or the
alignment of Gregorc-type learning and
teaching styles.

Strengths

The GSD taps into the unconscious
‘mediation abilities’ of ‘perception’ and
‘ordering’.

There are two dimensions:
concrete-abstract and
sequential-random.

Individuals tend to be strong in one or
two of the four categories: concrete
sequential, concrete random, abstract
sequential and abstract random.

The author reports high levels of
internal consistency and test–retest
reliability.

Moderate correlations are reported for
criterion-related validity.

Although Gregorc contends that
clear-cut Mind Style dispositions are
linked with preferences for certain
instructional media and teaching
strategies, he acknowledges that most
people prefer instructional variety.

Results on study preference are mixed,
though there is evidence that choice of
subject is aligned with Mind Style and
that success in science, engineering
and mathematics is correlated with
sequential style.

Theoretically and psychometrically flawed. Not suitable for the assessment of
individuals.

Gregorc 1985

3.2
The Dunn and Dunn model and instruments
of learning styles

Introduction

Rita Dunn is the director of the Centre for the Study
of Learning Styles and professor in the division of
administrative and instructional leadership at St John’s
University, New York; Kenneth Dunn is professor and
chair in the department of educational and community
programs, Queens College, City University of New York.
Rita and Kenneth Dunn began their work on learning
styles in the 1960s in response to the New York State
Education Department’s concern for poorly achieving
students. Rita Dunn’s teaching experience with children
in the early years at school and with students with
learning difficulties or disabilities created an interest
in individual children’s responses to different stimuli
and conditions. She believed that students’ preferences
and learning outcomes were related to factors other
than intelligence, such as environment, opportunities
to move around the classroom, working at different
times of the day and taking part in different types
of activity. For Dunn, such factors can affect learning,
often negatively.

For over 35 years, the Dunns have developed an
extensive research programme designed to improve
the instruments that derive from their model of learning
style preferences. The model has become increasingly
influential in elementary schooling and teacher training
courses in states across the US. It is also used by
individual practitioners in other countries including
Australia, Bermuda, Brunei, Denmark, Finland,
Malaysia, New Zealand, Norway, the Philippines,
Singapore and Sweden (Dunn 2003a). The Centre
for the Study of Learning Styles at St John’s University,
New York has a website, publishes the outcomes
of hundreds of empirical studies, trains teachers and
produces resource materials for teachers, together with
many articles in professional journals and magazines.

A number of instruments have evolved from an
extensive programme of empirical research. These
are designed for different age groups, including adults.
Proponents of the Dunn and Dunn model are convinced
that using a scientific model to identify and then
‘match’ students’ individual learning style preferences
with appropriate instructions, resources and homework
will transform education. Supporters of the model
encourage the public to become vigilant consumers
of education. For example:

You can determine a lot about your own child’s learning
style, share the information with teachers, challenge
any facile diagnosis … or any remedial work that isn’t
working … You can be instrumental in making educators
realise that children of different needs need to be
taught differently.
(Ball 1982, quoted by Dunn 2001b, 10)

The popularity of the model with practitioners in the
US has resulted in substantial government support
for developing ‘learning styles school districts’ there
(Reese 2002). There is also emerging interest in
whether the model could be used in the UK. In 1998,
the QCA commissioned a literature review of Dunn
and Dunn’s model (Klein 1998). More recently,
the DfES sponsored a project undertaken by the London
Language and Literacy Unit and South Bank University.
The authors recommended further research to explore
whether the Dunn and Dunn model should be used
in FE colleges to improve achievement and student
retention (Klein et al. 2003a, 2003b).

An extensive range of publications on the
Dunn and Dunn model is listed on a website
(www.learningstyles.net) offering a research
bibliography containing 879 items. This includes
28 books, 10 of which are written by the model’s
authors; 20% of the material (177 items) comprises
articles in scholarly, peer-reviewed journals. Around
one-third of the bibliography (306 items) consists
of articles in professional journals and magazines and
37 articles published in the Learning Styles Network
Newsletter, which is the journal of the Dunns’ Centre for
the Study of Learning Styles. A further third (292 items)
consists of doctoral and master’s dissertations and
the remaining references are to unpublished conference
papers, documents on the ERIC database and
multimedia resources. A recent publication itemises
many studies that support the model and its various
instruments (Dunn and Griggs 2003).

Rita Dunn often quotes certain external evaluations
that are positive, but appears to regard empirical
studies by those trained and certified to use her
model to be the most legitimate sources for evaluation.
External criticisms, whether they are of the model
and its underlying theories or of the instruments,
are deemed ‘secondary’ or ‘biased’ (Dunn 2003a).
However, as with other reviews of learning style
models in this report, we include internal and external
evaluations of underlying theory and of instruments
derived from the model. We selected and reviewed
a representative range of all the types of literature
that were available.

Description and definition of the model

According to the Dunn and Dunn model, ‘learning
style is divided into 5 major strands called stimuli.
The stimulus strands are: a) environmental,
b) emotional, c) sociological, d) psychological, and
e) physiological elements that significantly influence
how many individuals learn’ (Dunn 2003b, 2).

From these strands, four variables affect students’
preferences, each of which includes different factors.
These are measured in the model and summarised
in Table 2.

page 20/21LSRC reference Section 3

The environmental strand incorporates individuals’
preferences for the elements of sound, light,
temperature, and furniture or seating design.
The emotional strand focuses on students’ levels
of motivation, persistence, responsibility, and need for
structure. The sociological strand addresses students’
preference for learning alone, in pairs, with peers,
as part of a team, with either authoritative or collegial
instructors, or in varied approaches (as opposed
to in patterns). The physiological strand examines
perceptual strengths (visual, auditory, kinaesthetic
or tactile), time-of-day energy levels, and the need
for intake (food and drink) and mobility while learning.
Finally, the psychological strand incorporates the
information-processing elements of global versus
analytic and impulsive versus reflective behaviours,
but it is not measured in earlier versions of the model
(see below for discussion). Each preference factor
in Table 3 (indicated in bold type) represents an
independent continuum and is not necessarily related
to those on the right or left side of other factors.

‘Sociological’ in the model does not refer to broader
social conditions affecting learning, but simply
to whether students prefer to work alone or with peers,
and whether they are motivated by authority figures.
‘Responsibility’ is also defined in a particular way:
the responsible individual is one who can conform
to instruction, albeit while exercising choice about
his or her preferences for methods of instruction,
rather than someone who takes responsibility for his
or her own learning. Responsibility can be constrained
by teachers; for example:

When permitting students to sit comfortably while
studying, it may be important to the teacher to add the
requirement that students sit like a lady or a gentleman

When permitting intake while concentrating, teachers
may wish to limit the kind of intake to raw vegetables.
Teachers who need quiet may wish to impose the
additional mandate of cooking vegetables for at least
two minutes

(Dunn 2003c, 190–191; original emphasis)

The model places a strong emphasis on biological
and developmentally imposed characteristics.
Dunn and Dunn (1992) define style as ‘the way in which
individuals begin to concentrate on, process, internalise
and retain new and difficult academic information.’

Students identify their own preferences in using one
of the instruments (see below for discussion of the
measures), and teachers receive a formal diagnostic
profile of their students from a processing centre
at the University of Kansas or directly online if using
the Building Excellence Survey (BES). Feedback from
the BES also includes advice on how to use strengths
when studying or working with difficult materials
(see below for discussion of the instruments).
This assessment identifies strong preferences,
preferences, non-preferences, opposite preferences
and strong opposite preferences. Each person’s unique
combination of preferences comprises his or her
learning style.

Teachers are advised to use the diagnosis to adapt
instruction and environmental conditions by allowing
learners to work with their strong preferences and
to avoid, as far as possible, activities for which learners
report having very low preferences. People who have
no high or low preferences do not need ‘matching’ and
can therefore adapt more easily to different teaching
styles and activities. According to Rita Dunn (2003d),
the inability of schools and teachers to take account
of preferences produces endemic low achievement
and poor motivation and must be challenged by parents,
professionals and researchers who understand the
research base of the model.

The Dunn and Dunn model measures preferences
rather than strengths. A positive feature of the model
is that it affirms preferences rather than aiming to
remedy weaknesses. It does not stigmatise different
types of preference. Supporters argue that anyone can
improve their achievement and motivation if teachers
match preferences with individualised instruction
and changes to environment, food and drink intake,
time-of-day activities and opportunities to work alone
or with others.

Table 2
Variables and factors
in the Dunn and Dunn
learning-styles model

Variable

Environmental

Emotional

Physical

Sociological

Factors

Sound

Motivation

Modality
preferences –
ie for visual, auditory,
kinaesthetic or
tactile learning (VAKT)

Learning groups

Temperature

Degree of
responsibility

Intake
(food and drink)

Help/support from
authority figures

Light

Persistence

Time of day

Working alone
or with peers

Seating, layout
of room, etc

Need for structure

Mobility

Motivation from
parent/teacher

page 22/23LSRC reference Section 3

Table 3
Elements of learning
style from the
Dunn and Dunn model

Source: Jonassen and
Grabowski (1993)

Environmental

Noise level

Lighting

Temperature

Design

Sociological

Learning groups

Presence of authority figures

Learning in several ways

Motivation from adults
(for the Learning Styles
Inventory only; not included
in Productivity Environmental
Preference Survey)

Emotional

Motivation

Responsibility

Persistence

Needs for structure

Physical modality
preferences

Intake

Time of day

Mobility

Prefers quiet

Prefers low light

Prefers cool temperature

Prefers formal design

Prefers wooden, steel,
or plastic chairs

Prefers conventional classroom
or library

Learn alone

Covert thinking

No one of authority

Routine

Need to please parents
or parent figures

Need to please teachers

Motivated

Needs to achieve academically

Responsible

Conforming

Does what he or she thinks ought
to be done

Follows through on what is asked

Persistent

Inclination to complete tasks

Wants structure

Prefers specific directions

Auditory

Listening

Lecture

Discussion

Recording

Visual

Reading

Print

Diagrams

Close eyes to recall

Tactile

Use their hands

Underline

Take notes

Kinaesthetic

Whole body movement

Real-life experiences/
visiting

Total involvement

Acting/drama/puppetry

Building/designing

Interviewing

Playing

Prefers sound

Prefers bright light

Prefers warm temperature

Prefers informal design

Prefers lounge chair, bed, floor,
pillow, or carpeting

Prefers unconventional classroom,
kitchen, living room

Peer-oriented

Discussion and interactions

Recognised authority

Variety of social groups

No need for parental approval

No need to please teachers

Unmotivated

No need to achieve academically

Irresponsible

Non-conforming

Does what he or she wants

Doesn’t like to do something because
someone asks

Non-persistent

Need for intermittent breaks

Does not want structure

Prefers to do it his or her way

No intake while studying

Evening energy

Afternoon energy

Able to sit still

Eat, drink, chew,
or bite while concentrating

Morning energy

Late morning energy

Needs to move

The measures

Over 25 years, Dunn and Dunn have produced the
following self-report instruments:

the Dunn and Dunn Learning Styles Questionnaire (LSQ)
(1979)

the Dunn, Dunn and Price Learning Styles Inventory (LSI)
(1992, 1996)

the Dunn, Dunn and Price Productivity Environmental
Preference Survey (PEPS) (1996)

the Building Excellence Survey (BES) (2002)

Our Wonderful Learning Styles (OWLS) 2002.

The instruments are supported by the following
resources and material for teaching and homework:

Contract Activity Packages (CAPs)

Programmed Learning Sequences (PLSs)

Multi-Sensory Instructional Packages (MIPs).

The CAPs are packages for teachers containing
objectives, alternative resources and activities,
small-group techniques and assessment tasks related
to the objectives. According to Rita Dunn, they are most
effective with independent and motivated students,
as well as with non-conformists who prefer to meet
the objectives in their own way. A PLS is an instructional
strategy that enables teachers and students to
programme activities and materials visually, tactilely
or on tape. An MIP is a box of resources, including
CAPs and PLSs, that enables teachers and students to
individualise learning according to preferences across
different academic achievement levels (Dunn 2003d).

The LSI was refined from the first Learning Styles
Questionnaire (LSQ) through factor analysis
of individual items. The PEPS is an adult version of the
LSI that omits items in relation to motivation based
on the need for parental or teacher approval. The BES
adds items for analytic/global and impulsive/reflective
processing and items that differentiate between verbal
kinaesthetic and tactile kinaesthetic preferences,
visual text and picture preferences. The LSI is designed
for school students in US grades 3–12 (ages 9–18).
It comprises 104 self-report items, with a 3-point
Likert scale (true, uncertain, false) for students
in grades 3–4 and a 5-point scale (strongly disagree,
disagree, uncertain, agree, strongly agree) for students
in grades 5–12. The PEPS has a Flesch-Kincaid
readability level of 9–9.5 years and a 5-point Likert
scale identical to that in the LSI. Both inventories
are available on computer, tape or as a paper-based
questionnaire, and each takes 30–40 minutes to
complete. Typical items are as follows.

I study best when the lights are dim.

When I do well at school, grown-ups in my family are
proud of me.

I like to listen to music while I’m studying.

Scores can range from a low of 20 to a high of 80.
A score of 60 or above denotes a high preference
for a particular element; 39 or below is a low
preference. A score of 40–49 shows neither a high
nor low preference which means that students will
not benefit from being matched to instructional
style or environmental factors. It is important to note
that the scoring system for the model as a whole
ensures that most people come out with one or more
strong preferences.

Origins

Sources and theories for individual elements in the
model are diverse and draw on research literatures
from many different fields, including brain development,
physiological studies of performance and the enormous
field of modality preference. This diversity means
that literature in support of the model tends to
present theoretical explanations of individual elements
of preference in rather general terms. It is not within
the scope of this review to engage with aspects
of neuropsychology and sociobiology in depth. Instead,
we review literature that discusses specific elements
of the model and literature that discusses the
underlying theories.

An important principle in the Dunn and Dunn model
is the idea that students’ potential and achievement
are heavily influenced by relatively fixed traits and
characteristics (Dunn and Griggs 1988, 3). This raises
a fundamental educational question – namely, how far
individuals can remedy their low preferences or change
their preferences altogether. The most recent overview
of the model contains the claim that ‘the learning styles
of students changed substantially as they matured
from adolescence into adulthood’ (Gremli 2003, 112).
It seems, then, that some change in learning styles
takes place over time.

Environmental factors: lighting, temperature,
sound and design

The LSI manual (Price and Dunn 1997) suggests that
as students get older, preferences for sound, light and
informal design become stronger. It is not clear how
far this development is an intensification of already
existing preferences, since Rita Dunn (eg 2001a) also
characterises environmental preferences as relatively
fixed. In addition, details of the evidence on which this
claim is based are not given, at least in this source.4

The LSI manual cites the work of Nganwa-Bagumah
and Mwamenda (1991) to support the importance
of informal or formal design preferences. However, there
are some methodological and statistical flaws in that
study, including the reporting of non-significant results
as significant.

4
The number of supporting studies is so vast that the problem we raise here
may have been addressed in studies that we were not able to review for this
report. We therefore advise readers interested in evaluating claims made in
these studies to refer to the website www.learningstyles.net

Emotional factors: motivation, responsibility,
persistence and need for structure

Rita Dunn (2001a) claims that emotional factors
are relatively unstable, or perhaps the most responsive
to experience. Nevertheless, matching these kinds
of preference to instruction is said to result in learning
gains with a mean effect size5 of d=0.54 according
to the meta-analysis by Dunn et al. (1995) of doctoral
studies supporting the LSI.

Physical factors: modality preference, intake,
time of day and mobility

A person’s preference as to whether tasks or activities
are presented to appeal to auditory, visual, tactile
or kinaesthetic senses (modality preference) is
an important dimension in the model. Carbo (1983),
on the Dunns’ behalf, questioned earlier research into
modality preference, suggesting that ‘although only
2 of the 19 studies … achieved significant interactions
between reading method and modality strengths’,
methodological weaknesses in the majority of studies
have obscured the connection between reading
instruction and modality preference. This led Carbo
to assert that there is, after all, a connection.

Many other researchers on modality preference
(not using the Dunns’ model) have reported a lack
of evidence for modality preference as a guide
to teaching strategy. For example, in a review
of 22 studies, Kampwirth and Bates (1980, 603)
reported that 20 ‘failed to indicate a significant
interaction’, while Tarver and Dawson (1978) found
that only two out of 14 studies showed an interaction
between modality preference and teaching method.
Similarly, Deverensky (1978) argued that research
had not shown a causal relationship between modality
and reading performance, but he suggested that
this might be because of the difficulty of finding
sensitive measures of preference.

Recent research into modalities suggests that
different modality effects are associated with reading
performance, in particular with the problems that
poor readers have with echoic (sound-based) memory
(Penney and Godsell 1999). This implies that auditory
instruction may benefit good readers more than
poor readers. Westman and Stuve (2001) suggest
that modality preferences exist and that self-report
questions based around enjoyment are one way
to elicit them. Yet, as the introduction to this section
shows, there is disagreement as to whether modality
preferences are important. There is also evidence
to suggest that learning styles are more likely to be
influenced by students’ understanding of the demands
of a particular task than by modality preference
(Westman, Alliston and Thierault 1997).

In other research on modality preference, Kavale
and Forness (1987) confronted the widespread belief
among teachers working with learners with learning
difficulties and/or disabilities that targeting modality
preferences is an effective instructional strategy,
arguing that the ‘question of the efficacy of the modality
model remains controversial’ (1987, 229). After
performing a meta-analysis of 39 empirical studies
of the effects of matching modality strengths to
special instruction in reading, they concluded that
the diagnosis of modality preference was, in itself,
problematic. In terms of the effects of modality-based
instruction, they reported that the effect size
of 0.14 ‘translates into only a 6 percentile rank
improvement’ (1987, 233). They argued that ‘Although
the presumption of matching instructional strategies
to individual modality preferences to enhance learning
efficiency has great intuitive appeal, little empirical
support … was found … Neither modality testing
nor modality teaching were shown to be efficacious.’
(1987, 237).

Kavale and Forness excluded many studies in support
of the LSI because these did not fit their meta-analysis
criteria – namely, that studies should assess modality
preference formally, design instructional materials and
techniques to capitalise specifically on the assessed
preference, and assess results of that instruction
with a standardised outcome measure. This external
research into one of the most important underlying
claims of the Dunn and Dunn model provoked a
response from Rita Dunn (1990a) and a riposte from
Kavale and Forness (1990). These have been referred
to as a ‘blistering exchange’ over ‘allegations and
counter-charges of shoddy scholarship and vested
interests [that] have clouded the issue and made it
all the more difficult for practitioners to decide what’s
worth pursuing’ (O’Neil 1990).

Rita Dunn rejected the findings of Kavale and
Forness because they excluded studies produced in
support of the LSI and asserted that high achievers
‘may strongly prefer one modality more than another,
but often they have two or more preferences and
can learn easily through one or the other. In contrast,
underachievers may have either no preference or only
one – usually tactual or kinesthetic’ (Dunn 1990a, 354).
In response, Kavale and Forness re-asserted the
criteria for including studies in their meta-analysis
and added (1990, 358): ‘When even a cursory
examination revealed a study to be so inadequate that
its data were essentially meaningless, it was eliminated
from consideration. This is the reason that only
two of Dunn’s studies were included in our analysis.’

page 24/25LSRC reference Section 3

5
Throughout this section, we have converted effect sizes into d values,
using the formula provided by Cohen (1988, 23).

Instead of modality-based teaching, Kavale and Forness
recommended that specific instructional strategies
could benefit all students. This idea is supported by
the Dunn’s own research (Miller et al. 2000/01), which
found that a teaching strategy based on a ‘programmed
learning sequence’ and designed to favour visually- and
tactilely-oriented students increased attainment for
all students in the experimental group. Jaspers (1994)
rejected the utility of identifying dominant modality
preferences as a basis for designing targeted
instructional materials, arguing that there is both
a lack of theoretical support and doubts about the
practical efficiency of such an approach. Targeted
instructional materials were not supported by Moreno
and Mayer (1999, 366) who found that mixed modality
presentations (visual/auditory) produce better results,
‘consistent with Paivio’s theory that when learners
can concurrently hold words in auditory working memory
and pictures in visual working memory, they are better
able to devote attentional resources to building
connections between them.’

Time-of-day preference is another important
dimension in the Dunn and Dunn model; it is divided
into early morning, late morning, afternoon and evening.
A number of studies dealing with variations in reported
time-of-day preference are shown above in Table 4.
A meta-analysis of studies by Dunn et al. (1995)
indicates that the group termed ‘physiological’ by the
authors has the largest effect size.

However, it is important to note that many of the
studies cited by Dunn et al. (1995) are concerned with
test performance, rather than with learning in different
conditions. Another methodological drawback is
that the studies are also affected by the human need
to present consistently in self-report instruments and
either prior or subsequent performance.

In addition, some of the studies (eg Biggers 1980;
Carey, Stanley and Biggers 1988) have only three
categories (morning, afternoon and evening) and
use different measures to assess preference. There
does not appear to be a clear distribution of populations
across the preferences that predict the percentage
of students who may have strong preferences
for a particular time of day. Further caution about
the importance of time-of-day preference emerges
from research into the ‘clock gene’, discussed in
the introduction to this section, which suggests
that inferring an uncomplicated relationship between
preference, peak alert and performance is highly
questionable. Even if a relationship does exist, it is
important not to confuse correlation with causation.

Sociological influences: learning groups, authority
figures, working alone and motivation from adults

The absence of the element ‘motivation’ from the
PEPS is perhaps surprising in the light of evidence
that the desire to please parents persists well
into adulthood (eg Luster and McAdoo 1996). Moreover,
although adult learners continue to be influenced
by authority figures, the PEPS does not deal with the
impact of more experienced adults on learning cultures
in the workplace – for example, in formal and informal
mentoring relationships (see eg Allinson, Armstrong
and Hayes 2001).

A study of learning style preferences among males
and females in different countries (Hlawaty and
Honigsfeld 2002) claims statistically significant
differences, with girls showing stronger preferences
in motivation, responsibility and working with others
than boys, and boys showing stronger preferences for
kinaesthetic learning.

Table 4
Percentages of
respondents preferring
a specific time of day for
study (students with no
preference not recorded)

Study

Callan 1999

Biggers 1980

Carey, Stanley and
Biggers 1988

Measure

LSI

LSI

Peak alert
4-item survey

Cohort

Grade 9
(n=245)

Grades 7–12
(n=641)

College freshmen
(n=242)

Morning

Early
morning

9%

22.8%

16%

Late
morning

10%

Afternoon

18%

42.4%

27%

Evening

21%

34.8%

57%

Dominant hemispheres

The LSI and PEPS do not contain a measure for
hemispheric dominance, although brain hemispheres
are cited as an important factor by Rita Dunn
(eg Dunn et al. 1990; Dunn 2003b). Dunn et al.
recommended the use of an instrument devised by
Rita Dunn’s colleague Robert Zenhausern (1979), which
comprises a questionnaire of psychometric properties
to investigate the impact of hemispheric dominance
on maze learning (Zenhausern and Nickel 1979), and
recall and recognition (Zenhausern and Gebhardt 1979).

Dunn et al. (1990) also reported that students who
are strong ‘right activators’ differed significantly from
strong ‘left activators’ in being unmotivated, preferring
to learn with one peer, liking to move around and
having tactile preferences. However, an examination
of Zenhausern’s instrument reveals that it involves
self-rating of verbal and visual cognitive abilities,
so the differences found may simply be a function
of cognitive ability or of lack of self-knowledge, rather
than modality preference. No means and standard
deviations are provided by Dunn et al. (1990), making
it impossible to determine effect sizes. It is also
unsurprising that learners of low verbal ability describe
themselves as unmotivated, in need of peer support,
and as preferring practical activities.

Despite the importance given to ‘left’ and ‘right’ brain
influence, its distribution among different populations
is unclear. One study of 353 biology students in high
school grades 9–12 found that 39% of male students
identified themselves as ‘left-brain activated’, compared
to only 28% of female students, but that the majority
of both sexes identified themselves as ‘right-brain
activated’. Right-brain activated people are deemed
to be disadvantaged ‘in our left hemisphere-oriented
educational system’ (Zenhausern et al. 1981, 37).
The explanation given for this ‘right-brain’ majority
in high school is either that the maturational process
produces a tendency in some individuals to become
more ‘left brain’ in college or that ‘right brain’ individuals
are more likely to be unsuited to the traditional learning
environment. However, there is no unequivocal evidence
from independent, external research to support
either hypothesis.

The work of Thies, a neuropsychologist at Yale
University, is used by Dunn and Griggs (2003)
to highlight the implications of neuroscience for the
Dunn and Dunn model. Yet Thies admitted (2003, 52)
that ‘the relationship between the elements of learning
style and any brain activation is still hypothetical’.
Moreover, the brain scanning that he has carried
out by means of ‘functional resonance imaging’ has
so far been concerned only with the learning of simple
tasks and has yet to tackle the complex learning found
in classrooms. In addition, the definition of ‘learning’
is crucial, since Thies defined it as ‘the acquisition
of skills and knowledge’ (2003, 50). However, this
is only one aspect of learning, and recent research
into ‘situated learning’ suggests that it may not be the
most important.

Further doubt about the prominence that the Dunns
give to brain dominance in their model arises from
other research and interpretations of neuropsychology
which indicate that left/right divisions are perhaps
more meaningful as metaphors than as concrete
representations of brain activity (see eg Herrmann
1989). The idea that a preference for using one
hemisphere is set in early childhood is also challenged;
for example, ‘The significant, new finding is that
neuronal plasticity persists in the mature nervous
system, not that there are critical periods early in
development’ (Bruer 1998, 481).

Analytic/global and reflective/impulsive processing

According to Rita Dunn (2003b, 2; original emphasis):

the majority of students at all academic levels are
global rather than analytic, they respond better to
information taught globally than they do to information
taught analytically. … Integrated processors can
internalise new and difficult data either globally
or analytically but retain it only when they are interested
in what they are learning.

Drawing on Coleman and Zenhausern (1979),
Dunn et al. (1990) assert that it is possible to identify
‘lefts/analytics/inductives/successive processors’
and ‘rights/globals/deductives/simultaneous
processors’ as distinct ‘types’ of learner. In addition,
these types have significant relationships with learning
style preferences as defined by the LSI categories.
For example:

Analytics learn more easily when information
is presented step by step in a cumulative
sequential pattern that builds towards a conceptual
understanding … many analytics tend to prefer
learning in a quiet, well-illuminated, informal setting:
they often have a strong emotional need to complete
the task they are working on, and they rarely eat,
drink, smoke or chew, or bite on objects while learning.
(Dunn et al. 1990, 226)

Burke (2003) also argued that analytic processing
clashes with quiet and formal design and/or with bright
light, intake and persistence, while global processing
clashes with sound, dim lights, intake, informal design
and low persistence.

Descriptions and prescriptions such as these tend
to present differences as polar extremes, yet most
cognitive psychologists and neuropsychologists
agree that learners use both sides of the brain
for communication and for the most sophisticated
learning challenges.

page 26/27LSRC reference Section 3

The BES instrument has elements for learners
to self-assess ‘analytic’ versus ‘global’, and ‘reflective’
versus ‘impulsive’ processing. In a survey of 73 trainee
teachers using the BES, 71.3% identified themselves
as strong to moderately analytic while 49.4% identified
themselves as strong to moderately reflective.
These findings were used to support the claim that
trainee teachers who are themselves more likely to
be analytic need to be prepared to teach ‘a relatively
high number of global processors amongst youngsters’
(Honigsfeld and Schiering 2003, 292).

Evaluation by authors

Rita Dunn makes strong claims for reliability, validity
and impact; for example (1990b, 223):

Research on the Dunn and Dunn model of the learning
style is more extensive and far more thorough than
the research on any other educational movement, bar
none. As of 1989, it had been conducted at more than
60 institutions of higher education, at multiple grade
levels … and with every level of academic proficiency,
including gifted, average, underachieving, at risk,
drop-out, special education and vocational/industrial
arts populations. Furthermore, the experimental
research in learning styles conducted at St John’s
University, Jamaica [in] New York has received one
regional, twelve national, and two international awards
and citations for its quality. No similar claim can be
made for any other body of educational knowledge.

By 2003, the number of research studies had
increased, being conducted in over 120 higher
education institutions (Lovelace 2003).

Reliability

The LSI manual (Price and Dunn 1997) reported
research which indicated that the test–retest
reliabilities for 21 of the 22 factors were greater
than 0.60 (n=817, using the 1996 revised instrument),
with only ‘late morning’ preferences failing to achieve
this level (0.56). It is important to reiterate here
that the number of elements varies between the
different inventories because the PEPS omits elements
for motivation in the case of adults. For the PEPS,
Price (1996) reported that 90% of elements had
a test–retest reliability of greater than 0.60 (n=504),
the ‘rogue element’ in this case being the ‘tactile
modality’ preference (0.33). It is important to note
that the 0.60 criterion for acceptable reliability is a lax
one, since at that level, misclassification is actually
more likely than accuracy. The PEPS was tested with
975 females and 419 males aged 18 to 65 years.
Test–retest reliabilities for the 20 sub-scales ranged
from 0.39 to 0.87 with 40% of the scales being over
0.8 (Nelson et al. 1993).

Although at the time of writing, there are no academic
articles or book chapters dealing with the reliability
and validity of the Building Excellence Survey (BES),
in 1999, one of Rita Dunn’s doctoral students made
a detailed statistical comparison of the PEPS and the
BES (Lewthwaite 1999). Lewthwaite used a paper-based
version of the BES which contained 150 items and
resembled the current electronic version in ‘look
and feel’. Both the PEPS and the BES were completed
by an opportunity sample of 318 adults, with the
PEPS being done first, followed by part of the BES,
the rest being completed by most participants at home.
Lewthwaite felt the need to preface the questionnaire
with a 20–30 minute lecture about the Dunn and Dunn
learning styles model and an explanation about how
to self-score the BES. There was therefore ample
opportunity for participants to revise their choices
in response to section-by-section feedback, since they
had a fortnight before bringing their completed booklets
to a follow-up session. This was hardly an ideal way
to study the statistical properties of the BES, since
both the lecture and the way in which the BES presents
one strand at a time for self-scoring encouraged
participants to respond in a consistent manner.

What is of particular interest about Lewthwaite’s
study is the almost total lack of agreement between
corresponding components of the PEPS and the
BES. Rita Dunn was closely involved in the design
of both instruments, which are based on the same
model and have similarly worded questions. Yet
the correlations for 19 shared components range
from –0.14 (for learning in several ways) and 0.45
(for preference for formal or informal design and
for temperature), with an average of only 0.19. In other
words, the PEPS and the BES measure the same things
only to a level of 4%, while 96% of what they measure
is inconsistent between one instrument and the
other. The only conclusion to be drawn is that these
instruments have virtually no concurrent validity even
when administered in circumstances designed to
maximise such validity.

The literature supporting the model presents
extensive citations of studies that have tested the
model in diverse contexts (see Dunn et al. 1995;
Dunn and Griggs 2003). The authors claim that age,
gender, socio-economic status, academic achievement,
race, religion, culture and nationality are important
variables in learning preferences, showing multiple
patterns of learning styles between and within
diverse groups of students (eg Ewing and Yong 1992;
Dunn et al. 1995). The existence of differences both
between and within groups means that the evidence
does not support a clear or simple ‘learning styles
prescription’ which differentiates between these groups.

Features of studies that Dunn and Dunn cite as
demonstrating reliability include:

controls on data collection through tight administration
of the model, using authorised centres and certified
learning styles trainers

random selection of students

sample sizes that generate statistically reliable scores.

Nevertheless, the random selection of students
in studies reviewed for this report does not apply
universally: some studies select an experimental
sub-group of people with strong preferences, others
use whole classes or year groups and some do not
explain their selection criteria. Where such information
is provided, we have included sample sizes in our
evaluations.

Validity

Proponents of the model claim high face, construct
and predictive validity for elements within the model
and for the model as a whole. For example, the lack
of a correlation between LSI type and measures
of intelligence is cited as ‘support for its [the LSI’s]
construct validity’ (Sinatra, Primavera and Waked 1986,
1243). Further support is offered by De Bello, who cited
a 2-year study of different learning style instruments
at Ohio State University and reported that the Dunn,
Dunn and Price LSI had ‘impressive reliability, face
and construct validity’ (Kirby 1979, cited by De Bello
1990, 206). From ‘award-winning, experimental and
correlational research with the LSI conducted at more
than 50 universities’, De Bello (1990, 206) went on
to claim ‘extremely high predictive validity’. De Bello’s
paper, however, does not contain any statistics relating
to reliability and validity and is simply a description
of different learning styles instruments. In a similar
vein, Hlawaty and Honigsfeld (2002) cited De Bello
(1990), Curry (1987) and Tendy and Geiser (1998/9)
to support their claim that the LSI has ‘good or better
validity and reliability than nine other instruments’.

In a study of 1087 full-time first-year undergraduates,
Nelson et al. (1993) tested the impact of the PEPS on
achievement and retention. They claimed that working
with preferences identified through the PEPS showed
significant percentage differences of achievement
and retention between control and experimental groups,
with academic achievement improving the longer
that students studied according to their preferences.

External evaluation

General comments

Apart from the many studies that the Dunns cite
as showing validity and reliability, there appears to be
little independent evaluation of their model. A further
difficulty is created by Rita Dunn’s rejection of any
evaluations that are ‘third party’ and therefore carried
out by people ‘uncertified and untrained in the model’
(Dunn 2003c, 37).

Confirmation of the model’s validity was offered by
Curry (1987) who evaluated the LSI and PEPS against
nine other instruments within a ‘family of models
measuring instructional preferences’. However, Curry
did not give details of the studies from which she drew
her data or her criteria for selecting particular studies
as offering ‘good’ support for validity. In addition,
her report made clear that, despite judging reliability
and validity to be good (see below), Curry regarded
instructional preferences as less important in
improving learning than other factors such as strategies
or cognitive styles. In addition, data presented by
Curry as evidence of good validity only confirmed
predictive validity and not construct or face validity.
When we examined the Curry paper, we found that being
better than nine very poor instruments is not the same
as being sufficiently reliable and valid for the purpose
of making individual assessments. In her evaluation,
Curry appeared to rely more on quantity, namely that
there should be at least 20 supporting studies, rather
than quality.

There has been criticism about the choice of individual
elements in the LSI. For example: ‘there is little
information regarding the reasons for the choice
of the 18 elements, nor is there any explanation given
of possible interactions of the elements. The greatest
problem … is its lack of attention to the learning
process’ (Grigorenko and Sternberg 1995, 219).
Hyman and Roscoff (1984, 38) argue that:

The Learning Styles Based Education paradigm calls
for the teacher to focus on the student’s learning style
when deciding how to teach. This call is misleading …
Teaching is not a dyadic relationship between teacher
and student … [but] a triadic relationship made up of
three critical and constant elements: teacher, student
and subject matter.

Some reviewers dispute both validity and reliability
in the model. For example, reviews by Knapp (1994)
and Shwery (1994) for the 1994 Mental Measurements
Yearbook incorporated conclusions from two
other reviews (Hughes 1992 and Westman 1992).
Knapp (1994, 461) argued that: the LSI has no
redeeming values’, and that ‘the inventory had
a number of weaknesses’. He concluded that:
‘I am no expert on learning styles, but I agree with
Hughes [one of the reviewers] that this instrument
is a psychometric disaster.’

page 28/29LSRC reference Section 3

Shwery (1994) also questioned aspects of the LSI:
‘The instrument is still plagued by issues related to its
construct validity and the lack of an a priori theoretical
paradigm for its development.’

Reliability

Curry (1987) judged the internal reliability of the LSI
and PEPS to be good, with an average of 0.63 for the
LSI and 0.66 for the PEPS. Yet she did not indicate
what she regarded as ‘good’ coefficients and these are
normally accepted to be 0.7 or above for a sub-scale.
LaMothe et al. (1991) carried out an independent study
of the internal consistency reliability of the PEPS with
470 nursing students. They found that only 11 of the
20 scales had alpha coefficients above 0.70, with the
environmental variables being the most reliable and
the sociological variables the least reliable.

Knapp (1994)6 expressed concerns both about
the approach to reliability in the design of the LSI
and the reporting of reliability data: in particular,
he criticised repeating questions in the LSI to improve
its reliability. He added:

No items are, in fact, repeated word for word. They
are simply reworded … Such items contribute to
a consistency check, and are not really concerned
with reliability at all … Included in the directions
on the separate answer sheet … is the incredible
sentence ‘Some of the questions are repeated to help
make the inventory more reliable’. If that is the only
way the authors could think of to improve the reliability
of the inventory, they are in real trouble!

There are also concerns about the Dunns’ claims for
internal consistency. For example, Shwery (1994) says:

Scant evidence of reliability for scores from the LSI
is provided in the manual. The authors report [that]
‘research in 1988 indicated that 95 percent’ (p.30)
of the 22 areas … provided internal consistency
estimates of 0.60 or greater. The actual range is
0.55–0.88. Internal consistency of a number of areas …
was low. As such, the link between the areas and
justifiably making decisions about instruction in these
areas is questionable.

Murray-Harvey (1994) reported that the reliability
of ‘the majority’ of the PEPS elements was acceptable.
However, she considered ‘tactile modality’ and
‘learning in several ways’ to ‘show poor internal
consistency’ (1994, 378). In order to obtain retest
measures, she administered the PEPS to 251 students
in 1991 and again in 1992. Environmental preferences
were found to be the most stable, with coefficients
of between 0.48 (‘design’) and 0.64 (‘temperature’),
while sociological and emotional preferences were less
so (0.30 for ‘persistence’ and 0.59 for ‘responsibility’),
as might be expected from Rita Dunn’s (2001a)
characterisation of these areas as more open to
change. However, the physiological traits, which are
supposed to be relatively stable, ranged from
0.31 for a specific ‘late morning’ preference to 0.60
for a general ‘time of day’ preference (Price and Dunn
1997). Overall, 13 out of 20 variables exhibited poor
test–retest reliability scores of below 0.51.

Two separate reviews of the PEPS by Kaiser (1998)
and Thaddeus (1998) for the Mental Measurements
Yearbook highlighted concerns about the Dunns’
interpretations of reliability. Both reviews noted the
reliability coefficients of less than 0.60 for ‘motivation’,
‘authority-oriented learning’, ‘learning in several ways’,
‘tactile learning’ and ‘kinaesthetic learning’. Thaddeus
also noted that some data was missing, such as
the characteristics of the norm group to whom the
test was administered.

Validity

Criticism was directed at a section entitled ‘reliability
and validity’ in the LSI manual (Price and Dunn 1997,
10). Knapp (1994) argued that ‘there is actually
no mention of validity, much less any validity data’
and Shwery (1994) noted that ‘the reader is referred
to other studies to substantiate this claim’. These
are the dissertation studies which supporters cite
to ‘provide evidence of predictive validity’ (De Bello
1990, 206) and which underpin the meta-analyses
(Dunn et al. 1995). There were also problems in
obtaining any information about validity in the PEPS
(Kaiser 1998; Thaddeus 1998) and a problem with
extensive lists of studies provided by the Dunns,
namely that: ‘the authors expect that the validity
information for the instrument can be gleaned through
a specific examination of these studies.’ (Kaiser7 1998).
Kaiser also makes the point that ‘just listing the
studies in which the PEPS was used does not add
to its psychometric properties’.

6
Page numbers are not available for online Buros reports from the
Mental Measurements Yearbooks. The same applies to Shwery (1994).

7
Page numbers are not available for online Buros reports from the Mental
Measurements Yearbooks. The same applies to Thaddeus (1998).

Reviews of the PEPS also raised problems about
missing data and the quality of Dunn et al.’s citations,
referencing and interpretations of statistics. Thaddeus
(1998) concluded that, once the underlying theory
was developed, the PEPS would be a more valuable
instrument and provide a direction for future research
to establish its reliability and validity. Likewise, Kaiser
(1998) concluded that ‘the PEPS is not recommended
for use until more evidence about its validity and
reliability is obtained’.

Implications for pedagogy

The model and its instruments are intended to be
a diagnostic alternative to what supporters of the
Dunns’ model call ‘soft evaluation’ by teachers
(presumably informal observation, although this is
not made clear), which they argue is often inaccurate.
When used in conjunction with teachers’ own insight
and experience, the model is claimed to be a reliable
and valid measure for matching instruction and
environmental conditions to high preferences shown
by the inventory, especially when students have to learn
new and difficult material. Rita Dunn (2003c, 181)
claimed that:

students whose learning styles were being
accommodated could be expected to achieve 75%
of a standard deviation higher than students who
had not had their learning styles accommodated.
Thus, matching students’ learning style preferences
was beneficial to their academic achievement.

The main purpose of the model is to improve students’
attainment through matching instruction, environment
and resources to students’ high preferences. Nelson
et al. (1993) argued that a ‘matching’ approach based
on preferences is more effective than conventional
study skills and support programmes which are
remedial. Supporters of the model claim a substantial
body of evidence for academic success resulting from
changing teaching approaches. We summarise the
key claims here.

Most people have learning style preferences.

Individuals’ learning style preferences differ
significantly from each other.

Individual instructional preferences exist and the
impact of accommodating these preferences can
be measured reliably and validly.

The stronger the preference, the more important it is
to provide compatible instructional strategies.

Accommodating individual learning style preferences
(through complementary instructional and counselling
interventions, environmental design and resources)
results in increased academic achievement and
improved student attitudes toward learning.

Students whose strong preferences are matched
attain statistically higher scores in attainment and
attitude than students with mismatched treatments.

Most teachers can learn to use a diagnosis
of learning style preferences as the cornerstone
of their instruction.

Most students can learn to capitalise on their learning
style strengths when concentrating on new or difficult
academic material.

The less academically successful the individual,
the more important it is to accommodate learning
style preferences.

There are characteristic patterns of preference in
special groups, particularly the ‘gifted’ and ‘low
achievers’.

Claims made for patterns of preference and abilities
in gifted students are summarised in Table 5 above,
together with references to studies that claim
these patterns.

page 30/31LSRC reference Section 3

Table 5
Studies of the
learning-style
preferences
of able students

Preference

Morning

Learning alone

Self-motivated

Tactile modality

Learning alone

Persistent

Authority figure present

Parent/teacher-motivated

Mobility

Measure of ability

Higher performance

Gifted

Gifted

Gifted

Source

Callan 1999

Pyryt, Sandals and
Begorya 1998

Griggs 1984

Hlwaty 2002

However, the notion of ‘gifted’ varies between the
three reports that use it to measure ability, as do the
outcomes that emerge from the preferences. Pyryt,
Sandals and Begorya (1998, 76) advised caution about
these patterns since, although differences were found
between gifted students, average ones and students
with learning difficulties or disabilities, ‘the magnitude
of group differences is small’. Burns, Johnson and
Gable (1998) found that while statistically significant
differences were found between gifted and average
students, the elements of the LSI associated with
giftedness were different in each study. They concluded
(1998, 280) that ‘it is difficult to accept the idea that
the population of academically able students share
common learning styles preferences’.

We have attempted to draw from the literature any
instances in which the preferences tend to ‘cluster’,
but the reporting of data has not enabled us to
ascertain the strength of preferences that might
interact with each other. Where scores are reported,
their interpretation appears rather loose. For example,
Gadt-Johnson and Price (2000) reported that tactile
learners in their large sample of over 25,000 children
in grades 5–12 have associated preferences for the
‘kinaesthetic’, ‘auditory’, ‘intake’, ‘learn in several ways’,
‘less conforming’, ‘teacher motivated’ and ‘parent
motivated’ elements. It is only later in the reporting
of this research that it becomes clear that none of these
‘associated preferences’ was represented by a score
of more than 60 or less than 40; that is, they were not
high or low preferences as defined by the model.

Supporters of the model offer detailed prescriptions
for teaching various types of student: for example,
they report that ‘globals’ appear to need more
encouragement; short, varied tasks (because of their
lower motivation); and when faced with new and difficult
information, it should be interesting, related to their
lives and allow them to become actively involved.
Advice covers individuals and groups, classroom
management, lesson pace, activity, kinaesthetics
and sequencing of material. Advice is related directly
to different types of learner; for example, the idea
that underachievers, ‘at risk’ and dropout students
are almost exclusively tactual/kinaesthetic learners
(see eg Dunn 1990c). Supporters also offer advice
for other preferences. For example, students who learn
better with sound should have music without lyrics
as opposed to melodies with words, while baroque
appears to cause better responsiveness than rock,
and students who prefer light should have soft,
not bright, light. The empirical basis for a distinction
between the effects of different musical genres and
quality of lighting is not given.

There is also detailed advice for developing flexible
and attractive environmental conditions; for example:

Redesign conventional classrooms with cardboard
boxes, bookshelves, and other useable items placed
perpendicular to the walls to make quiet, well-lit
areas and, simultaneously, sections for controlled
interaction and soft lighting. Permit students to work
in chairs, on carpeting, on beanbag chairs, or on
cushions, or seated against the wall, as long as
they pay attention and perform better than they have
previously. Turn the lights off and read in natural
day light with underachievers or whenever the class
becomes restless.
(Dunn 1990b, 229)

Such advice derives from empirical evidence from
studies cited by Dunn as supporting her model
(see Dunn and Griggs 2003).

Several books offer advice through examples of how
particular schools have transformed seating, decor,
classroom planning and timetabling in order to respond
to students’ preferences as expressed through the
LSI (see eg Dunn and Griggs 1988). These offer detailed
‘before and after’ vignettes of schools, their students,
local communities and learning environments as well
as ‘The How-to Steps’. In addition, the Dunn, Klavas
and Ingham (1990) Homework prescription software
package is offered to provide ‘a series of directions
for studying and doing homework based on each
individual’s … scores’ (Dunn and Stevenson 1997, 336)
which, it is claimed, increases student achievement
and reduces anxiety (Nelson et al. 1993; Lenehan
et al. 1994). These studies, however, are open to the
criticism that the observed benefits reflect a ‘level of
intervention’ effect rather than a ‘nature of intervention’
effect, since all groups received ‘traditional instruction’
and the most successful group had ‘homework
prescriptions’ as an additional element. This suggests
that success may be attributed to the greatest quantity
of input; the methodological problems of catalytic
validity and the ‘Hawthorne Effect’ are also likely
to play an important part.

Empirical evidence of pedagogical impact

Reporting on a meta-analysis of 36 experimental
studies based on the LSI and PEPS with different
groups of students, Dunn et al. (1995) claimed a mean
effect size equivalent to a mean difference of 0.75 –
described as ‘in the medium to large range’. Of the
36 studies, only six examined the effect sizes of the
Dunn and Dunn model as a whole, while the remaining
30 focused on one of the four sub-areas of the inventory
(environmental, emotional, sociological, physiological).
For example, of the two studies in the emotional
sub-area, Napolitano (1986) focused exclusively on
the ‘need for structure’ element, while White (1981)
looked more broadly at ‘selected elements of emotional
learning style’.

The largest mean effect size found relates to the
14 studies in the physiological sub-area (n=1656).
Five studies which relate specifically to modality
preference yield a mean effect size of about 1.4 and
four studies on time-of-day preference average out
to 0.9.

In terms of analytic and global processing, a significant
difference in test scores was found for students
described as ‘simultaneous processors’ when they
were matched with two kinds of ‘global’ instructional
materials (Dunn et al. 1990).

A more recent and extensive meta-analysis was
carried out at St John’s University, New York,
by Lovelace (2003). This included many of the earlier
studies (from 1980 onwards) and the overall results
were similar to those reported above. The mean
weighted effect sizes for matching students’ learning
style preferences with complementary instruction were
0.87 for achievement (131 effect sizes) and 0.85 for
attitude (37 effect sizes).

We certainly cannot dismiss all of the experimental
studies which met the inclusion criteria used in these
meta-analyses. However, we detect a general problem
with the design of many of the empirical studies
supporting the Dunn and Dunn learning styles model.
According to the model, the extent to which particular
elements should be tackled depends upon the
scores of students within a particular learning group.
However, many of the dissertations that are the
basis of the supporting research focus on individual
elements in the model, and appear to have chosen
that element in advance of testing the preferences
of the experimental population and sometimes only
include students with strong preferences. In addition,
the studies often test one preference and then combine
results from single studies to claim overall validity.

The only study we have found that applies the Dunn
and Dunn model in the UK was carried out by Klein et al.
(2003a, 2003b); the intervention took place in two
FE colleges, with another two acting as a control
group. Teachers were trained to use the PEPS with
120 first-year and 139 second-year students taking
an intermediate level General National Vocational
Qualification (GNVQ). The researchers claimed
a positive impact on achievement and motivation,
but withdrawal rates did not show a statistically
significant difference between the intervention and
the comparison group, at 52% and 49% respectively.
In relation to the final GNVQ grade, just over 40% gained
a ‘pass’ and 8% a ‘merit’ in the intervention group,
while 60% gained a ‘pass’ and 8% a ‘merit’ in the
comparison group. In initial and final basic skills tests,
the intervention group’s performance improved, but
the comparison group’s improvement was statistically
significant. However, attendance in the intervention
group was significantly higher than in the comparison
group, as were students’ positive perceptions
of the quality of their work. The report used data
from observations and interviews with staff and
students to show increased enjoyment, class control
and motivation.

Our evaluation of this research raises questions
about research design and conclusions. For example,
the study did not control for a ‘Hawthorne Effect’ and
so it is unclear whether positive responses were due
to novelty, the variety of aids and new teaching methods
and a more empathetic and flexible approach from
teachers. Any intervention that offers an enthusiastic
new approach and attention from researchers in a
context where there is little management interest and
few resources for staff development might have similar
effects. Variables such as college culture, staffing
and degree of management support were not controlled
for, yet such factors are likely to affect the performance
of the two groups.

Caution is also needed in commending students’
positive evaluations of their own work when their
final grades remained poor. Our review suggests
that research should take into account the impact
of the model and consider the very different cultures
of colleges and the fact that teachers in further
education deal with diverse classes, have very little
control over important factors (such as time of day
and environment), are frequently part-time and have
been subjected to repeated changes in curricula,
organisation and funding (see Coffield et al. 2004,
Section 2). Finally, as Klein et al. (2003a, 2003b)
confirmed, the intervention did not raise achievement
and retention rates. Indeed, the performance
of the intervention group was poorer than that of the
comparison group, suggesting the possibility that
an intervention that focuses too much on process as
opposed to subject knowledge and skills could militate
against higher achievement. Withdrawal, attendance
and achievement rates on many vocational courses
in FE colleges are poor. Perhaps the focus of attention
should be on these more fundamental problems
in further education, since they are highly unlikely
to be ameliorated by the administration of a learning
styles instrument.

Conclusions

A number of strengths in the Dunn and Dunn model
emerge from this review. First, it offers a positive,
inclusive affirmation of the learning potential
of all students, based on a belief that anyone can
benefit from education if their preferences are catered
for. This view of learning, and particularly of individuals
who have not succeeded in the education system,
encourages teachers to ask themselves an insightful
and critical question, namely: how can we teach our
students if we do not know how they learn?

page 32/33LSRC reference Section 3

Second, the model encourages teachers to respect
difference, instead of regarding students who fail
to learn as ‘stupid’ or ‘difficult’. In contrast to an
educational culture in the UK that labels learners
as either of ‘low’ or ‘high’ ability, the model encourages
teachers to reject negative judgements about learners
and to see them as able to learn in different ways,
providing that the methods of teaching change. The
approach encourages learners and teachers to believe
that it does not matter how people learn as long as
they do learn.

Third, the model has support among practitioners
and encourages a range of teaching and assessment
techniques, as well as flexibility and imagination
in designing resources and in changing environmental
conditions. It suggests to teachers that many
of their teaching problems will diminish if they change
their focus and begin to respond more sensitively
to the different learning preferences of their students.
The model pressurises teachers to re-examine their
own learning and teaching styles and to consider the
possibility that they are appropriate for a minority
of students, but seriously inappropriate for a majority.

Fourth, the model encourages teachers and students
to talk about learning and gives them a language
(eg kinaesthetic) which may legitimise behaviour,
such as moving about the room, that was previously
stigmatised as disruptive.

Despite these strengths, our evaluation highlights
serious concerns about the model, its application
and the quality of the answers it purports to offer about
how to improve learning. First, the model is based
on the idea that preferences are relatively fixed and,
in the case of some elements, constitutionally based.
Our continuum of learning styles (see Figure 4)
shows that other models are not based on fixed traits,
but instead on approaches and strategies that are
context-specific, fluid and amenable to change.
Moreover, references to brain research, time-of-day
and modality preferences in the Dunn and Dunn model
are often at the level of popular assertion and not
supported by scientific evidence.

Second, a view that preferences are fixed or typical
of certain groups may lead to labelling and generalising
in the literature that supports the model (eg Dunn
2003c). In addition, a belief that people should work
with their strong preferences and avoid their weak
ones suggests that learners work with a comforting
profile of existing preferences matched to instruction.
This is likely to lead to self-limiting behaviour and beliefs
rather than openness to new styles and preferences.
Although the model offers a language about learning,
it is a restricted one.

Furthermore, despite claims for the benefits
of ‘matching’, it is not clear whether matching is
desirable in subjects where learners need to develop
new or complex preferences or different types
of learning style altogether. Supporters of the model
make the general claim that working with preferences
is necessary at the beginning of something new
or difficult, but this is unlikely to be true of all subjects
or levels. Nor does this assertion take account
of a need to develop new preferences once one is
familiar with a subject. A preoccupation with matching
learning and teaching styles could also divert teachers
from developing their own and students’ subject skills.
The amount of contact time between teachers and
students is increasingly limited and the curricula
of many post-16 qualifications in the UK system are
becoming more prescriptive. Time and energy spent
organising teaching and learning around preferences
is likely to take time away from developing students’
knowledge of different subjects.

The individualisation of matching in the model
could also detract from what learners have in
common or discourage teachers from challenging
learners to work differently and to remedy weaknesses.
Although the model fits well with growing interest
in individualisation in the UK system as ‘good practice’,
our review of this issue in Coffield et al. (2004,
Section 4), suggests that ideas about matching
individual learning needs and styles tend to be
treated simplistically by policy-makers, inspectors
and practitioners.

Third, supporters claim that a self-report measure
is ‘objective’. We have to ask how far objective
measurement is possible when many learners
have limited self-awareness of their behaviour
and attitudes in learning situations. This fact may
help to explain why it is so difficult to devise reliable
self-report instruments.

A further difficulty is that a large number of the studies
examined for this review evaluated only one preference
in a test or short intervention. For this reason, there
is a need for longitudinal evaluation (lasting for months
rather than days or weeks) of the reliability and validity
of students’ preferences, both within and outside
learning style interventions. Since supporters claim
reliability and validity to promote its widespread use
as a scientifically robust model, evaluation should
be carried out by external, independent researchers
who have no interest in promoting it.

There are also particular difficulties for non-specialists
in evaluating this model. Until a number of studies
have been read in the original, the nature of the
sources which are repeatedly cited in long lists by
the model’s authors and supporters does not become
apparent. Academic conventions of referencing mask
this problem. For example, Collinson (2000) quotes
at length one study by Shaughnessy (1998) to support
claims for the LSI, but the original source is a rather
glowing interview with Rita Dunn in a teachers’
magazine. It is therefore important to evaluate critically
the evidence used to make sweeping claims about
transforming education.

Fourth, claims made for the model are excessive.
In sum, the Dunn and Dunn model has the appearance
and status of a total belief system, with the following
claims being made.

It is relevant to, and successful with, all age groups
from children in kindergarten through middle school,
secondary school, university or college and on to
mature, professional adults.

It is successful with students who have strong,
moderate and mixed degrees of environmental
preference.

Using teaching strategies that are congruent with
students’ learning styles leads to statistically
significant higher scores in academic attainment,
attitudes to learning and behaviour.

Higher scores in attainment, attitudes and behaviour
have been achieved with students at all academic
levels from those with learning difficulties or disabilities
through low-achieving, to average and gifted students.

It has been successfully implemented in urban,
suburban and rural schools; in public, private and
combined schools.

It is effective with all subject areas from those
taught in school to those taught in higher education;
for example, allied health professions, anatomy,
bacteriology, biology, business studies, education,
engineering, health information management,
law, legal writing, marketing, mathematics, music,
nursing, physics, sonography and study skills.

In higher education, ‘most students will retain more
knowledge … for a longer period of time … enjoy
learning more … and college retention rates will
increase’ (Mangino and Griggs 2003,185).

It is supported by ‘approximately 800 studies
conducted by a) researchers at more than
120 institutions of higher education … b) practitioners
throughout the United States … and c) The United
States government’ (Dunn 2003d, 269).

Fifth, the main author of the model and her
supporters generalise about the learning of whole
groups without supporting evidence. For example,
Rita Dunn has argued recently that ‘it is not the
content that determines whether students master
the curriculum; rather, it is how that content is taught’
(2003d, 270; original emphasis). There are, however,
numerous, interacting reasons why students fail
to learn and process is only one of them. Similarly, one
of Dunn’s successful higher-degree students claimed
that ‘Auditory learners remember three quarters
of the information they hear by listening to a teacher,
a tape or recording, or other students. Visual learners
retain three quarters of the information they see’
(Roberts 2003, 93; original emphasis). Such overblown
claims only serve to give the research field of learning
styles a bad name. It may, however, be argued that
such assertions can and should be dismissed, but
those who have become champions of the Dunn and
Dunn model speak the language of conviction and
certainty; for example, ‘it is mandatory that educators
provide global … and tactual and kinaesthetic
resources’ (Burke 2003,102).

Sixth, supporters do not appear to consider the problem
of catalytic validity, where the impact of an intervention
is affected significantly by the enthusiasm of its
implementers.

In the light of these problems, independent evaluation
is crucial in a UK context, where the DfES is showing
an interest in the model as a way to improve teaching
and learning. In the face of poor motivation and
achievement in further education, there is no evidence
that the model is either a desirable basis for learning
or the best use of investment, teacher time, initial
teacher education and professional development.

Finally, the model is promoted by its chief protagonist,
Rita Dunn, as though it were incapable of being
falsified. For example, she and her co-authors write:
‘It is immoral and it should be illegal for certified
teachers to negatively classify children who learn
differently, instead of teaching them the way they learn’
(Dunn et al. 1991). It is apparently ‘inconceivable …
that communities, parents and the judiciary would
permit schools to function conventionally and continue
to damage global, tactual, kinaesthetic children
who need Mobility (sic) and informal classroom
environments to function effectively’ (Dunn 2003d,
269; original emphasis). It is exactly this inability
of Rita Dunn to conceive that other professionals
have the right to think and act differently from
the injunctions of the model that constitutes its most
serious weakness. This anti-intellectual flaw makes
the Dunn and Dunn model unlike any other evaluated
in this review.

page 34/35LSRC reference Section 3

Table 6
Dunn and Dunn’s
model and instruments
of learning styles

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

The model makes simplistic
connections between physiological
and psychological preferences and
brain activity.

It is a model of instructional
preferences, not learning.

It is unsophisticated in its adoption
of ideas from other fields, eg modality
preference, circadian rhythm,
hemispheric dominance.

Training courses and manuals simply
list large numbers of studies where
preferences are either prioritised
or connected to others. Practitioners
therefore have to take the theoretical
support on trust.

Critics highlight major problems
with the design and reliability
of key instruments.

There have been external criticisms
of evidence of validity.

The implications for pedagogy are
so forcefully expressed that no other
options are considered.

Labelling and generalising about types
of student may lead to simplistic
injunctions about ‘best practice’.

Effect sizes of individual elements
are conflated.

There is a serious lack of independent
evaluation of the LSI.

Strengths

A user-friendly model that includes
motivational factors, social interaction,
physiological and environmental
elements.

High or low preferences for 22 different
factors are identified by learners.

Strong preferences form the basis for
teachers to adopt specific techniques
or make environmental changes to
areas such as light, sound, design,
time of day or mobility.

Supporters make strong claims
for reliability.

Supporters make strong claims
for validity

It is claimed that:

individual differences in preference
can be discerned

it is possible to adapt environments and
pedagogy to meet these preferences

the stronger the preference, the
more effect an intervention will have

the impact will be even greater
if low-achieving learners’ strong
preferences are catered for.

The model has generated an extensive
programme of international research.

Isolation of individual elements in
empirical studies allows for evaluation
of the effects of those elements.

Despite a large and evolving research programme, forceful claims made for impact
are questionable because of limitations in many of the supporting studies and
the lack of independent research on the model. Concerns raised in our review need
to be addressed before further use is made of the model in the UK.

Dunn and Griggs 2003

Introduction

The group of theorists summarised in this section
have been clustered because we consider that they
have a shared view (implicitly or explicitly expressed)
of learning styles as ‘structural properties of the
cognitive system itself’ (Messick 1984, 60). They
also, as Riding and Rayner (1998) note, concentrate
on the interactions of cognitive controls and
cognitive processes.

For this group, styles are not merely habits, with
the changeability that this implies; rather, ‘styles are
more like generalised habits of thought, not simply
the tendency towards specific acts … but rather
the enduring structural basis for such behaviour.’
(Messick 1984, 61) and as such, are not particularly
susceptible to training. For this reason, many of these
styles are very similar to measures of ability. For the
theorists in this family, styles are linked to particular
personality features, with the implication that cognitive
styles are deeply embedded in personality structure.

Descriptions, origins and scope of the instruments

The theorists from this family who are mentioned
in this overview are listed in Table 7 below. The learning
styles in this family tend to be expressed as bipolar
constructs. For many in the cognitive structure
family, there is a strong intellectual influence from
psychotherapy; for example, Kagan and Kogan
(1970, 1276) paraphrase Klein (1958):

cognitive structures intervene between drives
and environmental demands. It is because cognitive
structures are conceived to have a steering and
modulating function in respect to both drives
and situational requirements that Klein has given
them the designation of ‘cognitive control principles’.

The importance of drives – Freud’s pleasure/reality
principle and Anna Freud’s defence mechanisms –
are particularly evident in the learning styles models
developed by Holzman and Klein (1954), Hunt et al.
(1978) and Gardner and Long (1962). The descriptors –
‘constricted/flexible’, ‘need for structure’ and
‘tolerant/intolerant’ – reveal the authors’ engagement
with issues of learning security and intellectual
‘comfort zones’.

Section 4

The cognitive structure family

page 36/37LSRC reference

Table 7
Learning-styles
instruments in
the cognitive
structure family

Author (date)

Witkin (1962)

Witkin (1971)

Kagan (1963, 1966)

Kagan (1967)

Guilford (1967)

Gardner et al.
(1953, 1962)

Pettigrew (1958)

Holzman and Klein
(1954)

Hunt (1978)

Hudson (1966)

Broverman (1960)

Principal descriptors

field dependence-independence

analytic-descriptive/relational/
inferential-categorical

impulsivity/reflexivity

focus/scan (focus: facts and examples;
scan: principles and concepts)

cognitive attitudes

equivalence range

tolerance for unrealistic experiences

broad/narrow

leveller/sharpener
(constricted/flexible control)

need for structure:
conforming/dependent

convergent-divergent thinking

limits of learning, automisation

Instrument

Rod and Frame Test

Group Embedded Figures Test (GEFT)

Conceptual Style Test (CST)

Matching Familiar Figures Test

Free Sorting Test

Category Width Scale

Schematising Test

Paragraph Completion Method

Stroop Word Colour Inference Test

The most influential member of the cognitive structure
group is Witkin, whose bipolar dimensions of field
dependence/field independence have had considerable
influence on the learning styles discipline, both
in terms of the exploration of his own constructs
and the reactions against it which have led to the
development of other learning styles descriptors
and instruments. The educational implications of field
dependence/independence (FDI) have been explored
mainly in the curriculum areas of second-language
acquisition, mathematics, natural and social sciences
(see Tinajero and Paramo 1998a for a review of this
evidence), although its vogue as a purely learning styles
instrument has arguably passed. However, FDI remains
an important concept in the understanding of individual
differences in motor skills performance (Brady 1995)
and musical discrimination (Ellis 1996).

Three tests are used to study FD and FI: the Rod
and Frame Test, the Body Adjustment Test and the
Group Embedded Figures Test. The Rod and Frame Test
involves sitting the participant in a dark room. The
participant can see a luminous rod in a luminous frame.
The frame is tilted and the participant is asked to make
the rod vertical. Some participants move the rod so that
it is in alignment with the tilted frame; others succeed
in making the rod vertical. The former participants take
their cues from the environment (the surrounding field)
and are described as ‘field dependent’; the latter
are uninfluenced by the surrounding field (the frame)
and are described as ‘field independent’.

The Body Adjustment Test is similar to the Rod and
Frame Test in that it also involves space orientation.
The participant is seated in a tilted room and asked
to sit upright. Again, field-dependent participants
sit in alignment with the room, while field-independent
participants sit upright, independent of the angle of the
room. The Group Embedded Figures Test is a paper
and pencil test. The participant is shown a geometric
shape and is then shown a complex shape which
contains the original shape ‘hidden’ somewhere.
The field-independent person can quickly find the
original shape because they are not influenced by
the surrounding shapes; the opposite is true of the
field-dependent person. The authors claim that results
from the three tests are highly correlated with each
other (Witkin and Goodenough 1981).

Davies (1993, 223) summarises the claims made
by the authors for field dependence/independence:
‘According to Witkin and Goodenough (1981),
field independents are better than field dependents
at tasks requiring the breaking up of an organised
stimulus context into individual elements and/or
the re-arranging of the individual elements to form
a different organisation.’

Measurement of the instruments

Overall, there are two key issues in relation to
the cognitive structure learning styles: the conflation
of style with ability and the validity of the bipolar
structure of many of the measures.

Style and ability

While he reports that measures of cognitive style
appear to have test–retest reliability, Messick
(1984, 59) considers that there is an ‘unresolved
question … the extent to which the empirical
consistencies attributed to cognitive styles are instead
a function of intellective abilities’, since cognitive styles
are assessed with what he calls ‘ability-like measures’.
In particular, he argues (1984, 63) that measurements
of field independence and field dependence are too
dependent on ability: ‘by linking global style to low
analytical performance, field dependence is essentially
measured by default.’

That this weakness of the cognitive structure family
appears to be particularly true of Witkin is borne
out by empirical studies: ‘the embarrassing truth
of the matter is that various investigators have found
significant relations between the Witkin indexes,
on the one hand, and measures of verbal, mathematical
and spatial skills, on the other.’ (Kogan 1973, 166).
Indeed, Federico and Landis, in their analysis of field
dependence, category width and 22 other measures
of cognitive characteristics, found (1984, 152) that
‘all cognitive styles except reflection-impulsivity
are significantly related to ability and/or aptitudes.
Field independence has more (ie 10) significant
correlations [ranging from 0.15 to 0.34] with abilities
and aptitudes than any other style’. Huang and Chao
(2000) found that in a small study (n=60, mean age 17),
students with learning disabilities were more likely
to be field dependent than a matched group of ‘average’
students. Indeed, the construction of field dependence
as a disability in itself is highlighted by Tinajero et al.
(1993) who report on studies from the field of
neuropsychology which attempt to link field dependence
with cerebral injury, though the question as to which
hemisphere is injured is an unresolved one. The
theorists in the cognitive structure family take great
pains to differentiate between ability and style –
‘Abilities concern level of skill – the more and less
of performance – whereas cognitive styles give
greater weight to the manner and form of cognition’
(Kogan 1973, 244; original emphasis) – but we are
forced to conclude that if the measures used to assess
style are too closely linked to ability tasks, then we
may have what Henry Fielding in Tom Jones memorably
describes as ‘a distinction without a difference’.

In an attempt to engage with this problem, Kogan
(1973, 161) presented a view of styles in terms
of a ‘threefold classification … in terms of their
respective distance from the construct of ability’
as shown in Table 8 above.

However, Kogan points out (1973, 162) that while
the third style may be ‘value neutral’ in conception,
‘As construct validation proceeds and extrinsic
correlates are examined, it is entirely feasible that
an initially value-free cognitive style will assimilate
value properties which will render it formally
indistinguishable from the second type of style’.
Indeed, the pursuit of ‘value-free’ measures of learning
leaves the theorist vulnerable to omitting both the
social structures within learning environments and
the socially desirable factors associated with the ‘ideal
learner’ which are created within these environments.

To give one example from the research literature,
Schuller (1998) uses Pettigrew’s (1958) instrument,
described by Kogan as at least potentially value
differentiated. However, Schuller’s description
(1998, 250) of the measure does show evidence
of values:

The extreme – the broad categoriser – attains better
results in tasks where he/she can better use integrated
holistic strategies. The narrow categoriser is superior
in tasks which require detail or analytical information
processing. In general, the narrow categoriser has
a tendency to be careful, is rigid and has high certainty
in cognitive decision making; narrow categorisation
reflects intellectual passivity. The broad categoriser
manifests greater independence and the need for
‘freedom’ and variety of experiences.

The perceived inferiority of field dependence
is highlighted by Hergovitch (2003, 207) who,
reporting on a relationship between FD, superstition
and suggestibility, concludes that ‘Field independents,
who can organise and structure the world by
themselves, don’t need external references …
Field dependents function less autonomously’.

While Kogan’s distinction between styles (see Table 8)
is helpful in some respects, it has problems of its
own in terms of hierarchy. Guilford (1980) points out
that Kogan’s Type 2 ‘half-way house’, which contains
Guilford’s fluency measure, collapses back into Type 1,
since fluency is merely another form of performance
to be measured; this criticism could also apply
to Kagan’s Matching Familiar Figures Test (1966).
It is clear that, in his desire to differentiate between
ability and style, Kogan disfavours those styles
which can be more readily confused with ability
measures, regardless of the intent of the authors.
For example, he categorises Gardner and
Holzman and Klein as Type 1 styles, since the effect
of experience and increased expertise tends to improve
the ability to generate distinctions and categories, while
Sternberg and Grigorenko (2001) make a distinction
between equivalence range as a measure of preference
and as a measure of cognitive complexity.

The true bipolarity of these instruments is particularly
important in terms of differentiating style and
ability: Guilford (1980, 716) makes the point that
‘Abilities are unipolar traits while styles are bipolar.
Abilities are narrower in scope. Abilities are measured
in terms of level of performance, where styles are
measured by degree of some manner of performance.’

Here too, however, there is some disagreement.
Messick (1984) considers that the use of a relatively
independent measure for both converging and diverging
makes Hudson’s (1966) model genuinely bipolar.
Meanwhile, Meredith (1985) finds that focus-scan
is in fact not wholly bipolar: that the scan strategy
has greater predictive power than the focus strategy,
and that both are more predictive of educational
outcomes and course satisfaction than teacher style.

page 38/39LSRC reference Section 4

Table 8
Kogan’s classification
of learning styles

Source: Kogan (1973)

Type 1

Type 2

Type 3

These instruments measure style overtly or implicitly
in terms of accuracy of performance (eg Witkin’s field
dependence/independence and Gardner’s restricted/
flexible control).

These measures, while not dependent on accuracy
of performance for their scoring, nevertheless have
a distinct preference for one dimension over another
(eg Kagan’s analytic-non-analytic dimensions, Guilford’s
ideational fluency [creativity measure]).

This third group of measures is designed to be
‘most purely stylistic’ by describing a range
of behaviours which are not deemed to be intrinsically
more or less advantageous (eg Pettigrew’s
broad/narrow categorisation).

Maximal performance measures

Value-directional measures

Value-differentiated measures

Implications for pedagogy

There is an underlying assumption from the theorists
in this family that cognitive styles are not particularly
amenable to change, since the idea of cognitive
structure implies deep-seated and relatively
fixed traits. The obvious implications for pedagogy,
therefore, concern issues of diagnosis and ‘matching’,
or compensation for the disadvantages of, typically,
field dependence. However, Saracho (1998b, 288)
warns of the dangers of matching FD students with
‘socially oriented learning tasks’ and FI students
with ‘abstract and less social assignments’. She
argues (1998b, 289) that: ‘students could be denied
the opportunity to learn the broad range of intellectual
skills they need to function in society. Discrepancies
among students would be amplified and students
could be restricted by stereotyped expectations
of what they can achieve.’

In order to give teachers meaningful information about
students, cognitive structure learning styles should
be demonstrably different from measures of ability.
As shown in Table 9, Tinajero and Paramo (1998a)
demonstrate that field independence is a good predictor
of performance.

‘With the exception of Witkin et al. (1977), all
studies of the relationship between FDI and overall
achievement. have indicated that field independent
subjects perform better’ (Tinajero and Paramo
1998a, 237).

Tinajero and Paramo (1997, 1998b) are typical
of later FDI advocates in that they willingly
accept the interaction of field independence and
achievement and focus their attention, in terms
of implications for pedagogy, on ways of exploring
field-dependent students’ strategies in order to
improve their performance.

Gender differences in the relationship between field
independence and self-esteem are reported by Bosacki,
Innerd and Towson (1997). They posit (1997, 692)
that ‘[field independent] Attributes such as autonomy
and analytic thinking may be more valued by society
and, because they are traditionally masculine,
may be more reinforced in males than females’. Thus,
in this study, while there were no overall differences
in self-esteem by gender, FI girls were more likely to
have lower self-esteem, but FI boys more likely to have
higher self-esteem.The authors urge caution in the
use of descriptors or idealised behaviours which are
limiting rather than empowering for pupils.

Field-dependent individuals are described as more
reliant on external referents and, as we have seen,
this is generally interpreted negatively by researchers
investigating achievement and cognitive function.
However, the social abilities of field-dependent
subjects may be advantageous in some aspects
of learning. In a small study, Johnson, Prior and Artuso
(2000) make the link between second-language
acquisition and field dependence, although their
measure of attainment (greater communicative
production) is not the same as that employed in other
studies of attainment in second-language acquisition
(which tend to use test scores).

Glicksohn and Bozna (2000), although studying
an esoteric sample of bomb-disposal experts and
anti-terrorist operatives, make explicit the link
between prosocial FD preferences and autonomous
FI preferences in governing career choice, when other
predisposing factors – in this instance, thrill-seeking
behaviours – are taken into account.

Davies’ (1993) findings that FD subjects are more
vulnerable to ‘hindsight bias’ – that is, the inability
to imagine alternative outcomes once a result
is known – are attributed to a ‘rigidity in information
processing’ which reduces FD subjects’ ability
to ‘engage in cognitive restructuring’ (1993, 233).
This suggests that FD learners might need additional
support in tasks requiring imaginative flexibility.

Empirical evidence of pedagogical impact

There is little strong evidence for improved outcomes
for any of the styles in this family.

Meredith is unable to find links between focus/scan
(Kagan and Krathwohl 1967) and student appraisal
of instructional effectiveness which were strong
enough to support predictions, and concludes
(1981, 620) that: ‘Though research on learning styles
and orientations are [sic] intriguing, there is scant
evidence that these “cognitive styles” are strongly
linked to instructor/course evaluations.’

Table 9
Studies of the interaction
of field independence
and attainment with
learners aged 14+ years

Source: Tinajero
and Paramo (1998a)

Achievement in:

Second-language acquisition

Mathematics

Natural sciences

Social sciences

Non-significant results
(number of studies)

0

1

3

0

FI subjects perform better
(number of studies)

8

6

11

3

Peer matching and mismatching research on 64 dyads
by Frank and Davis (1982) implies that FI individuals
can lift the performance of an FD partner, while Saracho
and Dayton (1980) infer from their results that the
impact of an FI teacher on both FI and FD students
can be significantly greater than the impact of an
FD teacher. However, this study was conducted with
younger children and should be placed in the context
that individuals tend to be more FD as children and
to become more FI as they get older. Moreover, Saracho
(1998a) found that FI teachers had a more positive
view of their matched FI students than did FD teachers
of FD students, thus giving rise to a possible confusion
between positive effects due to FDI matching, and
positive effects due to positive affect.

However, Garlinger and Frank (1986), in a meta-analysis
of ‘matching’ studies relating to field dependence/
independence, find that matching FD students
with FD teachers does not increase attainment,
although matching FI students with FI teachers does,
but effect sizes for the post-16 samples are very
small (0.21 for 386 community college students;
0.12 for 192 14–17 year olds).

Conclusions

It is a common criticism of the learning styles
field that ‘style research is peppered with unstable
and inconsistent findings, while style theory seems
either vague in glossing over inconsistencies or
confused in stressing differential features selectively’
(Messick 1984, 59).

Kagan and Kogan (1970, 1273) draw a favourable
distinction between the battery of tests used by
Cattell in the 1890s, measuring temporal awareness,
sensory acuity and motor skills, and those used
by their own contemporaries: ‘The contemporary
battery evaluates richness of language, reasoning,
classification and perceptual synthesis and decision
process.’ But while they attribute the tests used
by Victorians to ‘the intellectual prejudices of the
nineteenth century’, they do not explicitly recognise
that late 20th century definitions of cognition
are equally influenced by social and economic mores.

They are keen to link their conceptions of cognitive
functioning, at least analogously, with the language
of genetics – citing environment-specific behaviour
as similar to pleiotropy (one gene, many effects)
and multi-determined behaviours/polygeny
(many genes, single development). In doing this,
they want (1970, 1275) to link thematically with the
‘hard sciences’:

The laws of biology, chemistry and physics consist,
in the starkest sense, of collections of functional
statements about entities. In biology the cell and
the gene are basic units. In chemistry the molecule
and the atom … In physics, particles and planets
are units … Psychology’s units may turn out to be
cognitive structures, and laws about cognitive process
will describe how these units function.

Many members of this group express a desire for
a meta-taxonomy.

Messick (1984, 66) argues that a comprehensive
view of cognitive style:

would include broad versus narrow categorising;
complexity versus simplicity and the closely related
constructs of conceptual level and integrative
complexity; field independence versus field dependence
(or field sensitivity); levelling versus sharpening;
scanning versus focussing; converging versus diverging;
automatization versus restructuring; reflection versus
impulsivity and possibly risk taking versus cautiousness.

However, some theorists have moved on from
cognitive styles and structures into new theories
of intelligence, albeit shaped by ideas of style;
for example, Guilford’s Structure of Intellect model
(1967, 1977) and Gardner’s Multiple Intelligences
theory (1983, 1993). Kogan’s complaint (1973, 177)
that ‘The real-world referents of cognitive styles
outside the context of formal schooling have simply
not been spelled out in any systematic fashion’
has not been addressed by empirical work stemming
directly from this family of learning styles.

Researchers have drawn on the work of the cognitive
structure family before moving away to focus more
specifically on approaches and strategies for learning.
Given the increasing focus on the strategies which
are peculiar to FI and FD students and which may,
therefore, underpin good or poor performance
(Tinajero and Paramo 1998b), it may be logical
to suggest that the intellectual heirs of the cognitive
structure family may be Entwistle (see Section 7.1)
and Vermunt (see Section 7.2).

4.1
Riding’s model of cognitive style and his
Cognitive Styles Analysis (CSA)

Richard Riding is director of the Assessment
Research Unit at the University of Birmingham’s School
of Education. He has extensively researched cognitive
style, learning design and personality and is joint
editor of the journal Educational Psychology. He markets
the Cognitive Styles Analysis (CSA) privately through
Learning and Training Technology.

Definitions, description and scope

Riding and Rayner (1998, 7–8) define cognitive
style as ‘the way the individual person thinks’ and
as ‘an individual’s preferred and habitual approach
to organising and representing information’. They
define learning strategy as ‘those processes which
are used by the learner to respond to the demands
of a learning activity’. To distinguish between cognitive
style and learning strategy, Riding and Cheema
(1991, 195–196) claim that: ‘Strategies may vary
from time to time, and may be learned and developed.
Styles, by contrast are static and are relatively
in-built features of the individual.’

page 40/41LSRC reference Section 4

Riding and Rayner (1998) do not define learning style,
but group models of learning style in terms of their
emphasis on:

experiential learning

orientation to study

instructional preference

the development of cognitive skills and
learning strategies.

They state that their own model is directed primarily
at how cognitive skills develop, and claim that it
has implications for orientation to study, instructional
preference and experiential learning, as well as for
social behaviour and managerial performance.

The structure of Riding’s model and of his computerised
assessment tool, the CSA, is two-dimensional.
The model has two independent (uncorrelated)
dimensions, one relating to cognitive organisation
(holist-analytic) and one relating to mental
representation (verbal-imagery) (see Figure 6, based
on Riding and Rayner 1998). It is important to note
that the verbaliser-imager dimension is intended
to measure a natural tendency to process information
quickly in verbal or in visual form, not to indicate
the relative strength of verbal and visual cognitive
abilities as measured by intelligence tests. With both
dimensions, the concern is with speed of reaction
and processing rather than with accuracy.

Riding and Cheema (1991) claim that previous models
of cognitive/learning style can be accommodated
within their two-dimensional framework and that
the differences between models are largely matters
of labelling. For example, they claim that their
holist-analytic dimension is essentially the same
as Entwistle’s surface-deep dimension and Hudson’s
diverger-converger dimension. These claims rest
almost completely on conceptual ‘analysis’, but have
some empirical support in the form of a factor analysis
carried out by Riding and Dyer (1983) on data collected
from 150 12 year olds.

Origins

The theoretical basis for Riding’s work is diverse,
as he seeks to encompass many other models.
Riding and Buckle (1990) state that the holist-analytic
dimension derives from the work of Witkin (1962)
on field dependence and field independence.
The verbal-imagery dimension is related to Paivio’s dual
coding theory (1971) and aligned by Glass and Riding
(1999) with the neuropsychological evidence that
language is predominantly a left-brain function, while
visual thinking tends to be accompanied by more
right-brain activity. On the basis of two early studies,
Riding thought that the verbal-imagery dimension
was also related to introversion-extraversion, with
introverts tending to be imagers and extraverts
to be verbalisers, but he later found no relationship
between these qualities in a large sample of FE
students (Riding and Wigley 1997).

The Cognitive Styles Analysis (CSA)

Description of the measure

Riding (1991a, 1991b, 1998a, 1998b) has developed
a computerised assessment method called the
Cognitive Styles Analysis (CSA). This is not a self-report
measure, but presents cognitive tasks in such a way
that it is not evident to the participant exactly what
is being measured. The test items in the CSA for the
holist-analytic dimension are all visual, and the scoring
is based on a comparison of speed of response
(not accuracy) on a matching task (holist preference)
and on an embedded figures task (analytic preference).
The items for the verbal-imagery dimension are all
verbal and are based on relative speed of response
to categorising items as being similar by virtue of their
conceptual similarity (verbal preference) or colour
(visual preference). The literacy demand of the verbal
test is not high, as only single words are involved, but
this has not been formally assessed. The instrument
is suitable for use by adults and has been used in
research studies with pupils as young as 9 years.

Reliability and validity

No information about the reliability of the CSA has
been published by Riding. Using a sample of 50
undergraduates, Peterson, Deary and Austin (2003a)
report that the short-term test–retest reliability
of the CSA verbal-imager dimension is very low
and statistically not significant (r=0.27), while that
of the holist-analytic dimension is also unsatisfactory
in psychometric terms (r=0.53, p<0.001). With 38
students who were retested on the CSA after 12 days,
Redmond, Mullally and Parkinson (2002) reported
a negative test–retest correlation for the verbal-imager
dimension (r=–0.21) and a result of r=0.56 for the
holist-analytic dimension. These studies provide
the only evidence of reliability to date, despite more
than a decade of research with the instrument.
Riding’s criticisms (2003a) of Peterson, Deary and
Austin’s study have been more than adequately
answered by that study’s authors (2003b).

Figure 6
The two dimensions
of the CSA

Analytic

Verbaliser Imager

Holist

As adequate test reliability has not been established,
it is impossible to evaluate properly the many
published studies in which construct, concurrent
or predictive validity have been addressed. Riding
(2003b) takes issue with this point, claiming that
a test can be valid without being reliable. Yet he offers
no reasons for suggesting that the CSA is valid when
first administered, but not on later occasions. He
claims that the CSA asks people to do simple cognitive
tasks in a relaxed manner, so ensuring that they use
their natural or ‘default’ styles. A counter-argument
might be that people are often less relaxed in a new
test situation, when they do not know how difficult the
tasks will be.

The unreliability of the CSA may be one of the
reasons why correlations of the holist-analytic and
verbal-imagery ratios with other measures have often
been close to zero. Examples of this include Riding
and Wigley’s (1997) study of the relationship between
cognitive style and personality in FE students; the
study by Sadler-Smith, Allinson and Hayes (2000)
of the relationship between the holist-analytic
dimension of the CSA and the intuition-analysis
dimension of Allinson and Hayes’ Cognitive Style
Index (CSI), and Sadler-Smith and Riding’s (1999)
use of cognitive style to predict learning outcomes
on a university business studies course.

Evaluation

Despite the appeal of simplicity, there are unresolved
conceptual issues with Riding’s model and serious
problems with its accompanying test, the CSA.

Riding and Cheema (1991) argue that their
holist-analytic dimension can be identified under
different descriptors in many other typologies. However,
being relatively quick at recognising a rectangle hidden
in a set of superimposed outlines is not necessarily
linked with valuing conceptual or verbal accuracy
and detail, being a deep learner or having preference
for convergent or stepwise reasoning. Analysis can
mean different things at perceptual and conceptual
levels and in different domains, such as cognitive
and affective. In his taxonomy of educational objectives,
Bloom (1956) views analysis as a simpler process than
synthesis (which bears some resemblance to holistic
thinking). Riding takes a rather different view, seeing
holists as field-dependent and impulsive, unwilling
to engage in complex analytical tasks. Another point
of difference is that where Riding places analysis
and synthesis as polar opposites, Bloom sees them
as interdependent processes. We simply do not know
enough about the interaction and interdependence
of analytic and holistic thinking in different contexts
to claim that they are opposites.

There are also conceptual problems with the
verbaliser-imager dimension. Few tasks in everyday life
make exclusive demands on either verbal or non-verbal
processing, which are more often interdependent
or integrated aspects of thinking. While there is
convincing evidence from factor-analytic studies
of cognitive ability for individual differences in broad
and specific verbal and spatial abilities (eg Carroll
1993), this does not prove that people who are very
competent verbally (or spatially) tend consistently
to avoid other forms of thinking.

Further problems arise over the extent to which
styles are fixed. Riding’s definition of cognitive styles
refers to both preferred and habitual processes,
but he sees ‘default’ cognitive styles as incapable
of modification. Here he differs from other researchers
such as Vermunt (1996) and Antonietti (1999),
both of whom emphasise the role of metacognition
and of metacognitive training in modifying learning
styles. For Riding, metacognition includes an
awareness of cognitive styles and facilitates the
development of a repertoire of learning strategies
(not styles).

Riding seems to consider the ‘default’ position
as being constant, rather than variable. He has not
designed studies to look at the extent to which learners
are capable of moving up and down cognitive style
dimensions in accordance with task demands and
motivation. Although he cautions against the dangers
of labelling learners, he does not avoid this in his
own writing.

Turning now to the CSA instrument, there are problems
with basing the assessment of cognitive style on only
one or two tasks and in using an exclusively verbal
or non-verbal form of presentation for each dimension.
The onus must be on the test constructor to show
that consistent results are obtainable with different
types of task and with both verbal and non-verbal
presentation. There are also serious problems in basing
the assessment on a ratio measure, as two sources
of unreliability are present instead of one.

It is possible that the conceptual issues raised
above can be resolved, and that the construct validity
of Riding’s model of cognitive styles may eventually
prove more robust than the reliability of the CSA would
suggest. As Riding and Cheema (1991) argue, similar
dimensions or categories do appear in many other
typologies. However, as things stand, our impression
is that Riding has cast his net too wide and has
not succeeded in arriving at a classification of learning
styles that is consistent across tasks, consistent
across levels of task difficulty and complexity, and
independent of motivational and situational factors.

page 42/43LSRC reference Section 4

Implications for pedagogy

Riding (2002) claims that his model has important
implications for many aspects of human behaviour.
He believes that for less able learners, it is important
to achieve a match between cognitive style, the
way in which resources are structured and the teaching
approach. At the same time, he acknowledges that
many variables (especially working memory) interact
with style to determine performance. He and his
students and colleagues have carried out a large
number of correlational and predictive studies focusing
on learning outcomes, but it would be unwise to
accept unreplicated findings in view of the problems
of reliability indicated above. An instrument which is
so inadequate in terms of test–retest reliability cannot
be said to provide robust evidence for adopting
particular strategies in post-16 learning and teaching.
This point certainly holds for the CSA’s highly unreliable
verbal-imager measure, but it is possible that
meaningful group differences may exist in relation to
the holist-analytic measure, even though its reliability
is at best modest.

Perhaps the most convincing study of the pedagogical
implications of CSA scores in the post-16 sector is
the one carried out by Sadler-Smith and Riding (1999)
with 240 business studies students. Here it was found
that holists favoured collaborative learning and the use
of non-print materials such as overhead transparencies
(OHTs), slides and videos. However, it is a step too
far to move from this finding to the recommendation
that students should be given what they prefer.
Indeed, in a study of 112 GCSE Design and Technology
students in eight schools, Atkinson (1998) found that
holistic students who were taught by teachers using
a collaborative approach obtained poorer grades than
any other group.

A small-scale study of some interest is that by
Littlemore (2001), who found a significant difference
between 28 holistic and 20 analytic language students.
The holists tended to make greater use of analogy
when unable to find the correct word when naming
pictures in a second language, whereas the analysts
more often used analytic strategies, such as naming
parts, uses or the functions of the objects. However,
the differences were not large, and as all students
made use of both types of strategy, there do not seem
to be any instructional implications.

Riding et al. (2003, 167) acknowledge that in the
past, ‘studies of style effects have often not shown
clear results or have shown relatively little effect’.
They suggest that this may be because interactions
between individual difference variables have not
been widely studied. They report on interactions
between cognitive style and working memory in 206
13 year olds, finding four significant effects out
of 11 in the case of the holist-analytic dimension.
Teacher ratings of learning behaviour and subject
performance tended to be low for analytics who were
below average on a working memory test, but high
for analytics with above-average working memory
scores. For holists, working memory was less clearly
related to teacher ratings, except in mathematics.

There was no convincing evidence of a similar
interaction effect for the verbaliser-visualiser dimension,
with only one significant result out of 11 ANOVA
(analysis of variance) analyses. This study needs
replication, preferably with more reliable measures
of cognitive style and using a test of working memory
of known reliability and validity.

Positive evidence supporting the ‘matching’
hypothesis as applied to the global-analytic dimension
in a computer-based learning environment comes
from two small-scale studies by Ford (1995) and Ford
and Chen (2001). These made use of two very carefully
designed ways of teaching a classification task and
HTML programming, each believed to suit different ways
of learning. In the second experiment, it was found that,
as predicted, global learners did significantly better
with ‘breadth first’ and analytic learners did best
with ‘depth first’ instruction. The effect sizes in these
two experiments were large, and together, the findings
should be taken seriously, despite the relatively small
sample sizes (34 and 57 respectively).

With the exception of this last finding by independent
researchers, there is a dearth of well-grounded
empirical evidence to support the extensive range
of pedagogical recommendations made by Riding
(2002). The same is true of the set of profiles
for each cognitive style which Riding (1994) has
offered. These are set out in terms of:

social attitude

response to people

decision making

consistency and reliability

managing and being managed

learning and communication

team roles

response to difficulties.

The research basis for these profiles is not explained,
but some relevant correlational studies are summarised
by Riding and Rayner (1998). However, in the case
of team roles, the evidence is very slight, being based
on an unpublished study involving only 10 managers.

Despite these empirical drawbacks, it is possible
to argue that Riding’s model, rather than the CSA,
may have important implications for teaching. Although
not proven by research, it is plausible that teaching
which is biased towards any one of the extreme poles
of the model would disadvantage some learners.
If this is so, the implication is that teachers should
deal both with generalities and particulars; structure
material so that part-whole relationships are clear;
make demands on both deductive and inductive
reasoning; and make use of both visual and verbal
forms of expression.

Empirical evidence of pedagogical impact

Although there are many published studies in which
significant differences in learning outcomes have
been found between groups with different CSA scores,
we do not consider that these studies provide more
than interesting suggestions for pedagogical practice.
We are not aware of any lasting changes in instructional
practice which have been brought about as a result
of using the CSA on a regular basis.

page 44/45LSRC reference Section 4

Table 10
Riding’s Cognitive Styles
Analysis (CSA)

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

‘Default’ learning styles are assumed
to be fixed.

Two very specific tasks bear the weight
of broad and loosely defined constructs.

Deals with cognitive, not affective
or conative aspects of thinking
and learning.

No evidence provided by the author.

Others have shown that internal
consistency and test–retest reliability
is very poor, especially for the
verbaliser-imager ratio score.

Performance is sampled over a very
limited range of task difficulty.

As the reliability of the CSA is so
poor, studies of validity should
not be accepted unless they have
been replicated.

Most teachers use a variety
of instructional approaches
anyway (eg verbal and visual).

A large number of recommendations
are made without adequate
empirical evidence.

Inconclusive.

Strengths

Learning strategies may be learned
and improved.

Two dimensions which are independent
of intelligence: holist-analytic
(ways of organising information) and
verbaliser-imager (ways of representing
information).

Both dimensions have reasonable
face validity.

The holist-analytic measure may
be useful for assessing group rather
than individual differences.

There is evidence of links
between cognitive styles and
instructional preferences.

There is evidence that in computerised
instruction, ‘holist’ learners do
better with ‘breadth first’ and ‘analytic’
learners with ‘depth first’.

Riding claims that teachers need to
take account of individual differences
in working memory as well as style.

The simplicity and potential value of Riding’s model are not well served by an
unreliable instrument, the CSA.

Riding and Rayner 1998

Introduction

The instruments and models grouped in this family
have a common focus upon learning style as one part
of the observable expression of a relatively stable
personality type, a theory primarily influenced by the
work of Jung (1968). The most prominent theorists who
operate ‘at the interface of intelligence and personality’
(Grigorenko and Sternberg 1995) are Myers-Briggs
(Myers and McCaulley 1985) and Jackson (2002),
although they share certain key characteristics with
measures developed by Bates and Keirsey (1978),
Harrison and Bramson, (1982, 1988) and Miller (1991).

While debates continue within psychology about
the appropriate descriptors for personality traits
and, indeed, how many factors underpin individual
differences (see eg Furnham 1995; Jackson et al.
2000), the theorists in this family are concerned
with constructing instruments which embed learning
styles within an understanding of the personality traits
that shape all aspects of an individual’s interaction
with the world.

The descriptors of personality are, in taxonomic
terms, polythetic – that is, grouping together observed
phenomena with shared features, but not excluding
from groups phenomena which share some, but not all,
of the relevant features (Eysenck 1997). This approach
is both a strength, since it allows for reasonable
variation, and a weakness, since ‘numerical solutions
are essentially indeterminate in the absence of causal
relations’ (Eysenck 1997, 23). Eysenck makes the
argument for a distinction between the reliability
of personality factors, such as those in the ‘big five’
(see Section 5.1 below), which is relatively consistent
and their validity, which is dependent upon a theoretical
construction which allows for the causal nature
of personality factors to be experimentally tested.

An alternative approach – to explore genetic markers
for specific, observable personality traits – has proved,
as yet, elusive (Stevenson 1997) and it is therefore
more difficult to trace the heritability of personality
compared, for example, to measures of IQ, though
there are some indications that strong traits towards
extraversion overcome environmental effects in
adoption and twin studies (Loehlin 1992).

5.1
The Myers-Briggs Type Indicator (MBTI)®8

Introduction

The Myers-Briggs Type Indicator (MBTI) was designed
by Katherine Cook Briggs and her daughter Isabel
Briggs Myers. They began to develop their instrument
in the early 1940s with the avowed aim of making
Jung’s theory of human personality understandable
and useful in everyday life: ‘Jung saw his theory as
an aid to self-understanding, but the application of the
theory (like the theory itself) extends beyond the point
where Jung was content to stop.’ (Myers, quoted by
Mosley 2001, 8). This resulted in the publication of the
first MBTI manual in 1962, the subsequent versions
of which (Myers and McCaulley 1985, 1998) are most
frequently referred to in studies drawn on for this review.

The MBTI focuses more upon the description of normally
observed types, rather than idealised theoretical
types which, as Jung himself argued, would rarely be
met in everyday life (Jung, quoted by Mosley 2001, 3).
In terms of academic heritage, the MBTI has often
been strongly linked to personality instruments
using the ‘big five’ personality factors (extraversion,
openness, agreeableness, conscientiousness and
neuroticism – the last of which is not included in
the MBTI), exemplified by the most popular instrument
in personality testing in the UK and the US, the
NEO-Personality Inventory (McCrae and Costa 1987).
However, the MBTI differs strongly from the NEO-PI
and other instruments in that it is, according to
Quenck (2003):

a theory-based instrument grounded in Jung’s typology
rather than an empirically derived trait instrument …
neuroticism is not part of the MBTI because Jung did
not include such a dimension in his typology, which was
meant to reflect normal, non-pathological personality
differences. It is for that reason that the opposite
poles of each of the dichotomies are conceptualized
as qualitatively distinct and opposite to each other,
with each pole defined as legitimate in its own right.
One pole is never described as indicating a ‘deficit’
in the opposite pole, or [as being] more valued than
the other pole, as is the case in the NEO-PI and other
trait conceptions of personality.

Section 5

Stable personality type

page 46/47LSRC reference

8
Myers-Briggs Type Indicator and MBTI are registered trademarks of CPP Inc,
Palo Alto, California.

The MBTI has been included in this review because
it has had a considerable academic impact: an
estimated 2000 articles were written about the
instrument between 1985 and 1995 (Hammer 1996;
Thorne and Gough 1999), while the bibliographic
service at the Center for the Application of Psychological
Type currently holds 240 references to the MBTI
and learning styles. Moreover, the MBTI is ‘the most
popularly used measure in the consultancy and training
world’ (Furnham 1996a, 307) and is widely used
in medicine (Thompson and Bing-You 1998; Stilwell
et al. 1998; Houghton 2000), as well as in business,
management and religious communities, both as
a career development and managerial tool. Pittenger
(1993) reports that over 2m copies of the MBTI are
sold annually.

Definition, description and scope.

The instrument has a series of forced-choice questions
relating to four bipolar discontinuous scales, as shown
in Figure 7.

The standard version of the MBTI is the 93-item Form M
(1998), which has a US 7th Grade reading level. The
126-item Form G is also sometimes referred to (1985)
and there is, in addition, an abbreviated (50-item)
version. Some of the improvements of Form M include:
the structure of the instrument, in that all items have
only two response options; the introduction of Item
Response Theory (IRT) scoring; and standardisation
based on a large group of adults (n=3009). In all
cases, scores are assigned to produce one of 16
combinations of preferences (see Table 11), which
are regarded as distinctive from one another in terms
of cognitive, behavioural, affective and perceptual
style (see Table 12 for a summary). The complexity
of the MBTI needs to be emphasised:

Figure 7
The four bipolar
discontinuous scales
of the MBTI

Extraversion (E)

Sensing (S)

Thinking (T)

Judging (J)

Introversion (I)

Intuition (N)

Feeling (F)

Perceiving (P)

Table 11
The 16 MBTI
personality types

Table 12
Summary of the
10 most common
MBTI types

Source: Thorne
and Gough (1999)

ISTJ

INTJ

ESTJ

ENTJ

ISFJ

INFJ

ESFJ

ENFJ

ISTP

ISFP

ESTP

ESFP

INTP

INFP

ENTP

ENFP

Type

INFP

INFJ

INTP

INTJ

ISTJ

ENFP

ENFJ

ENTP

ENTJ

ESTJ

Negative traits

Careless, lazy

Submissive, weak

Complicated, rebellious

Deliberate, methodical

Cautious, conventional

Changeable, impulsive

Demanding, impatient

Headstrong, self-centred

Aggressive, egotistical

Prejudiced, self-satisfied

Positive traits

Artistic, reflective, sensitive

Sincere, sympathetic, unassuming

Candid, ingenious, shrewd

Discreet, industrious, logical

Calm, stable, steady

Enthusiastic, outgoing, spontaneous

Active, pleasant, sociable

Enterprising, friendly, resourceful

Ambitious, forceful, optimistic

Contented, energetic, practical

Table 13
Authors’ report
of test–retest
reliability of the
MBTI Form G

Dimension

E-I

S-N

T-F

J-P

Female respondents

0.83

0.85

0.80

0.86

Male respondents

0.82

0.83

0.82

0.87

On the surface, the theory behind the MBTI appears
to be fairly simple. However, it is actually very complex
and casual users may have problems fully understanding
its implications. According to Myers and Briggs, each
four letter type represents a complex set of relationships
among the functions (S, N,T and F), attitudes (E and I)
and attitudes toward the outer world (J and P). These
various interactions are known as type dynamics.
(Fleenor 20019)

Some commentators in the learning styles field prefer
to exclude the MBTI on the grounds that its scope as
a personality measure goes beyond cognitive controls
and behaviour specifically related to learning. However,
the scope of the MBTI includes learning, and it was
the authors’ intention that it should be a tool to aid
learners (Myers, cited by Di Tiberio 1996). The MBTI
was specifically designed as a tool to categorise
an individual’s personality type in general, and their
approaches to relationships with others. For this
reason, the MBTI differs in tone from other influential
personality trait theories, by being more positive
or neutral in its descriptors. This aspect may account
for its influence in the learning styles field, where
theorists who have drawn upon it have tended to
emphasise descriptors of normal behaviour and
reactions, rather than the identification of pathological
traits or tendencies.

Miller (1991, 217) argues for the relevance of the MBTI
in the learning styles field, since ‘many well-established
conceptions of “learning styles”, such as Pask’s …
reflect [a] cognitive emphasis … at the expense
of affective and conative’ aspects. Others have tried
to circumvent this problem by selecting the particular
sections of the MBTI that they consider most relevant
to learning. For example, Claxton and McIntyre (1994;
Claxton et al. 1996) focus on ‘sensing-intuition and
thinking-feeling … the combination of an individual’s
preferred information-intake mode with the preferred
mode of decision making’ (1994, 752), although there
may be some methodological reservations about this
‘pick and mix’ approach. If the instrument has been
designed to provide a holistic view of the individual,
selecting and omitting scales may prejudice the validity
of its research.

Evaluation: reliability and validity

The face validity of the MBTI is generally accepted
as fairly sound by researchers from personality theory
backgrounds, with the caveat (not accepted by MBTI
researchers, see quote from Quenck 2003 above) that
the omission of neuroticism is a theoretical weakness
(Eysenck and Eysenck 1985).

There has, however, been considerable debate about
the construct validity of the MBTI, particularly in
relation to the bimodality of the four dimensional
scales. Researchers generally agree that bimodality
has not been demonstrated in any of the dimensions
(Hicks 1984; McCrae and Costa 1989); indeed,
some argue that the bipolarity of all four scales is
unsubstantiated. Girelli and Stake (1993) confirm
that introversion-extraversion, sensing-intuition
and thinking-feeling are not incontrovertibly bipolar,
when tested in Lickert format on 165 undergraduate
and postgraduate students, since more than a quarter
of the subjects in their study scored highly on both
pairs of a dimension. They argue (1993, 299) that as
a result of these findings, ‘not only the format of the
MBTI but the theoretical premise of bipolarity and type
differentiation has (sic) been brought into question’.
Bess and Harvey, in their analysis of 48,638 MBTI
questionnaires completed by managers, found (2002,
185) that previous reports of bimodality on all four
scales had been ‘artifacts caused by the particular
number (and location) of the quadrature points used
by default in BILOG’ – in effect, processing errors.
They conclude that ‘the absence of empirical bimodality
… does indeed remove a potentially powerful line
of evidence that was previously available to ‘type’
advocates to cite in defence of their position’.

One of the most telling criticisms is that the
forced-choice format is inappropriate: ‘the ipsative
scores that derive from forced-choice measures tend
to yield negative intercorrelations that are difficult
to interpret’ (Girelli and Stake 1993, 291). Moreover,
if the dimensions are genuinely bipolar, then this will
be evident even when subjects are not forced to choose
(Loomis and Singer 1980). Furthermore, the MBTI
has no lie scale, nor any measures designed to tap into
respondents’ inclination to make socially acceptable
responses (Boyle 1995), although the latter is dealt with
statistically by the IRT selection and scoring method
used for Form M (Quenck 2003).

page 48/49LSRC reference Section 5

9
Page numbers are not available for online Buros reports from the
Mental Measurements Yearbooks.

Myers and McCaulley (1985) report a test–retest
reliability meta-analysis on a sample of 102,174
respondents (Table 13) which appears to be robust.
Boyle’s review (1995) notes that the best results
(for Form F) are reported stability coefficients of
between 0.69 (T-F) and 0.78 (E-I), which, though lower
than those in Table 13, are still acceptable. Advocates
who have interpreted MBTI retest scores positively
(eg Carlson 1980, De Vito 1985, Murray 1990) have,
according to Pittenger (1993), used trait judgement
criteria, implying a continuum, rather than type
criteria, reflecting the (allegedly) dichotomous nature
of the scales. This criticism is repeated in reviews
of Form M where it is accepted that MBTI scales
show ‘very high levels of internal consistency
(mostly >0.90) and acceptable [actually very high]
levels of test–retest reliability (0.83–0.97 for a 4-week
interval). However, the authors clearly state that
the MBTI is meant to identify a person’s whole type
(eg ENTP)’ (Fleenor 2001; see also Mastrangelo 2001).
The evidence of whole-type stability from the manual
(Myers and McCaulley 1985) appears to be a little
less impressive, with 65% of respondents maintaining
their type and most of the remaining 35% showing
consistency in three out of four scales (n=424).

The stability of the MBTI type allocations are open
to question in part because the middle scores are
prone to misinterpretation, since they are forced one
way or the other, despite small numerical differences.
For example, Howes and Carskadon (1979) found
that for scores within 15 points of neutral, between
25% and 32% of respondents had changed on the
second test. A meta-analysis of reliability across
210 recent studies (Capraro and Capraro 2002) notes
that most authors of studies using the MBTI do not
engage with issues of reliability at all; however, when
reliability data was available, ‘the MBTI tended to yield
acceptable score reliabilities’ (2002, 596) of around
0.81 (standard deviation 0.08). In addition, Capraro
and Capraro (2002, 599) emphasise that the reliability
of an instrument is context-specific: ‘dependent
on sample characteristics and testing conditions.’
Indeed, while Salter, Evans and Forney (1997, 595)
report ‘some stability (ranging from 0.69 to 0.77)’
over 20 months, they warn that the impact of
environmental factors on changes to individuals’
MBTI scores is under-researched.

A lot of work has been done comparing the MBTI
to other scales, which can be summarised as follows.

McCrae and Costa’s (1989) study indicates that
there are correlations between the NEO-PI scales and
the MBTI, despite the omission of neuroticism from
the MBTI; while Furnham (1996a, 306) detects ‘clear
overlap’, despite promoting the psychometric superiority
of the NEO-PI.

Drummond and Stoddard (1992, 103) note connections
between the MBTI and the Gregorc Style Delineator,
concluding that ‘the Gregorc measures some of the
same dimensions as the Myers-Briggs but uses
different labels’.

Spirrison and Gordy (1994) find the Constructive
Thinking Indicator predictive of scores on the MBTI.

Lim (1994) found moderate relationships between
introversion on the MBTI and abstract and reflective
tendencies on Kolb’s LSI.

Higgs (2001) was able to find only partial correlations
between MBTI type and emotional intelligence.

While there are many attempts to link and correlate
the MBTI with other measures of learning style, some
of these (eg Nordvik 1996; or see Di Tiberio 1996
for an overview) seem to be predicated on the belief
that if there are some modest correlations between,
say, three disparate measures, they all somehow
validate one another. Indeed, it could be argued that
the theoretical descriptions of dimensions in the
MBTI differ substantially from dimensions with similar
names in other typologies, since the MBTI is the
only one of these that remains firmly connected to
Jung’s theoretical constructs. This suggests that the
connections with other tests are not of themselves
a good measure of the MBTI’s validity or relevance
to the field of learning styles, since the field of learning
styles is beset with problems in terms of establishing
shared definitions of key terms.

The huge body of work which exists on the MBTI
must be examined with the critical awareness that
a considerable proportion (estimated to be between
a third and a half of the published material) has
been produced for conferences organised by the
Center for the Application of Psychological Type
or as papers for the Journal of Psychological Type,
both of which are organised and edited by Myers-Briggs
advocates. Pittenger (1993, 478) asserts that ‘the
research on the MBTI was designed to confirm not
refute the MBTI theory’. A good example of this is the
study by Saggino, Cooper and Kline (2001), which
starts from a position which assumes the validity
of the MBTI and tests new versions of it against
itself. As Mastrangelo (2001) argues, the ‘research
[on the MBTI] need[s] to be presented in journals
besides the Journal of Psychological Type … The most
widely used psychological measure should demand
scientific scrutiny to improve service to the public.’10

10
Page numbers are not available for online Buros reports from the
Mental Measurements Yearbooks.

Implications for pedagogy

Some supporters of the MBTI stress the versatility
of individuals to move beyond their ‘dominant function’
to exploit or develop ‘auxiliary preferences’ (Bayne
1994); however, both Jung and Myers subscribed
to a view of personality type as at least dominant
by adulthood, suggesting that this versatility would
be limited by the individual’s strong and habituated
preferences. Moreover, the complex interaction
of type dynamics tends to be obscured when the
debate moves to ‘testing’ and ‘matching’ in educational
contexts. Here, as elsewhere, the evidence is
inconclusive: Hartman, Hylton and Sanders (1997)
argue that their study of 323 undergraduates lends
weight to the idea that some elements of MBTI type
are linked to the dominance of a particular brain
hemisphere (specifically, intuition-perceiving/
right-brained and sensing-judging/left-brained), which
implies that a change in style is less likely. The MBTI’s
claim to classify individuals into taxonomic categories
has been described (Bouchard and Hur 1998, 147)
as ‘a controversial claim … virtually no mainstream
personality researchers adopt this view … [and if]
the latent traits underlying the MBTI are truly categorical
rather than continuous, it is still likely to be the
case that the influences underlying the categories
are strongly genetic in origin.’ This calls into question
the idea that MBTI results can or should be used for
enhancing students’ repertoires of styles.

Some MBTI advocates appear to accept the stability
of types and suggest that the utility of the instrument
lies in using test results to provide ‘matching’
pedagogical experiences for students in a bid to
improve retention (Van 1992) – in particular, taking
account of the apparent correlation between high
academic achievement and intuitive-judging types (NJ).
Gordon and Yocke’s extremely small study (1999)
of 22 new entrants to the teaching profession appears
to support the link between sensing types and lower
levels of performance. Sears, Kennedy and Kaye (1997)
have mapped in detail the links between MBTI types
and specialism choices among student teachers, and
among other results, report the finding that sensing
types are dominant among teachers in elementary
(primary) education. Extra support for sensing types,
including the provision of more practical and multimedia
instructional opportunities is suggested, although
the utility of this approach has been questioned
by Spence and Tsai (1997). Their study was unable
to find any significant relationship between MBTI type
and method of information processing, finding instead
that subjects used a range of methods which were
task-specific. In addition, Di Tiberio (1996), reflecting
on 10 years of research on the MBTI, concludes that
there is no satisfactory evidence to suggest that
matching instructor and learner style has any impact
on student satisfaction or achievement.

The use of the MBTI for ‘best fit’ career advice,
while widespread, particularly in medicine (Stilwell
et al. 1998) and business (McIntyre and Meloche 1995),
is flawed because testing people already within
a profession does not include the effects of environment
and communities of practice on observable personality
traits. In addition, there are gender differences in
different professions; for example, correlations between
type and career choice are much higher for female
teachers than for male teachers. Moreover, the
tendency to use the results from a group of vocational
students as evidence of the range of career orientations
within the population as a whole, or within a profession
(see eg Jarlstrom 2000) is disturbing, since the obvious
social, cultural and racial limitations of undergraduate
samples are ignored.

The MBTI, while it focuses on the personality type
of the individual, has a well-established role in locating
and understanding interpersonal and community
dynamics. The findings of Edwards, Lanning and Hooker
(2002, 445) that intuitive-judging types are ‘better
able to rationally integrate situational factors in making
judgements of personality’, may have some application
to teacher–student relationships, particularly in relation
to assessment. The MBTI has been adapted for
many different countries and some advocates of the
instrument feel that it has utility in describing national
or cultural differences, for although Jung believed
that type is universal, there may be differences
in distribution and cultural influences which mitigate
the expression of type (Quenck 2003). Abramson
et al. (1993) argue, for example, that an awareness
of the fact that Japanese MBA students have a more
feeling-based cognitive style than Canadian MBA
students, combined with a greater self-awareness
on the part of managers about their own cognitive style,
could improve business negotiations more effectively
than simple ‘cultural awareness’ training.

Empirical evidence for pedagogical impact

As yet, evidence of use for the MBTI in terms of specific
learning outcomes is sparse, although Woolhouse and
Bayne (2000) claim that individual differences in the
use of intuition are correlated with the sensing-intuitive
dimension. Thorne and Gough (1999), in their analysis
of 10 years of MBTI results, are able to identify only
moderate links between high verbal and vocabulary
scores and extrovert males and sensing females.
Similarly, Harasym et al. (1995a, 1996) find that type
does not predict achievement for nursing students,
while Oswick and Barber (1998) find no correlation
between MBTI type and achievement in their sample
of undergraduates.

page 50/51LSRC reference Section 5

Table 14
Myers-Briggs Type
Indicator (MBTI)

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

Not specifically about learning.

The relationships between elements
and scales – ‘type dynamics’ – are
extremely complex.

The stability of the 16 types is less
impressive.

Construct validity is controversial
because of the debate about whether
the constructs are best represented by
opposing pairs.

Links between type and methods of
information processing have not been
proved.

There is no evidence to suggest that
matching teacher and learner types has
any positive effects on achievement.

Type does not appear to predict
performance.

The proportion of critical literature, both
reviews of the instrument and the
resolution of the debate about
personality measures in learning styles,
has been seen as too low.

Strengths

Provides a view of the whole personality,
including learning.

Based on Jung’s theory on four bipolar
scales, producing a possible 16
personality ‘types’.

Reliability co-efficients are high for
individual pairs of scores relating to
each of the scales.

The face validity of the MBTI is generally
accepted.

The apparent correlation between
achievement and intuitive-judging types
has led to calls for extra support for
sensing types.

The use of type in career counselling is
widespread and has been used to steer
students into ‘appropriate’ areas of
study.

There is limited evidence to suggest
that matching teacher and learner types
may increase student affect.

It is still not clear which elements of the 16 personality types in the MBTI are most
relevant for education.

Myers and McCaulley 1985

Van’s review (1992) of evidence to predict academic
achievement by MBTI type is able to cite two examples
of successful intervention studies: one used focused
strategies for 2100 students identified as being at
high risk of dropping out of university; the second
used a ‘reading style’ measure with school children
experiencing reading difficulties. Both were intervention
studies without controls and so the risk of a ‘halo’
effect is not excluded. Cooper and Miller (1991) found
that while a degree of ‘match’ between students’
learning styles and lecturers’ teaching styles did
improve evaluations of teacher performance, student
outcomes were not improved. It appears, from this
evidence, that there are few, if any, studies which are
able to show correlations between specific MBTI types
and improved attainment.

Conclusions

Despite the enormous commercial success
of the MBTI, the research evidence to support it –
both as a valid measurement of style and as an aid
to pedagogy – is inconclusive, at best. The extent
to which the MBTI has been accepted as part
of the normal arsenal of measurements has had the
unfortunate result that some of the analytical and
empirical work done with it is uncritical and unreflective.
Also, critically, an instrument which was designed for
use by an individual to extend his or her understanding
of reactions and preferences is increasingly used
by institutions to assess suitability, strengths and
weaknesses. This is not the fault of the authors, though
it is perhaps an inevitable concomitant of commercial
pressures. Moreover, since there is no clear evidence
of how stable the types are over an individual’s lifetime,
nor a clear understanding of how type dynamics
impact on education, the question of the practical
application of MBTI types in pedagogy – whether to aim
for ‘match’ or ‘repertoire enhancement’ – has, as yet,
no clear answer.

5.2
Apter’s reversal theory of motivational styles,
the Motivational Style Profile (MSP) and related
assessment tools

The nature and purpose of reversal theory

Reversal theory is a theory of personality, not
of learning style. It is evaluated here because learning
cannot be understood in isolation from motivation,
and because the concept of reversal is both relevant
and challenging when applied to learning styles.

Apter’s theory provides a structure for understanding
human behaviour and experience, not in terms
of fixed personality ‘types’, but by outlining the dynamic
interplay between ‘reversing’ motivational states.
Mental life is seen in terms of changes within and
between four domains: means-ends, rules, transactions
and relationships. According to Apter (2001, 317),
‘Everything stems from and returns to this fundamental
series of binary oppositions between seriousness
and play, acquiescence and resistance, power and
love, self and other.’ Apter believes that ‘within domain’
reversals (eg switching from serious, goal-directed
work to playful recreation) ensure ‘that the individual
has the possibility of every type of psychological
satisfaction’ (2001, 13). He claims that genetic,
unconscious and situational factors influence the
frequency and extent of such reversals and that
individuals differ in the time they spend in various
motivational states and in their perceived importance.
As illustrated in Figure 8, each motivational state is
driven by a core psychological need and is characterised
by a particular style of interacting with the world.

A range of physically experienced and transactional
emotions is associated with each motivational style,
depending on style combinations and other factors
such as felt arousal and anticipated outcome.
Reversals between emotions (eg between excitement
and anxiety, or between gratitude and guilt) are said
to result from ‘underlying’ reversals in one or more
of the four experiential domains. These underlying
reversals are said to be involuntary, although they
can be triggered by perceived environmental changes
and can come under indirect voluntary control
to the extent that people can control relevant
environmental factors. Two of the main reasons
for switching between motivational styles are said
to be frustration and satiation.

Reversal theory was first developed in the 1970s by
Apter and Smith (Smith and Apter 1975; Apter 1976),
and influences from phenomenology, humanistic
psychology and clinical experience can be seen.
However, the theory is in no way derivative, as it arose in
large part from dissatisfaction with existing theories
dealing with aspects of motivation and mental health
such as anxiety (Apter 1976). It is presented as an
integrative theory, capable of bridging the gap between
biological and social explanations of human experience,
and applying structural quantitative models to the study
of mental life.

The development of the MSP and
related instruments

The Apter MSP has 14 sub-scales. In addition to the
eight styles shown in Figure 8, there are two more
pairs which are polar opposites (arousal-avoidance
and arousal-seeking; optimism and pessimism) plus
two scales which represent tendencies rather than
psychological needs (arousability and effortfulness).
While arousal-seeking is a ‘need to experience
excitement, thrills or other intense feelings, and to
search for problems or stimulation which might raise
arousal to a satisfactorily high level’, arousability is
defined as a ‘tendency to be easily emotionally aroused,
whether one desires this or not’ (Apter, Mallows and
Williams 1998, 9).

Each scale has five items and respondents are asked
to rate themselves on a six-point scale – ranging from
‘never’ to ‘always’ – by making an estimate of how they
experience things in general, trying not to let present
feelings sway their judgement. Sample items are ‘feel
rebellious’, ‘look for thrills’ and ‘give to those in need’.

In addition to the 14 sub-scale totals, Apter, Mallows
and Williams (1998) propose a further 10 derived
measures. Six of these are measures of ‘dominance’
(calculated by subtracting one sub-scale from its
paired opposite) and four are measures of ‘salience’
(calculated by adding sub-scales).

Apter has developed three additional related
instruments for use in business contexts. The first
of these is a shortened version of the MSP with norms
for managers in the UK and the US. The other two are
the Apter Team Contribution System (ATCS) and the
Apter Work Impact System (AWIS), neither of which
are in the public domain. The purpose of the ATCS
is to uncover problem areas within team functioning
by allowing team members to compare how they see
themselves with how they are seen by others. The AWIS
allows comparisons to be made between corporate
values, employee needs, employee satisfaction and
managerial perception of employee satisfaction.

Critical evaluation of reversal theory

Reversal theory certainly makes predictions about
thinking, learning and behaviour and has generated
a substantial volume of research since its first
publication by Smith and Apter (1975). For many, it has
face validity, unlike theories which claim that motivation
is homeostatically controlled or which assume the
existence of personality types or traits. It has the
virtue of taking subjective meaning as seriously as
psychophysiological states and it is a systemic theory
which acknowledges the interaction of emotion,
cognition and volition.

page 52/53LSRC reference Section 5

The theory is an evolving one and Apter (2001, 307)
acknowledges the need for ‘a systematic developmental
underpinning for the theory’ as well as the ‘need to
develop specific techniques that would allow people
to come more in control of their own reversal processes’
(2001, 306). This is a difficult area, since Apter has
posited an unconscious biological basis for reversal
without fully accounting for its adaptive value. There
is, nonetheless, an impressive amount of empirical
evidence which supports reversal theory. Apter and
Heskin (2001) have summarised the research evidence
which supports the basic propositions of the theory,
including some studies in which reversal was monitored
during educationally relevant activities such as studying
statistics and reading.

While Apter does not claim that his four domains are
the only way of conceptualising psychological needs,
he does (2001, 39) claim exhaustiveness in the sense
that for a given pair of motivational states, ‘one or the
other will be active during the whole of waking life’.
He allows that a pair of states may be more or less
central or peripheral in awareness, but not that
both may disappear altogether from consciousness.
However, it is not clear whether this is a logical or
empirical claim, and if the latter, whether it is falsifiable.

Apter does not seem to allow for the simultaneous
activation of pairs of states such as goal-oriented
(telic) and activity-oriented (paratelic). Yet if
simultaneous activation does not occur, it is difficult
to explain behaviour where both are required, such
as the performance of musicians and stand-up comics,
where the experience of flow is at once enjoyment
and achievement.

Apter’s treatment of arousal-avoidance and
arousal-seeking is not fully consistent, since these
are assimilated within the telic-paratelic dimension
in much of his writing, but treated as a separate dimensi
on in the MSP. The MSP approach is more convincing,
since while peace and quiet may generally help people
to focus on goal achievement, this is not always so.

Reversal theory is based on clear definitions and has
a clear structure, despite the use of invented terms
to refer to the poles of two dimensions (‘telic’ and
‘paratelic’ in the case of the means-end dimension
and ‘autic’ and ‘alloic’ as applied to relationships).
While some features of the theory can be questioned,
Apter (2001) has set it out in a highly coherent form,
with four basic assumptions and 10 basic propositions.

Although it is a theory of personality rather than
of learning, reversal theory does provide a conceptual
framework for asking questions in a systematic way
about approaches to learning, especially about
motivation, feelings about learning and personal style.
Its dimensions are not new, but the concept of reversal
is refreshingly novel and provides a real challenge
to theorists who seek to pigeonhole individuals in terms
of fixed characteristics.

It is helpful to consider reversal theory in the context
of other theories and models of thinking, learning
and personal style. Apter’s telic-paratelic dimension
is conceptually linked with extrinsic versus intrinsic
motivation and with convergent versus divergent
thinking. A telic orientation may also be what motivates
some learners to approach study with the aim of gaining
high examination marks, while some students who
do not take their studies seriously may have a paratelic
orientation. Deep absorption in studying a subject
can be an end in itself or be motivated by a serious
academic ambition, while ‘surface’ learners may
become more interested if teachers find ways of making
learning more enjoyable. There is a family resemblance
between Apter’s conformist-negativistic dimension,
Sternberg’s (1998) hierarchic and anarchic thinking
styles and Kirton’s distinction (1989) between adaptors
and innovators. Apter’s concept of autic mastery
reflects values of individualism and competitiveness,
while alloic sympathy reflects values of social belonging
and cooperation.

Most importantly, the key concept of reversal has major
implications for how we think about learning styles.
It leads us to expect reversals between learning styles
as well as some degree of individual consistency
over time, and it strongly suggests that productive
learning styles can be fostered by creating learning
environments though which important values are
conveyed and in which reversals through boredom
and satiation are less likely to occur.

Evaluation of the MSP and of related instruments

The MSP items are written in simple language, with
a readability level of about 9 years. Most are clearly
expressed, but some (especially those beginning
with ‘I like…’) can be read in more than one way.
For example, I may respond that I always ‘like to be
liked’, meaning that being liked is a common experience
for me; or I may, by the same response, mean that
I always like the experience of being liked, even though
I do not have it very often.

The MSP is fairly robust in psychometric terms,
with internal consistency of the 14 sub-scales in the
range 0.64 to 0.89 for the UK version and test–retest
correlations in the range 0.73 to 0.92 over a 12-week
period (Apter, Mallows and Williams 1998). The
most stable sub-scales were those for other-oriented
affection, optimism, excitement and fun.

In terms of reversal theory, it is appropriate that each
pole of a dimension should be rated separately, but
if the poles are indeed opposites, one would expect
this to be confirmed by factor analysis, with the polar
opposites having positive and negative loadings on
a particular factor. However, Apter, Mallows and Williams
(1998) did not find this pattern with the main five
dimensions, and only ‘optimism’ and ‘pessimism’
items loaded in this way (positively and negatively) on
a single factor. They did, however, find that with very few
exceptions, all the items in a given sub-scale loaded
on the same factor. The predicted association between
the paratelic and arousal-seeking scales was found,
but not the corresponding association between the
telic and arousal-avoidance scales. In general, it cannot
be said that factor analysis has shown the MSP to
adequately measure the ‘binary oppositions’ on which
reversal theory is built.

There are other serious concerns as to whether the
MSP does full justice to the theory on which it is
based. It does not provide a measure of the frequency
of reversals, nor does it indicate the extent of
change. The method of calculating ‘salience’ is also
questionable. A person who self-rates as ‘seldom
conforming’ and ‘seldom challenging’ will gain a very
low salience score, even though their thoughts may
be filled with criticisms of society and the futility
of trying to change it. The problem of assuming equal
numerical intervals between ratings is illustrated by
the fact that the same salience score will be obtained
by someone who self-rates as ‘always conforming’
and ‘never challenging’ as by someone who self-rates
as ‘often conforming’ and ‘sometimes challenging’.

So far as concurrent validity is concerned, Apter,
Mallows and Williams (1998) report on two studies
in which extraversion was found to be positively
correlated with the paratelic, arousal-seeking and autic
mastery sub-scales. Neuroticism was strongly related
to pessimism, as well as (negatively) to the paratelic,
arousal-seeking and alloic mastery sub-scales.
All of these relationships are consistent with theory
and everyday experience. We are all familiar with lively,
cheerful extroverts who like to be in control of events
and to dominate others, as well as with fearful, nervous
people who are not much fun, avoid taking risks and are
not good team players. It is, however, rather paradoxical
that some of the ‘big five’ personality dimensions
(neuroticism, extraversion, openness to experience,
agreeableness and conscientiousness) are used
to validate the MSP when reversal theory is intended
to provide a challenge to trait theories.

We conclude that better evidence in support of reversal
theory is likely to come from process and observational
reports of change over time, rather than from data
collected through rating scales such as the MSP. We are
unable to evaluate the Apter Team Contribution System
(ATCS) and the Apter Work Impact System (AWIS),
as there is, as yet, no published research about their
construction and use.

Implications for pedagogy

The implications of reversal theory for learning have
not been fully elaborated or widely researched, except
in specialised fields such as sport and addiction.
Nevertheless, the theory is intended to have wide
application and to hold good across the lifespan
and across cultures. Apter sees it as being relevant
to groups and organisations as well as to individuals,
and for this purpose, has set up a management
consultancy, Apter International, with a website
at www.apterinternational.com

Achievement, motivation, boredom, frustration
and satiation are concepts of considerable interest
to educators. Other key concepts in reversal theory
which are especially relevant in learning and instruction
are those of arousal seeking, arousal avoidance and
cognitive synergy (including aesthetic experience
and humour).

page 54/55LSRC reference Section 5

Figure 8
Possible motivational
style reversals in four
experiential domains

Achievement

Serious

Fitting in

Conforming

Power

Competitive

Individuation

Self-oriented

Need

Style

Need

Style

Need

Style

Need

Style

Means-ends domain

Rules domain

Transactions domain

Relationships domain

Fun

Playful

Freedom

Challenging

Love

Affectionate

Transcendence

Other-oriented

Table 15
Apter’s Motivational
Style Profile (MSP)

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

The MSP is a measure of personality,
not learning style alone.

Apter’s claim that one of the four pairs of
motivational states is always in
operation is as yet unproven.

In general, it cannot be said that factor
analysis has shown the MSP to measure
adequately the ‘binary oppositions’ on
which reversal theory is built.

The implications of reversal theory for
learning have not been fully elaborated
or widely researched, except in
specialised fields such as sport and
addiction.

None as yet.

Strengths

The theory provides a structure for
understanding human behaviour and
experience, not in terms of fixed
personality ‘types’, but by outlining the
dynamic interplay between ‘reversing’
motivational states.

There are four domains of experience in
which there is interaction between
emotion, cognition and volition. These
are: means-ends, rules, transactions
and relationships. Reversal theory is
about systems in nature, bridging
between biology and lived experience.

The MSP has acceptable levels of
internal consistency and test–retest
reliability.

There is an impressive amount of
empirical evidence which supports
reversal theory.

Reversal has major implications for how
we think about learning styles, leading
us to expect reversals between learning
styles as well as some degree of
individual consistency over time.

Productive learning can be fostered by
creating learning environments in which
reversals through boredom and
satiation are less likely to occur.

A theory which poses a threat to fixed-trait models of learning style and which merits
further research and development in educational contexts.

Apter 2001

5.3
Jackson’s Learning Styles Profiler (LSP)

Origins

The LSP is described as ‘an applied neuropsychological
model of learning styles for business and education’
(Jackson 2002). Chris Jackson, an organisational
psychologist now at the University of Queensland,
developed it in the UK over 10 years, working in the
research culture of Eysenckian personality theory and
drawing on the psychobiological theories of Gray (1982)
and Cloninger (1993).

Definitions, description and scope

For Jackson, learning styles are a sub-set of personality,
having a biological basis and constituting ‘the learnt
basis of personality’ (2002, 12). Four learning
styles are proposed, which resemble the Honey and
Mumford (2000) styles, but are not claimed to be
totally independent or to form part of a learning cycle.
They are: initiator, reasoner, analyst and implementer.

There are 80 items in the LSP, randomly ordered,
with 20 for each style. Respondents have to select
from the options ‘yes’, ‘no’ and ‘can’t decide’. There
is a computerised version of the LSP which provides
feedback in the form of a percentile score for each
style and a detailed profile containing advice for getting
future learning experiences right and improving weaker
learning styles. The four item-derived characteristics
which, according to the item analysis reported in the
manual, are the best indicators of each style are given
in Table 16, together with the descriptors from the
LSP manual (Jackson 2002).

The four LSP styles, with the strengths and weaknesses
claimed for each in the LSP manual (Jackson 2002)
are listed in Table 17.

The initiator style is thought to be linked with Gray’s
(1982) Behavioural Activation System (BAS), which
initiates approach behaviour when there is a chance
of reward, whereas the reasoner style is thought
to have a basis in Gray’s Behavioural Inhibition System
(BIS), which inhibits behaviour in response to cues
associated with punishment. Following Cloninger
(1993), the analyst style is seen as a self-regulatory,
goal-oriented tendency which serves to maintain
interest in a problem so that it can be thoroughly
understood. No neuropsychological basis is claimed
for the implementer style, which is seen as a logically
necessary addition if plans are to be carried out.

The LSP is intended for use with adults, and has been
standardised in the UK on 1394 people aged between
20 and 60+. It is intended for use in a wide range
of settings, but the emphasis so far has been placed
on business organisations.

Evaluation

Reliability

Internal consistency reliability for each of the four
scales is provided in the manual (Jackson 2002),
on the basis of three studies, the largest of which
involved 1524 people. In that study, the alphas were
in the range 0.72 to 0.75. Test–retest reliability for
42 students over a 10-week period was: 0.85 for
initiator, 0.47 for reasoner, 0.74 for analyst and 0.73
for implementer. In another study involving 61 students
who were tested in their first and third college years,
the figures were: 0.63 for initiator, 0.52 for reasoner,
0.75 for analyst and 0.73 for implementer. These figures
can be taken as moderately encouraging, with the
exception of the reasoner scale.

Validity

Factorial validity for the styles is claimed on the basis
of a four-factor solution for 400 students. This reveals
some problems with nearly half the items, either
because of low loadings or because of higher loadings
on other scales. The latter problem is most acute
with the initiator scale, since six of the items are
more closely aligned with the analyst scale. The items
with the highest loadings on each factor are generally
those listed in Table 16 below, with the exception
of the initiator scale. In this case, the four items which
appear in Table 16 all had higher loadings on the
analyst scale. The four highest-loading initiator items
emphasise spontaneity, fun and excitement, which
is consistent with Jackson’s summary descriptors.
On balance, it seems that some further refinement
of items is needed, especially in the initiator scale.

The initiator and reasoner styles are, on theoretical
grounds, expected to act against each other. This
idea is partially substantiated by a negative correlation
of –0.28 between their respective scales. The
opposition of introversion and extraversion is reflected
in a negative correlation of –0.50 between the initiator
and reasoner scales. As might be expected from
inspection of the items, there is some overlap between
the reasoner and analyst scales, reflected in a positive
correlation of 0.38.

Although the LSP style names closely resemble
those used by Honey and Mumford (2000) in their
Learning Styles Questionnaire (LSQ), the construct
validity of one or both instruments is called into
question by a study involving 817 New Zealand workers.
None of the correlation coefficients obtained were high.
The percentages of shared variance for the four pairs
of scales are shown in Table 18.

Jackson argues that this is a positive finding since
other researchers such as Swailes and Senior (1999)
and Duff and Duffy (2002) have concluded that the
Honey and Mumford LSQ is a poor measure of learning.
However, it is also possible that the style names
chosen by Jackson are not good descriptors of the
underlying constructs.

page 56/57LSRC reference Section 5

Table 16
Key characteristics
of each style

Initiator (sensation seeking, impulsive, extroverted)

Does not usually think carefully before doing anything

Generally does and says things without stopping to think

Mostly speaks before thinking things out

Considers all the advantages and disadvantages before making up his/her mind

Reasoner (intellectual, rational, objective, has ‘theory of mind’)

Rarely gets the feeling that it is useless trying to get anywhere in life

Rarely feels that he/she doesn’t have enough control over the direction his/her life is taking

Rarely feels that he/she has little influence over the things that happen to him/her

Rarely finds life difficult to cope with

Analyst (introverted, responsible, cautious, wise, methodological, insightful)

Does not have a tendency to be inconsistent and untidy in his/her work

Rarely leaves things to the last minute

Does not have a tendency to ‘let things slide’

Can always be fully relied upon

Implementer (expedient, realistic, practical)

Rarely philosophises about the purpose of human existence

Is not overcome by a sense of wonder when he/she visits historical monuments

Rarely discusses the causes and possible solutions of social and political problems with friends

Rarely pauses just to meditate about things in general

Table 17
Strengths and
weaknesses of the
different preferences

Initiator

Reasoner

Analyst

Implementer

Weaknesses

Leaps without looking

Focuses on self too much and on others
too little

Can make mistakes

More interested in theory than in action

Doesn’t understand realities of the
problem

Can’t see the wood for the trees

Doesn’t get started

Procrastinates

Has little ‘humanity’

Not enough imagination

Strengths

Engages problem

Centre of attention

Makes it happen

Inhibits further initiation behaviour to
increase understanding

Identifies why things happen

Provides a model

Autonomous, self-reliant

Independent

Insightful

Knows all about the issues

Great source of information

Sees the pros and cons

Wise, responsible and conscientious

Maintains behaviour; insight learning

Understands the realities

Very practical

Down to earth

Table 18
The extent to which
corresponding scales –
Jackson (LSP) and
Honey and Mumford
(LSQ) – measure the
same constructs

Corresponding measures
(LSP and LSQ)

Initiator and activist

Reasoner and theorist

Analyst and reflector

Implementer and pragmatist

Percentage
of shared variance

14

2

4

0

The latter interpretation receives some support
when face validity is considered. The term initiator
does not have the same connotation as the quality
of impulsivity that comes through from the items
in Table 16. Reasoner is not a good match for the quality
of self-efficacy which the items in Table 16 convey,
and analyst does not equate with personal organisation.
The core construct items for implementer in Table 16
are negatively framed and clearly suggest reflection,
which is not necessarily the opposite of practicality.

Correlations with a range of personality measures
are also reported by Jackson as evidence of validity.
These may be summarised as follows: initiators
tend to have high scores on risk taking, dysfunctional
impulsivity and psychoticism; reasoners have few
neurotic worries, are usually happy, purposeful
and confident; analysts tend to have low scores
on psychoticism, they may be ambitious, but tend
to lie; and implementers cannot be clearly identified
by personality tests. These findings are not clear-cut,
providing some support for the hypothesised
constructs, but also suggesting that other theories
and interpretations should be considered, especially
for the reasoner and analyst scales.

Jackson argues that differences in the mean
scores of various occupational groups support the
construct validity of the LSP. This may be the case,
but the argument stands just as well if different
style names (with better face validity) are substituted
for the originals. We might, for example, expect most
engineers and computer people to have a greater
sense of self-efficacy than male warehouse staff.

Predictive validity has so far been studied in only
one ‘real world’ context, a sample of 59 sales staff in
an unnamed blue-chip company. It was found that both
the initiator and analyst scales were low positive
predictors of job performance.

Implications for pedagogy

Most practical applications of the LSP to date have
been in organisational contexts. Jackson sees uses
for it in selection and appraisal, in planning professional
development and team building, and in creating
learning cultures.

There is a positive emphasis in the computer-generated
recommendations for personal development which
result from completing the questionnaire. The feedback
is very detailed and contains suggestions for building
on strengths, dealing with challenging situations
and remedying maladaptive learning. The relevance,
practicality and value of this feedback have yet to
be evaluated.

Jackson sees some learning styles, behaviours and
strategies as being more easily modified than others.
According to 131 raters, the analyst style is the most
conscious in origin, which accords with its theoretical
status as self-regulatory, goal-oriented and ‘interest
maintaining’. The raters thought that the initiator
style is the most instinctive in origin, which suggests
that impulsive, pleasure-seeking behaviour is the
most difficult to change.

Overall, Jackson takes the view that for both individuals
and organisations, it is desirable to build up multiple
strengths, rather than encouraging people to work only
in ways which come most naturally to them.

Conclusions

The LSP is a sophisticated instrument, but has some
relatively weak aspects. The quantity and quality
of statistical data accompanying its first publication
in 2002 is most impressive and Jackson is to be
commended for making it open to scrutiny on the
internet. It is understandable that with such a new
instrument, no published empirical studies by
independent researchers are available at the time
of writing.

However, as indicated above, there are a number
of theoretical, social, managerial and pedagogical
questions which need to be addressed. While certain
small technical adjustments to the LSP are desirable,
there are more fundamental issues concerning its
further development and use. It seems to suffer from
a tension between a priori theorising and lived
experience. Each scale includes a number of rather
loosely associated variables and often the generic
label is not the most appropriate one.

Jackson’s theoretical stance is not rigid, and
it is noteworthy that he does not see a problem
in acknowledging that learning styles are influenced
to varying degrees by biology as well as by experience
and conscious control. By encouraging self-awareness
about preferences, behaviour and beliefs, Jackson
is promoting a positive attitude to personal evelopment.
It is possible that this approach will prove more fruitful
in organisational psychology, education and training
than the many existing commercial applications which
rely on theories of fixed personality traits.

page 58/59LSRC reference Section 5

Table 19
Jackson’s Learning
Styles Profiler (LSP)

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

It is possible that the style names
chosen by Jackson are not good
descriptors of the underlying constructs.

The Reasoner scale has poor
test–retest reliability.

Some further refinement of items is
needed, especially in the Iinitiator scale.

It is desirable, both for individuals
and organisations, to build up multiple
strengths rather than for people
to work only in ways which come most
naturally to them.

The relevance, practicality and value
of the personal feedback have yet
to be evaluated.

Strengths

The LSP is a sophisticated instrument
in terms of its theory base and
computerised format.

Designed for use in business and
education.

The model describes four styles:
Initiator, Analyst, Reasoner
and Implementer.

The test–retest reliability of three
scales is satisfactory.

The authors claim factorial validity
on the basis of a four-factor solution.

Some evidence of concurrent validity
is provided by correlations with other
measures of personality.

There is a positive emphasis in the
computer-generated recommendations
for personal development which result
from completing the questionnaire.

The feedback is very detailed
and contains suggestions for
building on strengths, dealing with
challenging situations and remedying
maladaptive learning.

The theoretical model and the LSP, for which UK norms exist, have promise for wider
use and consequential refinement in organisational and educational contexts.

Jackson 2002

Introduction

One of the most influential models of learning styles
was developed by David Kolb in the early 1970s.
His theory of experiential learning and the instrument
which he devised to test the theory – the Learning
Style Inventory (LSI) – have generated a very
considerable body of research. The starting point was
his dissatisfaction with traditional methods of teaching
management students, which led him to experiment
with experiential teaching methods. He then observed
that some students had definite preferences for some
activities (eg exercises), but not others (eg formal
lectures): ‘From this emerged the idea of an inventory
that would identify these preferences by capturing
individual learning differences’ (Kolb 2000, 8).

For Kolb and for those who have followed in his tradition,
a learning style is not a fixed trait, but ‘a differential
preference for learning, which changes slightly from
situation to situation. At the same time, there is some
long-term stability in learning style’ (2000, 8). Kolb
goes so far as to claim that the scores derived from
the LSI are stable over very long periods; for example,
the learning style of a 60 year old will bear a close
resemblance to that individual’s learning style when
he or she was an undergraduate of 20. It is, however,
difficult to accept this claim when the necessary
longitudinal research has still to be carried out.

Be that as it may, Kolb’s four dominant learning
styles – diverging, assimilating, converging and
accommodating, each located in a different quadrant
of the cycle of learning – have been enormously
influential in education, medicine and management
training. Here it is more relevant to see Kolb as
the main inspiration for large numbers of theorists
and practitioners who have used his original
ideas to generate their own questionnaires and
teaching methods.

For example, Honey and Mumford (2000) make
explicit their intellectual debt to Kolb’s theory, although
they also make it clear that they produced their
own Learning Styles Questionnaire (LSQ) because
they found that Kolb’s LSI had low face validity
with managers. They also made changes to Kolb’s
nomenclature by substituting reflector, theorist,
pragmatist and activist for Kolb’s rather more
unwieldy terms: reflective observation, abstract
conceptualisation, active experimentation and concrete
experience. But as De Ciantis and Kirton (1996, 810)
have pointed out: ‘the descriptions [of the four styles]
they represent are, by design, essentially Kolb’s’.

Honey and Mumford (2000) also give pride of place
in their model to the learning cycle, which for them
provides an ideal structure for reviewing experience,
learning lessons and planning improvements.
For Honey (2002, 116), the learning cycle is:

flexible and helps people to see how they can enter
the cycle at any stage with information to ponder,
with a hypothesis to test, with a plan in search
of an opportunity to implement it, with a technique
to experiment with and see how well it works
out in practice.

In the US, McCarthy (1990) has developed a detailed
method of instruction called 4MAT, which is explicitly
based on Kolb’s theory of the cycle of learning, and
which is receiving support from increasing numbers
of US practitioners. We describe and evaluate 4MAT
in Coffield et al. 2004 (Section 4) when discussing
learning styles and pedagogy (see also Section 8 and
Figure 13 of this report).

In much the same way as Honey and Mumford were
inspired by Kolb’s pioneering work, Allison and Hayes
(1996) latched onto two notions (‘action’ and ‘analysis’)
in Honey and Mumford’s LSQ when they were devising
their own Cognitive Style Index (CSI). For Allinson and
Hayes, style is defined as an individual’s characteristic
and consistent approach to processing information,
but they readily admit that a person’s style can be
influenced by culture, experience or a particular context.
At first reading, it may appear that Allinson and Hayes’
fundamental dimension of style is brain-based, with
action being characteristic of right-brain orientation,
and analysis being characteristic of left-brain
orientation. Their claim, however, is not substantiated
by any research and so, in our view, Allinson and Hayes
are more appropriately placed within the Kolbian
‘family’ of learning theorists.

6.1
Kolb’s Learning Style Inventory (LSI)

Introduction

David Kolb, Professor of Organisational Behaviour
at Case Western Reserve University in Cleveland
in the US, is widely credited with launching the modern
learning styles movement in 1984 with the publication
of Experiential learning: experience as the source
of learning and development. That book summarised
17 years of research into the theory of experiential
learning and its applications to education, work
and adult development. Kolb describes in this text
how the LSI was created to assess individual
orientations towards learning; and, because the
LSI grew out of his theory of experiential learning,
it is necessary to understand that theory and the
place of the LSI within it.

It has proved to be a highly productive approach as can
be gauged from the fact that in 2000, Kolb produced
a bibliography of research on his experiential learning
theory and the LSI which contains details of 1004
studies in the fields of education (430), management
(207), computer studies (104), psychology (101) and
medicine (72), as well as nursing, accounting and law
(see Mainemelis, Boyatzis and Kolb 2002). Kolb claims
(1999) that an appreciation of differing learning styles
can help people to work more effectively in teams,
resolve conflict, communicate at work and at home,
and choose careers. The effects of the experiential
learning theory and the LSI have been widespread and
the instrument itself has been translated into Arabic,
Chinese, French, Italian, Russian, Spanish and Swedish.

Section 6

Flexibly stable learning preferences

page 60/61LSRC reference

Definitions and description

According to Kolb (1984, 41): ‘learning is the
process whereby knowledge is created through the
transformation of experience. Knowledge results
from the combination of grasping experience and
transforming it’. He proposes that experiential learning
has six characteristic features.

1
Learning is best conceived as a process, not in terms
of outcomes.

2
Learning is a continuous process grounded
in experience.

3
Learning requires the resolution of conflicts between
dialectically opposed modes of adaptation to the world.
For Kolb, learning is by its very nature full of tension,
because new knowledge is constructed by learners
choosing the particular type of abilities they need.
Effective learners need four kinds of ability to learn:
from concrete experiences (CE); from reflective
observations (RO); from abstract conceptualisations
(AC); and from active experimentations (AE). These four
capacities are structures along two independent axes
as shown in Figure 9, with the concrete experiencing
of events at one end of the first axis and abstract
conceptualisation at the other. The second axis has
active experimentation at one end and reflective
observation at the other. Conflicts are resolved by
choosing one of these adaptive modes, and over time,
we develop preferred ways of choosing.

4
Learning is a holistic process of adaptation to the world.

5
Learning involves transactions between the person
and the environment.

6
Learning is the process of creating knowledge:
‘[which] is the result of the transaction between social
knowledge and personal knowledge’ (1984, 36).

Kolb describes the process of experiential learning
as a four-stage cycle. This involves the four adaptive
learning modes mentioned above – CE, RO, AC and
AE – and the transactions and the resolutions among
them. The tension in the abstract-concrete dimension
is between relying on conceptual interpretation
(what Kolb calls ‘comprehension’) or on immediate
experience (apprehension) in order to grasp hold
of experience. The tension in the active-reflective
dimension is between relying on internal reflection
(intention) or external manipulation (extension) in
order to transform experience.

It is out of this structure that Kolb defines four
different types of knowledge and four corresponding
learning styles. He explains the process (1984, 76–77)
as follows:

As a result of our hereditary equipment, our particular
past life experience, and the demands of our present
environment, most people develop learning styles
that emphasise some learning abilities over others.
Through socialisation experiences in family, school
and work, we come to resolve the conflicts between
being active and reflective and between being immediate
and analytical in characteristic ways, thus leading
to reliance on one of the four basic forms of knowing:
divergence, achieved by reliance on apprehension
transformed by intention; assimilation, achieved
by comprehension transformed by intention;
convergence, achieved through extensive transformation
of comprehension; and accommodation, achieved
through extensive transformation of apprehension.

In this way, Kolb (2000, 5) arrived at four basic learning
styles, as shown in Figure 9.

In the latest version of the LSI, the previous titles
of diverger, assimilator, converger and accommodator
have been changed to ‘the diverging style’, etc to
respond to the criticism that people tend to treat
their learning style as static. The main characteristics
of the four styles are summarised below.

Type 1: the converging style (abstract, active) relies
primarily on abstract conceptualisation and active
experimentation; is good at problem solving, decision
making and the practical application of ideas; does
best in situations like conventional intelligence tests;
is controlled in the expression of emotion and prefers
dealing with technical problems rather than
interpersonal issues.

Type 2: the diverging style (concrete, reflective)
emphasises concrete experience and reflective
observation; is imaginative and aware of meanings
and values; views concrete situations from
many perspectives; adapts by observation rather
than by action; interested in people and tends
to be feeling-oriented.

Type 3: the assimilating style (abstract, reflective)
prefers abstract conceptualisation and reflective
observation; likes to reason inductively and to create
theoretical models; is more concerned with ideas and
abstract concepts than with people; thinks it more
important that ideas be logically sound than practical.

Type 4: the accommodating style (concrete, active)
emphasises concrete experience and active
experimentation; likes doing things, carrying out plans
and getting involved in new experiences; good at
adapting to changing circumstances; solves problems
in an intuitive, trial-and-error manner; at ease with
people but sometimes seen as impatient and ‘pushy’.

For more information on the strengths and weaknesses
of each style, see Jonassen and Grabowski (1993).

page 62/63LSRC reference Section 6

Figure 9
Kolb’s four learning styles

Figure 10
The experiential
learning theory
of growth
and development

Source: Kolb (2000)

Accommodating

Converging

Diverging
Active
experimentation
(AE)

Reflective
observation
(RO)

Concrete
experience
(CE)

Abstract
conceptualisation
(AC)

Assimilating

Peak

Integration stage

Specialisation stage

Acquisition stage

RO
Perceptual
complexity

CE
Affective
complexityAE

Behavioural
complexity

AE
Symbolic
complexity

This detailed explanation of Kolb’s theory, which
essentially maintains that learning is a process
involving the resolution of dialectical conflicts between
opposing modes of dealing with the world (ie action
and reflection, concreteness and abstraction), leads
to Kolb’s definition of learning styles (1981, 290):
‘Learning styles represent preferences for one mode
of adaptation over the others; but these preferences
do not operate to the exclusion of other adaptive
modes and will vary from time to time and situation
to situation’.

In the most recent exposition of his theory, Kolb
discusses three orders of learning styles from the
specialised to the balanced. The first order refers to the
four basic learning styles described earlier: diverging,
assimilating, converging and accommodating. The
second order combines the abilities of two basic
learning styles; for example, the diverging and the
accommodating styles. The third-order learning styles
are exhibited by people who have integrated the four
basic styles, who learn in a holistic way, ‘using the
abilities associated with all four learning modes’
(Kolb, Boyatzis and Mainemelis 2001, 243). Exploratory
research into these second- and third-order styles
has only just begun and there are no systematic
studies as yet.

Figure 10 shows the relevance of Kolb’s theory for
growth and development and helps to explain how
individuals progress through the three developmental
stages of acquisition, specialisation and integration.
The model, in the shape of a cone, has the four learning
modes at the base, which represents the lower stages
of development, while the peak of development comes
when learners can draw on all four learning modes.

Kolb claims that learning styles play a significant role
in at least five main fields – behaviour/personality,
educational specialisation, professional career, current
job and adaptive competencies. The most relevant field
to explore here is that of educational specialisation.
Kolb argues that our educational experiences shape
our learning styles and so we should not be surprised
to find relations between specialisation and learning
styles. So, for example, undergraduate students
of business, management and education administration
are found by Kolb to have accommodative learning
styles; engineering and economics students are
convergers; history, English and psychology students
are divergers; mathematicians, sociologists,
educational researchers, theologians and chemists
are predominantly assimilators; while physicists
are on the border between convergers and assimilators.
In his own words (1984, 88): ‘people choose fields
that are consistent with their learning styles and are
further shaped to fit the learning norms of their field
once they are in it’.

It is important to recognise that Kolb conceives
of learning styles not as fixed personality traits, but
as adaptive orientations that achieve stability through
consistent patterns of transaction with the world.
In Kolb’s own words (2000, 8), a learning style is
a ‘differential preference for learning, which changes
slightly from situation to situation. At the same time,
there’s some long-term stability in learning style’.

Origins

Kolb is explicit in acknowledging the intellectual origins
of his theory of experiential learning and of the LSI; his
model is based on research in psychology, philosophy
and physiology. For example, the relevance of brain
research to this theory is exemplified in the finding
(1984, 16) that ‘the modes of knowing associated
with the left and right hemispheres correspond directly
with the distinction between concrete experiential
and abstract cognitive approaches to learning’.

The three main figures on whose work Kolb has built
his theory of experiential learning are John Dewey,
Kurt Lewin and Jean Piaget. For instance, from Dewey’s
pragmatism he draws the notion of experience as
an organising focus for learning; from Lewin’s social
psychology, the idea of action research; and from
Piaget’s genetic epistemology, the dialectic between
assimilation and accommodation. Other figures
whose ideas are incorporated into Kolb’s model include
Vygotsky, Guilford, Freire and Jung. Recently, Garner
(2000) has criticised Kolb for claiming that his learning
styles are virtually synonymous with Jung’s personality
types. His review of the evidence points to ‘only
occasional weak connections’ (2000, 343) between
the two approaches; moreover, he argues that Kolb
has ignored the role of subordinate abilities which are
so important in Jung’s work.

From these sources, Kolb produced the first
systematic and comprehensive exposition of the
theory of experiential learning; and, as has already
been mentioned, this theory forms the basis
of his new typology of individual learning styles.
Although his theory is rooted in the research
of other thinkers, his own contribution in detailing
the characteristics of experiential learning, the
structural foundations of the learning process, and
in creating the LSI to assess individual learning styles
deserves to be regarded as original and significant.

The Learning Style Inventory (LSI)

The first version of the LSI appeared in 1976, the
second in 1985, and the third in 1999 (following
an experimental version in 1993); the later versions
represent a response to criticisms of, for example, the
internal consistency of the scales. The 1999 inventory
uses a forced-choice ranking method to assess an
individual’s preferred modes of learning (AC, CE, AE
and RO) and is described by Mainemelis, Boyatzis
and Kolb (2002, 8) in the following way:

Individuals are asked to complete 12 sentences that
describe learning. Each sentence (eg ‘I learn best
from’) has four endings (eg AC = ‘rational theories’,
CE = ‘personal relationships’, AE = ‘a chance to try out
and practice’, and RO = ‘observation’). Individuals rank
the endings for each sentence according to what best
describes the way they learn (ie ‘4 = most like you’,
‘1 = least like you’). Four scores, AC, CE, AE and RO,
measure an individual’s preference for the four modes,
and two dimensional scores indicate an individual’s
relative preference for one pole or the other of the
two dialectics, conceptualising/experiencing (AC–CE)
and acting/reflecting (AE-RO).

Kolb does not recommend that the LSI should be
used for individual selection purposes because such
inventories cannot measure individuals with complete
accuracy: ‘For this reason we do not refer to the LSI
as a test but rather an experience in understanding
how you learn’ (Kolb, quoted by Delahoussaye 2002,
30). Earlier, Kolb (1981, 290–291) had argued his case
in more detail:

When it is used in the simple, straightforward, and open
way intended, the LSI usually provides an interesting
self-examination and discussion that recognises the
uniqueness, complexity and variability in individual
approaches to learning. The danger lies in the reification
of learning styles into fixed traits, such that learning
styles become stereotypes used to pigeonhole
individuals and their behaviour.

Reliability

The psychometric properties of the LSI have been
the subject of criticism and controversy since the first
version was issued in 1976. Freedman and Stumpf,
for instance, argued (1978, 279) that ‘the test–retest
reliabilities suggest that the LSI is rather volatile,
unlike the theoretical constructs being investigated’.
Kolb responded by saying that because the four
learning styles assessed by the LSI are theoretically
interdependent and situationally variable, the two
standard tests of reliability (test–retest and split-half
techniques) would show lower coefficients than when
measuring stable psychological traits.

Kolb went on to claim that the reliability coefficients
for the two combined scores AC–CE and AE–RO
were ‘reasonable’, but those for the four basic scales
were ‘somewhat less satisfactory’. He issued (1981,
293) the ‘cautious recommendation … that researchers
should rely on the combination scores AC–CE
and AE–RO and use the single scales primarily for
qualitative description’. Such caution did not, however,
satisfy Stumpf and Freedman (1981, 297) who
countered that the learning styles which Kolb claimed
were dominant and preferred ‘should be stable over
a few weeks given comparable learning environments’.
Their review of the literature and their own research
revealed medium to low reliabilities which led
them to pose (1981, 298) the pertinent question:
‘How is someone classified as an assimilator to
know whether the classification is due to personal
characteristics, situational factors or measurement
error?’. In 2002, Kolb was still claiming that test–retest
studies of the LSI suggested that learning styles
are relatively stable over time. He did, however,
concede that:

cross-sectional studies suggest that learning style
does change as a function of career path and life
experience. For example, engineers who remain bench
engineers throughout their career retain the converging
(abstract and active) learning style typical of the
engineering profession, but engineers who become
managers become more concrete because of the
interpersonal job demands of that role.
(Kolb, quoted by Delahoussaye 2002, 34)

Within the vast and growing literature devoted to this
topic, the authors of this report moved from empirical
studies which testified to the reliability (and validity)
of the LSI (eg Marshall and Merritt 1986; Heffler 2001)
to others which criticised the test–retest reliability
of the 1985 version of the LSI as being no higher than
the earlier version of 1976 (eg Wilson 1986; Veres,
Sims and Shake 1987; Cornwell, Manfredo and Dunlap
1991; Newstead 1992; Lam 1997) to still others which
provided decidedly mixed support (eg Geiger and Pinto
1991, 1992). To give but one example of the complexity
of the issues, Ruble and Stout (1992) found that,
while 56% of their respondents maintained the same
learning style at the second test, 16% changed to the
opposite learning style; for example, from assimilator
to accommodator. Similarly, Loo (1997) reported
that 13% of his sample made a dramatic change
to the opposite style, with approximately half
maintaining the same learning style. Moreover,
in a study of 95 workers in Hong Kong, Lam (1997, 142)
argued that the 1985 version of the LSI ‘does not
provide a reasonably stable measure of learning style
when used with a nonwestern sample’.

page 64/65LSRC reference Section 6

The long history of public dispute over the reliability
of the LSI can be portrayed as the action of two
opposing factions of supporters and detractors.
But this complex picture is made more complicated still
by one of the sharpest groups of critics having a change
of heart as a result of research with a modified version
of the 1985 version of the LSI. In a number of studies,
Veres, Sims and their colleagues had criticised the
1985 version because the minor improvements in
test–retest reliability as compared to the 1976 version
were not sufficient to support Kolb’s theory (Sims et al.
1986; Veres, Sims and Shake 1987; Sims, Veres
and Shake 1989). However, when they changed the
instrument by randomly presenting the order of the
sentence endings to eliminate a probable response
bias, the test–retest reliabilities ‘increased
dramatically’ (Veres, Sims and Locklear 1991, 149).
As a result, they now recommend that researchers
should use the modified version of the LSI to study
learning styles.

Their stance is supported by Romero, Tepper and
Tetrault (1992) who likewise, in order to avoid problems
with scoring the LSI, developed new scales which
proved to have adequate levels of reliability and validity.
In the technical specifications of the 1999 version
of the LSI, Kolb (2000, 69) uses the data produced
by Veres, Sims and Locklear (1991) to claim that its
reliability has been ‘substantially improved as a result
of the new randomized self-scoring format’.

Validity

The continuing conflict over the reliability of the
LSI is replicated with respect to its validity and shows
little sign of the kind of resolution which the theory
of experiential learning suggests is necessary for
learning to take place. The latest version of the guide
to the LSI (Kolb 2000) contains one general paragraph
on the topic of validity. This refers the reader to the
vast bibliography on the topic, but does not provide any
detailed statistics or arguments beyond claiming that
in 1991, Hickox reviewed the literature and concluded
that ‘83.3 per cent of the studies she analyzed provided
support for the validity of Experiential Learning Theory
and the Learning Style Inventory’ (Kolb 2000, 70).
In sharp contrast, Freedman and Stumpf (1978, 280)
reported that in studies of undergraduates following
different courses, ‘on average, less than 5 percent
of between-group variance … can be accounted for by
knowledge of learning style’. While they accepted that
the LSI has sufficient face validity to win over students,
factor analysis provided only weak support for the
theory; furthermore, they claimed that the variance
accounted for by the LSI may be simply a function
of the scoring system.

Further confusion arises because for every negative
study, a positive one can be found. For example,
Katz (1986) produced a Hebrew version of the
LSI and administered it to 739 Israeli students to
investigate its construct validity. Factor analysis
provided empirical support for the construct validity
of the instrument and suggested that ‘Kolb’s theory
may be generalised to another culture and population’
(Katz 1986, 1326). Yet in direct contradiction,
Newstead’s study (1992, 311) of 188 psychology
students at the University of Plymouth found that,
as well as disappointingly low reliability scores,
‘the factor structure emerging from a factor analysis
bore only a passing resemblance to that predicted
by Kolb, and the scales did not correlate well with
academic performance’.

Again, Sims, Veres and Shake (1989) attempted
to establish construct validity by examining the
LSI and Honey and Mumford’s LSQ for convergence.
The evidence, based on both instruments being
administered to 279 students in two south-eastern
US universities, was ‘disappointingly sparse’
(1989, 232). Goldstein and Bokoros (1992, 710)
also compared the two instruments and found
a ‘modest but significant degree of classification
into equivalent styles’.

A more serious challenge to Kolb’s theory and
instrument is provided by De Ciantis and Kirton (1996)
whose psychometric analysis revealed two substantial
weaknesses. First, they argued (1996, 816) that
Kolb is attempting, in the LSI, to measure ‘three
unrelated aspects of cognition: style, level and process’.
By ‘process’, they mean the four discrete stages of the
learning cycle through which learners pass; by ‘level’,
the ability to perform well or poorly at any of the
four stages; and by ‘style’, the manner in which
‘each stage in the learning process is approached and
operationalised’ (1996, 813). So, as they concluded:
‘each stage can be accomplished in a range of styles
and in a range of levels’ (1996, 817). The separation
of these three cognitive elements – style, level
and process – is a significant advance in precision
over Kolb’s conflation of styles, abilities and stages
and should help in the selection of an appropriate
learning strategy.

De Ciantis and Kirton go further, however, by casting
doubt on Kolb’s two bipolar dimensions of reflective
observation (RO)-active experimentation (AE) and
concrete experience (CE)-abstract conceptualisation
(AC). Interestingly, the two researchers elected to use
Honey and Mumford’s LSQ in their study of the learning
styles of 185 managers in the UK and the Republic
of Ireland, because they considered it more reliable
than Kolb’s LSI. Kolb’s four learning styles emerged from
their factor analysis, but in a different configuration,
with CE at one pole and RO at the other; and AC at one
pole and AE at the other.

More recently, Wierstra and de Jong (2002) have
again empirically analysed the two-dimensional model
behind the 1985 version of the LSI and have suggested
yet another configuration. They argue that there has
been no conclusive evidence for the existence of Kolb’s
two dimensions – AC-CE and RO-AE – and indeed,
other researchers have found different two-dimensional
structures or no two-dimensional structure at all
(eg Cornwell, Manfredo and Dunlap 1991; Geiger
and Pinto 1992). Their own research found two
configurations of the relations between the four
constructs, both of them different from the structure
proposed by Kolb. Their preferred solution, which
is suggested by all the types of analysis they carried
out and which is not influenced by the problem of the
‘ipsative’ scoring system (see below for explanation)
is ‘a one-dimensional bipolar representation: (AC+RO)
versus (AE+CE) or “reflective learning versus learning
by doing”’ (Wierstra and de Jong 2002, 439). This
finding now needs to be replicated with other samples,
but there is no doubt that, for the present, their
research and that of De Ciantis and Kirton constitute
a serious challenge to the construct validity of the LSI.

General issues

Another recurrent criticism of the LSI has concerned
the scoring method. There are, in effect, two separate
issues which are sometimes combined by some
commentators. First, all three versions of the LSI
employ the forced-choice method which Kolb chose
deliberately, partly to increase the ecological validity
of the instrument (ie the learner is forced to make a
choice between different ways of learning in accordance
with Kolb’s theory), and partly to avoid the ‘social
desirability response’ set. To control for this response,
Kolb chose four words ‘of equally positive social
desirability’ (1981, 293), although it is questionable
whether this objective has been achieved.

Second, the LSI is what is technically described
as ‘ipsative’: that is, the interdependence of the four
learning modes is built into the test. To explain in
more detail, a learner is forced to assign one of the
four scores (1, 2, 3 or 4) to one of four endings to
a sentence so that the total score for each learner
for each sentence is always 10 (ie 1+2+3+4). For
example, ‘When I learn: I am happy (1). I am fast (3).
I am logical (2). I am careful (4)’. For Wierstra and
de Jong (2002, 432), ‘ipsativity obscures the real
relation between the four learning modes and it
hampers research into the dimensionality of the test’.

Mainemelis, Boyatzis and Kolb (2002, 10) responded
to these problems by arguing as follows: ‘In the LSI, the
four scale scores (AC, CE, AE, RO) are clearly ipsative,
but the two dimensional scores (AC-CE and AE-RO)
are not … learning styles in the LSI are determined
on the basis of the two non-ipsative dimensional scores
and not the four ipsative scale scores’.

Implications for pedagogy

Kolb argues that his theory of experiential learning
provides a useful framework for the design and
management of all learning experiences and, moreover,
he makes three practical suggestions. Both types
of contribution are briefly explored here.

According to Kolb (1984, 196), the main weakness
of current pedagogy is ‘the failure to recognise and
explicitly provide for the differences in learning styles
that are characteristic of both individuals and subject
matters’. As a result of studying the instructional
preferences of students of business and architecture,
Kolb produced a table which lists in great detail the
characteristics of learning environments that help
or hinder learners with four different learning styles.
For example, the students scoring highest in active
experimentation were, it is claimed, helped in their
learning by small-group discussions, projects,
peer feedback and homework, but not by lectures.

Kolb’s first practical suggestion is that teachers and
learners should explicitly share their respective theories
of learning, a process which would create four benefits.

Students would understand why the subject matter
is taught as it is and what changes they would need
to make to their learning styles to study this subject.

Teachers would identify the range of learning styles
among the student body and would modify their
teaching accordingly.

Both teachers and students would be ‘stimulated
to examine and refine their learning theories’
(Kolb 1984, 202).

Through dialogue, teachers would become more
empathetic with their students and so more able to
help them improve their knowledge and skills. Freedman
and Stumpf (1978) make, however, the reasonable
point that such dialogues will not always take place in
ideal conditions – that is, in small classes which provide
individual attention from a tutor who is trained in the
theory and practice of learning styles.

The need to individualise instruction is the second
practical conclusion that Kolb draws from his research
into learning environments. This is, of course, easier
said than done, particularly in further education with
large group sizes and a modular curriculum, but Kolb
believes that information technology (IT) will provide the
breakthrough, together with a shift in the teacher’s role
from ‘dispenser of information to coach or manager
of the learning process’ (1984, 202). Kolb’s Facilitator’s
guide to learning presents a table which ‘summarizes
learning strengths and preferred learning situations
that have been discussed in learning style research’
(Kolb 2000, 17). No further details about the research
are given. The table claims, for example, that those
whose strength lies in learning by experiencing prefer
games and role plays, whereas those whose strength
lies in learning by reflecting prefer lectures.

page 66/67LSRC reference Section 6

Finally, Kolb is concerned about the growing
specialisation in US higher education and does not
want students to be equipped only with the learning
styles appropriate for particular careers. Instead,
he argues for ‘integrative development’, where students
become highly competent in all four learning modes:
active, reflective, abstract and concrete (see Kolb et al.
1986 on integrative learning for managers). So Kolb’s
aim is to produce balanced learners with a full range
of learning capacities, rather than simply matching
instruction to existing learning styles.

Empirical evidence for pedagogical impact

The literature on learning styles contains many
discussions of the significance and relevance of Kolb’s
theory and practical concerns for pedagogy (eg Claxton
and Murrell 1987; Sharp 1997). Unfortunately, that
section of the literature which consists of experimental
studies of the fit between learning styles and teaching
methods is rather small, the size of the samples
is not large, and the findings are contradictory and
inconclusive. Some studies – some negative and others
more supportive – will now be described to give a flavour
of the range. Sugarman, for example, views Kolb’s
theory of experiential learning ‘as a model of effective
teaching’ (1985, 264). She also raises the interesting
question as to whether all courses should begin with
concrete experience as this is the first stage in Kolb’s
learning cycle and he claims that the most effective
learning emanates from personal experiences.
Such a proposal may run up against the expectations
of students, but unfortunately there is no testing of the
idea by Sugarman.

Empirical investigations of the relationship between
learning styles and teaching methods have, however,
produced some surprising findings. McNeal and Dwyer
(1999), for instance, used Kolb’s LSI to ascertain
the learning styles of 154 US nursing students who
were then assigned either to a group where the teaching
agreed with their learning style, or where it did not,
or to a control group. The hypothesis was that teaching
which was consistent with the learning style of the
learners would enhance their learning, but no
significant differences were found in the achievement
of the three groups.

Similarly, Buch and Bartley (2002, 7) administered
both Kolb’s LSI and a new instrument devised
by the authors – the Preferred Delivery Mode
Self-Assessment – to 165 employees in a large
US financial institution. The workers had to choose
between five different teaching methods – computer,
TV, print, audio or classroom. Buch and Bartley’s
review of research into the relationship between
learning style and training delivery mode led them
to hypothesise that accommodators and convergers
would prefer computers, divergers would prefer
classrooms and assimilators would choose print.
The results, however, showed that ‘all learners,
regardless of learning style, prefer the traditional
approach to learning, face-to-face classroom delivery’
(2002, 9). Was this because the workers felt more
comfortable with a teaching method which they
had known since early childhood? Or did they prefer
the classroom to modern technology for social
reasons, or because they did not want to be challenged
by new methods? No definitive answers are provided
by the study.

Another study explored the interesting question:
would knowledge of learning styles and the provision
of ‘prescriptive study strategies’ improve the academic
achievement of adult graduate students? Ehrhard
(2000) explored this hypothesis with 148 students: they
were divided into an experimental group, who were sent
a personalised learning profile and study strategies that
were appropriate for their learning type, and a control
group who received nothing. The scores for the two
groups were similar. So knowledge of learning style
backed up by some supportive advice did not appear,
in this case, to be sufficient to improve learning.
On the other hand, students who were given Kolb’s
theory and LSI as a framework to discuss their learning,
often reported an ‘increased sense of self-esteem
and self-understanding’ (Mark and Menson, quoted
by Claxton and Murrell 1987, 31).

More positively still, Katz (1990) in a quasi-experimental
study of 44 occupational therapy students in the
US and 50 in Israel, hypothesised that students
whose learning styles matched the teaching method
would perform better (ie more effectively) and would
need less time to study outside class (ie more
efficiently). The findings in both countries supported
the premise that ‘the better the match is between
students’ individual characteristics and instructional
components, the more effective or efficient the learning
program is’ (Katz 1990, 233). But even this conclusion
needed to be qualified as it applied only to higher-order
cognitive outcomes and not to basic knowledge.

Further support is provided by Sein and Robey (1991)
who administered Kolb’s LSI to 80 undergraduate
computer students in the US and then assigned them
randomly to one of two different training methods.
The results appear to indicate that ‘performance can
be enhanced by tailoring instructional methods to
accommodate individual preferences in learning style’
(1991, 246). However, no control group was used
and no indication was given of the size of the effect.

How is one to make sense of such conflicting evidence,
based as it is on rather small samples? Fortunately,
there are two reviews of the literature which provide
a little help. Cavanagh and Coffin evaluated the
literature on ‘matching’ and found ‘relatively little
empirical work to indicate the exact nature and
magnitude of the change that can be expected in
a student’s learning’ (1994, 109). The age of the learner
appears to be crucial, as there was evidence that
matching improved academic performance in primary
education in the US; but the evidence in higher
education generally, and in nursing more particularly,
was inconclusive. Crucially, they concluded that little
is known about the interaction of learning styles
with organisational and resource issues. Their advice
(1994, 109) is that ‘just varying delivery style may not
be enough and … the unit of analysis must be the
individual rather than the group’.

The second, more recent, review by Smith, Sekar
and Townsend found that: ‘For each research study
supporting the principle of matching instructional
style and learning style, there is a study rejecting the
matching hypothesis’ (2002, 411). Indeed, they found
eight studies supporting and eight studies rejecting
the ‘matching’ hypothesis, which is based on the
assumption that learning styles, if not a fixed
characteristic of the person, are at least relatively
stable over time. Kolb’s views at least are clear: rather
than confining learners to their preferred style, he
advocates stretching their learning capabilities in other
learning modes. Grasha (1984) reviewed the literature
on matching and concluded that no single dimension
of learners should dictate teaching methods.

Conclusion

In a recent article, Mainemelis, Boyatzis and Kolb
(2002) summarise the evidence for and against
the LSI by reference to two unpublished doctoral
dissertations in the US. The first, by Hickox, analysed
81 studies and concluded that ‘overall 61.7 per cent
of the studies supported the Experiential Learning
Theory (ELT), 16.1 per cent showed mixed support
and 22.2 per cent did not support ELT’ (cited by
Mainemelis, Boyatzis and Kolb 2002, 12). The second
meta-analysis by Iliff of 101 quantitative studies found
that ‘49 studies showed strong support for the LSI,
40 showed mixed support and 12 studies showed
no support’ (cited by Mainemelis, Boyatzis and
Kolb 2002, 12). Iliff also concluded that the balance
of the evidence suggested that the statistical standards
set for predictive validity had not been met by the
LSI, while recognising that the LSI was developed as
a self-assessment exercise and not as a predictive test.
It seems difficult, if not impossible, to move beyond this
continuing debate, with some researchers advocating
the use of the LSI, and others denouncing it, while
still others (eg Loo 1999) recognise the weaknesses
of the instrument, and at the same time, argue for its
usefulness as a pedagogical tool.

In response to earlier criticism, Kolb (2000) claims
that the latest version of the LSI has further improved
the test–retest reliability, but as yet there is no
independent body of evidence to confirm or deny that
statement. In the meantime, Kolb and his associates
have developed two new instruments: the Adaptive
Style Inventory (ASI) which aims to measure flexibility
in learning – ‘the degree to which individuals change
their learning style to respond to different learning
situations in their life’ (Mainemelis, Boyatzis and
Kolb 2002, 11); and the Learning Skills Profile (LSP) –
to assess levels of skill development in interpersonal,
information, analytical and behavioural skills. This
latest instrument (LSP) means that learning styles must
now be distinguished from learning skills. According
to Kolb (2000, 50), the former are the ways we prefer
to absorb and incorporate new information, while
the latter are more situational and subject to intentional
development: ‘A skill is a combination of ability,
knowledge and experience that enables a person to do
something well’. Despite this recent surge of creativity,
it is still difficult to resist the conclusion that the
statistical sophistication used to analyse the data
is not matched by the theoretical sophistication used
to improve the concept of learning styles.

page 68/69LSRC reference Section 6

An overall evaluation of Kolb’s contribution
therefore needs to differentiate between the theory
of experiential learning and the instrument, the LSI,
that is designed to measure individual learning styles.
Kolb has not only explicitly based his four learning
styles on a theory, he also developed that theory which
has been very widely taken up by researchers, tutors
and trainers in, for example, education, counselling,
management and business more generally. There is now
a massive international literature devoted to the topic,
which shows no signs of waning.

On the other hand, the controversies over the
psychometric properties of the first two versions
of the LSI continue unabated, while it is still too early
to pass judgement on the third version. What, however,
cannot be contested is that Kolb’s instrument has
created a whole school of adapters and revisers who
have used the LSI as the basis from which to develop
their own version of a learning styles instrument.
Of these, Honey and Mumford (2000) are the best
known. But whether the continuing proliferation of
‘eponymous questionnaires that overlap considerably’
is good for the development of the (in)discipline is
an important issue raised by Furnham (1992, 437).
The unending controversies over the psychometric
shortcomings of the LSI have, however, had one
unfortunate consequence: they ‘have discouraged
conceptual development and testing of the
experiential learning theory’ (Romero, Tepper and
Tetrault 1992, 172).

The debate over the most appropriate measure
of reliability of the LSI is not just a technical issue;
for some commentators, like Garner (2000, 346),
it is a reflection of deeper theoretical contradictions in
Kolb’s work because ‘the actual nature of what is being
measured is constantly shifting from “flexible” to
“stable”’. Garner’s argument is that Kolb has responded
to criticism by claiming that his learning styles exhibit
‘stable flexibility’, but they are presented in his
published work as highly stable and essentially fixed.
Similarly, Garner finds unconvincing Kolb’s reference
to the importance of context as a means of avoiding the
charge of stereotyping: ‘Kolb attributes learning styles
to the learners themselves and, although he recognises
the influence of the environment, he makes no attempt
to describe exactly what this influence is or how it can
be best understood or measured’ (Garner 2000, 343;
original emphasis).

Kolb clearly believes that learning takes place in a cycle
and that learners should use all four phases of that
cycle to become effective. Popular adaptations of his
theory (for which he is not, of course, responsible) claim,
however, that all four phases should be tackled and
in order. The manual for the third version of the LSI is
explicit on this point: ‘You may begin a learning process
in any of the four phases of the learning cycle. Ideally,
using a well-rounded learning process, you would cycle
through all the four phases. However, you may find that
you sometimes skip a phase in the cycle or focus
primarily on just one’ (Kolb 1999, 4). But if Wierstra and
de Jong’s (2002) analysis, which reduces Kolb’s model
to a one-dimensional bipolar structure of reflection
versus doing, proves to be accurate, then the notion
of a learning cycle may be seriously flawed.

There is also a general, and largely unacknowledged,
problem with some of the best summaries and
descriptions of Kolb’s learning styles, when they turn to
a discussion of the relevance of the styles for teaching
or instruction. For example, Jonassen and Grabowski,
in a highly detailed and fine-grained analysis of Kolb’s
contribution, base their two pages of advice to tutors
on implications which they have ‘drawn logically from
descriptive information regarding the trait’ (1993, 259)
rather than on findings from research. The five studies
which they review, before offering their advice, include
commentators who ‘believe’ in one practice or who
‘recommend’ another. There does not yet appear
to be sufficient experimental evidence about Kolb’s
learning styles on which to base firm recommendations
about pedagogy.

Finally, it may be asked if too much is being expected
of a relatively simple test which consists of nine (1976)
or 12 (1985 and 1999) sets of four words to choose
from. What is indisputable is that such simplicity has
generated complexity, controversy and an enduring and
frustrating lack of clarity.

page 70/71LSRC reference Section 6

Table 20
Kolb’s Learning Style
Inventory (LSI)

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

Should not be used for individual
selection.

Three elements need to be separated:

process = the four stages of the
learning cycle

level = how well one performs at any
of the four stages

style = how each stage is approached.

Long, public dispute over reliability
of LSI. Third version is still
undergoing examination.

The construct validity of the LSI has
been challenged and the matter is not
yet settled.

It has low predictive validity, but it
was developed for another purpose –
as a self-assessment exercise.

The notion of a learning cycle may be
seriously flawed.

The implications for teaching have been
drawn logically from the theory rather
than from research findings.

There is no evidence that ‘matching’
improves academic performance in
further education.

The findings are contradictory and
inconclusive. No large body of
unequivocal evidence on which to base
firm recommendations about pedagogy.

Strengths

Learning styles are not fixed personality
traits, but relatively stable patterns
of behaviour.

30 years of critique have helped to
improve the LSI, which can be used
as an introduction to how people learn.

Learning styles are both flexible
and stable.

Based on the theory of experiential
learning which incorporates growth and
development.

Changes to the instrument have
increased its reliability.

In general, the theory claims to
provide a framework for the design
and management of all learning
experiences.

Teachers and students may be
stimulated to examine and refine their
theories of learning; through dialogue,
teachers may become more empathetic
with students.

All students to become competent in all
four learning styles (active, reflective,
abstract and concrete) to produce
balanced, integrated learners.

Instruction to be individualised with the
help of IT.

One of the first learning styles, based on an explicit theory. Problems about
reliability, validity and the learning cycle continue to dog this model.

Kolb 1999

6.2
Honey and Mumford’s Learning Styles
Questionnaire (LSQ)

Introduction

In the late 1970s, Alan Mumford was in charge of senior
management development at the Chloride Organisation
and invited Peter Honey, a chartered psychologist,
to join him in studying the then relatively neglected topic
of how managers learn. They began by administering
Kolb’s Learning Style Inventory (LSI), which was the first,
and for some time the only, available diagnostic tool
for exploring how individuals learn. Because the LSI
was found to have low face validity with managers,
Honey and Mumford spent four years experimenting
with different approaches to assessing individual
differences in learning preferences before producing
the Learning Styles Questionnaire (LSQ) in 1982.
So instead of asking people directly how they learn,
as Kolb’s LSI does – something which most people
have never consciously considered – Honey and
Mumford give them a questionnaire which probes
general behavioural tendencies rather than learning.
The new instrument was designed to be used as
a starting point for discussion and improvement.
Peter Honey has continued working in the same vein,
producing a series of manuals for trainers and self-help
booklets for learners (eg Honey 1994).

The links with Kolb’s work remain strong, however,
because the four learning styles are connected to
a revised version of Kolb’s experiential learning cycle.
So, for example, activists are said to have a predilection
for experiencing; reflectors for reviewing experiences
or mulling over data; theorists for drawing conclusions;
and pragmatists for planning the next steps (see
Figure 11). Honey and Mumford’s intention is that
learners should become proficient in all four stages
of the learning cycle.

Definitions and descriptions

Honey and Mumford (1992, 1) define a learning style
as being ‘a description of the attitudes and behaviour
which determine an individual’s preferred way
of learning’. The four learning styles are described
as those of activists, reflectors, theorists and
pragmatists and the following lists in Table 21 give
a brief summary of the strengths and weaknesses
of each style:

The authors are keen to emphasise (2000, 43) that
‘no single style has an overwhelming advantage
over any other. Each has strengths and weaknesses
but the strengths may be especially important
in one situation, but not in another’. They are also
careful not to exaggerate the significance of personal
learning styles and explicitly acknowledge that they
constitute only one factor in a range of influences
which include past experiences of learning, the range
of opportunities available, the culture and climate
for learning and the impact of the trainer/teacher,
among many other factors.

Moreover, it is emphasised that the LSQ should be
used for personal and organisational development and
not for assessment or selection, an approach which,
it is argued, encourages respondents to behave
honestly. Honey and Mumford also provide answers
to some of the most frequently posed questions about
learning styles, the most significant of which are briefly
discussed here.

Are there only four learning styles?
The figure of four is defended because ‘they are easy
to remember, they reinforce the stages people need to
go through to become balanced learners and they are
widely understood, accepted and used by learners…’
(Honey and Mumford 2000, 19).

Can learning style preferences change?
Learning styles ‘are modifiable at will’ – for example,
to strengthen an underdeveloped style; or ‘by a change
of circumstances’ (Honey and Mumford 2000, 19) –
for example, a change of job to a firm with a different
learning culture.

How accurate are self-perceptions?
It is admitted that ‘self-perceptions can be misleading
[and that] the answers are easy to fake if someone is
determined to give a misleading impression’ (Honey and
Mumford 2000, 20). The latter is considered less likely
if people have been assured that the LSQ is a tool for
personal development.

Why does the LSQ allow a binary choice – tick or cross?
‘To keep it simple’ (Honey and Mumford 2000, 21).
This does not obviate the difficulty many people find
in being forced to respond ‘Yes’ or ‘No’ to such items as
‘I tend to be open about how I’m feeling’ or ‘I’m always
interested to find out what people think’.

Aren’t labels misleading/stereotyping?
The labels ‘are a convenient oversimplification … [and]
a starting point for discussion on how an individual
learns. That discussion will remove any misleading
judgements’ (2000, 21). This presupposes that
the LSQ is always used by trainers/tutors who are
knowledgeable about the strengths and limitations
of the approach, who are aware of the dangers
of labelling and stereotyping and who discuss the
results of the LSQ individually with the learners. Indeed,
elsewhere, Honey and Mumford (2000, 41) argue that
a trainer needs to be ‘…adept at interpreting the
questionnaire and counselling interested parties
in its implications’.

page 72/73LSRC reference Section 6

Table 21
Strengths and
weaknesses

Source: Honey and
Mumford (2000)

Table 22
LSQ retest correlations,
by learning style

Style

Activists

Reflectors

Theorists

Pragmatists

Weaknesses

Tendency to take the immediately
obvious action without thinking through
possible consequences

Often take unnecessary risks

Tendency to do too much themselves
and to hog the limelight

Rush into action without sufficient
preparation

Get bored with implementation/
consolidation/follow through

Tendency to hold back from direct
participation

Slow to make up their minds and reach
a decision

Tendency to be too cautious and not
take enough risks

Not assertive; not particularly
forthcoming and have no ‘small talk’

Restricted in lateral thinking

Low tolerance for uncertainty, disorder
and ambiguity

Intolerant of anything subjective or
intuitive

Full of ‘shoulds, oughts and musts’

Tendency to reject anything without an
obvious application

Not very interested in theory or basic
principles

Tendency to seize on the first expedient
solution to a problem

Impatient with indecision

More task-oriented than people-
oriented

Strengths

Flexible and open-minded

Ready to take action

Like to be exposed to new situations

Optimistic about anything new and
therefore unlikely to resist change

Careful

Thorough and methodical

Thoughtful

Good at listening to others and
assimilating information

Rarely jump to conclusions

Logical, ‘vertical’ thinkers

Rational and objective

Good at asking probing questions

Disciplined approach

Grasp of the ‘big picture’

Eager to test things out in practice

Practical, down to earth, realistic

Businesslike – get straight to the point

Technique-oriented

Style

Theorists

Reflectors

Pragmatists

Activists

0.95

0.92

0.87

0.81

Figure 11
Dimensions of Honey
and Mumford’s
learning cycle

Source: Honey and
Mumford (2000)

Activist
Stage 1
Having an
experience

Reflector
Stage 2
Reviewing the
experience

Pragmatist
Stage 4
Planning the
next steps

Theorist
Stage 3
Concluding
from the
experience

Measurement by authors

Description of measure

The Manual of learning styles was published in 1982,
revised in 1992 and then replaced in 2000 by The
learning styles helper’s guide and the LSQ. According
to Honey, their learning styles ‘have been translated
into dozens of languages, are now used throughout
the world, in all sectors of commerce and education,
and enjoy high face validity’ (Honey and Mumford 2000,
foreword). The current version of the LSQ consists
of 80 items which probe preferences for four learning
styles with 20 items for each style.

The manual for the LSQ (Honey and Mumford 1992)
contains a variety of suggestions to help people
strengthen an underutilised style, including keeping
a learning log to encourage people to review their
experiences, to draw out the lessons they have
learned from them and to form plans to do something
better/different. The objectives of the LSQ are clear
throughout – to offer practical help to individuals, and
especially directors and managers, either in playing to
their strengths as learners or in developing as all-round
learners or both. Such practical help follows from the
belief of Honey and Mumford that, as preferences
have been learned, they can be modified and improved
upon. The key issue for Mumford (1987, 59) is that
the LSQ enables managers to ‘improve their learning
processes, not just diagnose them’.

Reliability and validity

In the final chapter of The learning styles helper’s
guide (2000), Honey and Mumford provide some
statistical data on the LSQ. With regard to reliability,
a test–retest study of 50 people, with an interval
of 2 weeks between tests, provided a correlation
of 0.89. In more detail, the correlations for the four
styles are shown in Table 22, above.

The authors claim that the face validity of the LSQ
is not in doubt, but no other type of validity has
been explored by them. One exercise has also been
completed to estimate how many people have a strong
preference for one style, where ‘strong’ means the
top 30% of scores. The results from a random sample
of 300 managers were as follows.

With 1 strong preference
35%

With 2 strong preferences
24%

With 3 strong preferences
20%

With 4 strong preferences
2%

With 0 strong preferences
19%

These results could be presented as meaning that
a majority (59%) of these managers have either one
or two strong preferences and that only 2% appear
to be well-rounded learners. Alternatively, it could
be claimed that almost two-thirds (65%) do not exhibit
one strong preference and so the labelling of people as
‘theorists’ or ‘pragmatists’ is only likely to be accurate
in one out of three cases.

Finally, norms are given for various occupational
groups (eg civil servants, police inspectors), for
males and females (which suggest that there are no
significant gender differences) and for a small number
of countries (which indicate that differences exist
between Scandinavian countries and Italy). It has
to be borne in mind, however, that the samples on which
these conclusions are based are generally very small;
for example, the gender differences are explored
with random samples of 117 females and 117 males.
The only exception is that the general norms are based
on scores from 3500 people.

External evaluation

Since its development, the LSQ has attracted
considerable interest, application and research.
Its arrival on the scene was welcomed at first
as an improvement on Kolb’s LSI, but evaluation
by a number of researchers has become increasingly
critical. A brief account is now given of the findings
from the major research studies of the LSQ, followed
by Honey’s response to the criticisms and a final
comment by the present authors.

Psychologists like Furnham (1992, 1996b; Furnham,
Jackson and Miller 1999) have explored the correlation
between classic personality variables such as
extraversion and the four learning styles proposed
by Honey and Mumford. He concluded (1999, 1115)
that ‘learning styles is (sic) a sub-set of personality’
and so need not be measured independently. Jackson
and Lawty-Jones (1996) confirmed Furnham’s findings
and suggested that learning styles represent the
components of personality which are related to
learning. In Furnham, Jackson and Miller’s study (1999)
of 203 telephone sales employees, it is important to
note that the percentage of variance explained by both
personality and learning styles was only about 8%.
The authors comment (1999, 1120): ‘This is not a large
amount and indicates that the majority of variance was
unrelated to individual differences in personality and
learning style’. Perhaps the research emphasis should
be directed to whatever explains the remaining 92% of
the variance. The LSQ, however, in Furnham’s research
proved to be more predictive of supervisor ratings
in the workplace than Eysenck’s Personality Inventory.

The earliest studies of the psychometric properties
of the LSQ by Allinson and Hayes (1988, 1990) claimed
that its temporal stability and internal consistency
were well established and offered some evidence
of construct validity, but not of concurrent or predictive
validity. The overall evaluation of the LSQ by Allinson
and Hayes amounted to a cautious welcome as the
following quotation (1990, 866) makes clear:

Although the questionnaire appears to be a stable
and internally consistent measure of two behavioural
or attitudinal dimensions, it is still not clear that it
provides a satisfactory alternative to Kolb’s inventory
as a method of assessing learning styles. More
evidence of its validity is necessary before it can be
adopted with confidence.

In 1999, Swailes and Senior surveyed 329 British
managers, using cluster and factor analysis, to
assess the validity of the LSQ. Their findings indicated
a three-stage learning cycle of action, reflection and
planning as opposed to the four stages in Honey
and Mumford’s model. Moreover, they noted the poor
discrimination of some LSQ items, claiming that over
one-third of the items failed to discriminate between
learning styles. They conclude (1999, 9–10) that
the scale scores ‘do not appear distinctive enough
to allow individuals to be categorized on the basis
of their learning style profiles’, and they recommend
that the LSQ be redesigned to overcome the
weaknesses they identify.

Sadler-Smith (2001a) examined the claims of Swailes
and Senior by administering the LSQ to 233 business
and management undergraduates in the UK, and used
confirmatory factor analysis to test the Honey and
Mumford model against competing explanations.
His data indicates that ‘the LSQ does not measure
two bipolar dimensions of learning style as might be
anticipated from its origins in the theory by Kolb (1984).
Rather, the LSQ and Honey and Mumford’s version
of the learning cycle appear to consist of four uni-polar
elements’ (Sadler-Smith 2001a, 212). In an important
rejoinder, Swailes and Senior quoted Mumford as
stating in a personal communication that ‘the LSQ
is not based upon Kolb’s bi-polar structure as the
academic community seems to think’ (2001, 215).
Unfortunately, no alternative theoretical structure has
so far been suggested by Honey and Mumford.

More recently still, Duff (2001) and Duff and Duffy
(2002) have usefully summarised the estimates
from a number of research studies of the psychometric
properties of the LSQ. A study by Fung, Ho and
Kwan (1993) is omitted from what follows because
a short form of the LSQ was used which was probably
responsible for relatively low reliability scores.
On the other hand, a study of the learning styles and
academic performance of engineering and business
students by Van Zwanenberg, Wilkinson and Anderson
(2000) is included because its findings are consonant
with those of the other researchers, including
Duff and Duffy (2002).

First, Duff and Duffy (2002) examined the internal
consistency reliability of the LSQ (ie the extent to
which the items in the questionnaire are measuring
the same thing) by summarising the findings of previous
research as well as by conducting their own studies.
The results from Allinson and Hayes (1988), Sims,
Veres and Shake (1989), Tepper et al. (1993),
Jackson and Lawty-Jones (1996), De Ciantis and
Kirton (1996) and Van Zwanenberg, Wilkinson and
Anderson (2000) are remarkably consistent: they show
only a moderate internal consistency reliability of the
order of 0.52 to 0.78, when 0.8 is usually regarded
as the acceptable criterion of reliability. Duff and Duffy
also used both exploratory and confirmatory factor
analysis in order to identify the four learning styles
and two bipolar dimensions proposed by Honey and
Mumford, but they failed to do so. Moreover, learning
style proved to be only a weak predictor of academic
performance. Mumford (2003) objected to this
inference because the course design and methods
are likely to dictate the learning style. If, for example,
a course is biased towards theorist preferences,
then in order to pass, most students, regardless of their
real preferences, will learn in that way. It would then
be unsurprising if the LSQ scores were poor predictors.
Duff and Duffy (2002, 160) concluded as follows:

Caution should be employed if adopting the LSQ
to select appropriate instructional materials or to
categorise individual students. The findings indicate
the LSQ is not a suitable alternative to either [Kolb’s]
LSI or LSI-1985.

Honey (2002b) countered that these academic
criticisms miss the point and are ‘unhelpful in
undermining confidence in a diagnostic [tool] that
has proved to be helpful to so many people for 20 years’.
Moreover, he argued that the academics are treating
the LSQ as a psychometric instrument which it was
never intended to be:

The LSQ is simply a checklist that invites people to
take stock of how they learn. It is purely designed
to stimulate people into thinking about the way they
learn from experience (which most people just take
for granted). There is nothing remotely sophisticated
about it: it is an utterly straightforward, harmless
self-developmental tool.

Honey (2002c) summed up as follows: ‘The LSQ
is therefore merely a starting point, a way to get people
who haven’t thought about how they learn to give
it some consideration and to realise, often for the first
time, that learning is learnable’. Finally, he challenged
the academics by asking what questionnaire they
would recommend and, if they are unable to do so,
what questionnaire they have themselves designed.

page 74/75LSRC reference Section 6

Recently, Honey and Mumford’s LSQ was used
by Price and Richardson (2003) to examine the
relationships between learning style and performance
and different instructional methods. They also studied
the usefulness of the LSQ in predicting students’
preferences among instructional models, and students’
performance, study techniques and recall processes.
The LSQ consistently failed to predict all these aspects
of students’ performance and preferences. Price
and Richardson concluded (2003, 294) that ‘…tests
of generalised individual differences are inappropriate
for understanding performance in task-specific and
context-dependent situations’.

Implications for pedagogy

When it comes to matching learning activities with
learning style preferences, Honey and Mumford claim
(2000, 28) that: ‘Our research into a number of different
training methods showed the following positive
correlations’. Unfortunately, what follows is not a set
of correlations, but a list of activities which match each
of the four learning styles, a list which is reproduced
above in Table 23. No further information is given either
about the research or the correlations.

It is also clear from Honey and Mumford (2000) that the
two main uses for the LSQ, as envisaged by the authors,
are to devise personal development plans and to show
the activist manager, the reflector manager, the theorist
manager and the pragmatist manager how to help
their staff learn by, for example, choosing activities that
are congruent with the preferred style of the learners.
Honey and Mumford argue (2000, 52) that ‘managers,
if they encourage learning at all, will tend to do so
in ways consistent with their own learning styles’. An
approach which improves the quality of support for
workplace learning is to be welcomed, particularly given
the findings of research which show that ‘a major factor
affecting a person’s learning at work is the personality,
interpersonal skills, knowledge and learning orientation
of their manager’ (Eraut et al. 1999, 29).

Empirical evidence of pedagogical impact

No empirical evidence of pedagogical impact is quoted
in the guide to the LSQ (Honey and Mumford 2000) and
we have found no other such studies.

Conclusions

The research summarised above has clearly cast
doubt both on the psychometric robustness of the
LSQ and its ability to predict performance. If trainers
in firms and FE and HE tutors are to continue
to use the LSQ, they need to be aware of these
deficiencies and of the dangers of labelling individuals;
and they also have to make the prior professional
decision either to concentrate on trying to change
the learning styles of individuals, or the learning culture
of the organisation, or any of the many other factors
which affect learning. If the LSQ is used, as Honey
suggests, purely as a stimulus to discussion with
a knowledgeable tutor about how people can become
more effective learners, then perhaps little harm and
some good will be done. The original intention of the
authors needs to be kept in mind – namely, to help
managers who want to improve their own performance
as well as the performance of the people they are
responsible for. A more satisfactory outcome, however,
would be a revision of the LSQ to answer the criticisms
which have been made of it.

Perhaps the more fundamental problem is the implicit
assumption that one instrument of 80 statements can
capture all the complexities and the multifaceted nature
of learning as well as the cycle of learning. In addition,
Honey and Mumford based their LSQ on Kolb’s model,
but because they found its bipolar structure untenable,
they designed the LSQ so that the style preferences are
aligned to the stages in the learning cycle. They have
not, however, produced an alternative to Kolb’s bipolar
theory. For all these criticisms, the LSQ remains very
popular as a self-development tool with practitioners,
is used extensively – for instance, by industrial trainers
and FE tutors – and can now be completed online.

Table 23
Activities and
preferences

Source: Honey and
Mumford (2000)

Activists react
positively to:

Reflectors react
positively to:

Theorists react
positively to:

Pragmatists react
positively to:

Action learning

Business game
simulations

E-learning

Learning reviews

Analytical reviewing

Exercises with a right
answer

Action learning

Discussion about work
problems in the
organisation

Job rotation

Discussion in small
groups

Listening to lectures or
presentations

Observing role plays

Listening to lectures

Self-study/self-directed
learning

Discussion in small
groups

Problem-solving
workshops

Role playing

Training others

Outdoor activities

Reading

Self-study/self-directed
learning

Solo exercises

Watching ‘talking head’
videos

Group work with tasks
where learning is applied

Project work

page 76/77LSRC reference Section 6

Table 24
Honey and Mumford’s
Learning Styles
Questionnaire (LSQ)

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

Danger of labelling people as ‘theorists’
or ‘pragmatists’, when most people
exhibit more than one strong
preference.

Evaluation by researchers has become
increasingly critical, eg percentage of
variance explained by personality and
learning style put at 8% (Jackson and
Lawty-Jones 1996).

Only moderate internal consistency has
been found.

Validity not assessed by authors. More
evidence is needed before LSQ is
acceptable.

All the suggestions are derived logically
or from practice with using the LSQ; they
have not been rigorously tested to see if
they work.

No evidence found by researchers.

Strengths

LSQ probes the attitudes and
behaviours which determine
preferences with regard to learning. To
be used for personal/organisational
development and not for
assessment/selection. Not a
psychometric instrument, but a
checklist about how people learn.

Based on Kolb’s model, with new terms
for style preferences which are aligned
to the four stages in the learning cycle.

Face validity is claimed by authors.

To help managers/ employees to devise
personal development plans.

To show managers how to help their
staff learn.

To be used as a starting point for
discussion and improvement with a
knowledgeable tutor.

Suggestions made to help people
strengthen an under-utilised style.

No evidence quoted by authors.

Has been widely used in business, but needs to be redesigned to overcome
weaknesses identified by researchers.

Honey and Mumford 2000

6.3
The Herrmann ‘whole brain’ model and the
Herrmann Brain Dominance Instrument (HBDI)

Introduction

Ned Herrmann developed his ‘whole brain’ concept while
he was in charge of management education for General
Electric. Throughout his education and professional
career, he was actively involved with the creative arts as
well as with science and technology. Having developed
a format of self-assessment by questionnaire, followed
by group learning activities, he left General Electric
in 1982 to set up the Ned Herrmann Group. The group
is now established in more than a dozen countries,
offering services in personal, interpersonal, staff
and organisational development. These services
are derived from the profiling procedure built into the
Herrmann Brain Dominance Instrument (HBDI). At the
time of writing, over 1m mental preference profiles
have been analysed by occupational category and
in other ways, including international comparisons
of management style. The ‘whole brain’ model has been
applied in many contexts, including personal growth,
counselling, group processes, teaching and learning,
decision making and management.

Origins and description of the model

The HBDI provides, on the basis of 120 items,
a four-category classification of mental preferences
or thinking styles (sometimes also referred to
as ‘learning styles’). The first version was developed
in 1982, after Herrmann had achieved only limited
success in identifying electroencephalographic (EEG)
correlates of specialised left- and right-brain functions.
He was inspired by the widely publicised split-brain
research carried out by Roger Sperry, winner of the
Nobel Prize (Sperry 1964). However, following MacLean
(1952), Herrmann (1989) also took into account
hypothesised functions of the brain’s limbic system,
which is located beneath the surface layers (or cerebral
cortex). The four categories in Herrmann’s model can
be summarised as follows.

A Theorists (cerebral, left: the rational self)
Theorists are said to find it difficult to accommodate
the feeling self and the humanitarian style.

B Organisers (limbic, left: the safe-keeping self)
Organisers are said to find it difficult to accommodate
the experimental self and the innovatory style.

D Innovators (cerebral, right: the experimental self)
Innovators are said to find it difficult to accommodate
the safe-keeping self and the organising style.

C Humanitarians (limbic, right: the feeling self)
Humanitarians are said to find it difficult to
accommodate the rational self and the theoretical style.

Although Herrmann began with a brain-based theory
of hemisphere dominance, he later accepted that this
was an oversimplification with inadequate empirical
support and recommended (1989, 63) that A, B, C, D
quadrant terminology be used instead: ‘The whole-brain
model, although originally thought of as a physiological
map, is today entirely a metaphor.’ The metaphor
is expressed in many different ways, using a range
of descriptors based on the 120 items in the HBDI, and
in Appendix E of The creative brain (1989), Herrmann
devotes 14 pages to graphic representations of his
model, each differing in the labels used. Two of these
representations locate the ‘whole brain’ model within
the surrounding culture (ethnic, family, social and
organisational) and environment (physical, geographic,
economic, temporal and motivational). Table 25 is
a representation which illustrates how people who
strongly prefer one of the four categories (or quadrants)
are said to differ in their approach to learning. Virtually
the same representation appears in Herrmann (1996),
where it is described as a model of learning styles.

The quadrant model and the concept of ‘dominance’
is not meant to imply that most people have a strong
preference for one quadrant only. In fact, Herrmann
states that this is true of only 7% of the population
studied. The most common pattern (for 60%) is to
have strong preferences in two quadrants, followed
by strong preferences in three quadrants (30%).
Only about 3% of those assessed have what is
termed a ‘quadruple dominant’ or ‘whole brain’ profile.
Herrmann states (1989, 89–90) that these people
‘are capable of developing an extraordinarily balanced
view of any given situation. They can also communicate
easily with people who favor one of the other quadrants,
and act as translators among people of different
mental preferences.’

Another feature of Herrmann’s model is the idea
that certain combinations of preference are more
harmonious than others, especially the ‘left-brain’
combination of A and B quadrants and the ‘right-brain’
combination of D and C quadrants. Conflict is more
likely to arise between ‘diagonal’ quadrants – that is,
experimental as opposed to safe-keeping tendencies
and rational as opposed to feeling appraisals
(D/B and A/C).

The ‘whole brain’ model is not based on biological
determinism. Indeed, Herrmann (1989, 20–21) is
persuaded that ‘the way a person uses the specialised
brain results from socialisation – parenting, teaching,
life experiences, and cultural influences – far more
than from genetic inheritance’. He believes that
it is in the interest of individuals and organisations
to develop sufficient flexibility to respond, against
their natural preferences, to meet particular situational
demands; and, where necessary, to make longer-lasting
value-based adjustments, especially if this can release
latent creativity in an individual or in an organisation.

page 78/79LSRC reference Section 6

Table 25
‘Whole brain’
learning and design
considerations

Source:
Herrmann (1989)

Quadrant A: upper left

Learns by:

Acquiring and quantifying facts

Applying analysis and logic

Thinking through ideas

Building cases

Forming theories

Learners respond to:

Formalised lecture

Data-based content

Financial/technical case discussions

Textbooks and bibliographies

Programmed learning

Behaviour modification

Quadrant D: upper right

Learns by:

Taking initiative

Exploring hidden possibilities

Relying on intuition

Self-discovery

Constructing concepts

Synthesising content

Learners respond to:

Spontaneity

Free flow

Experiential opportunities

Experimentation

Playfulness

Future-oriented case discussions

Visual displays

Individuality

Aesthetics

Being involved

Quadrant B: lower left

Learns by:

Organising and structuring content

Sequencing content

Evaluating and testing theories

Acquiring skills through practice

Implementing course content

Learners respond to:

Thorough planning

Sequential order

Organisational and administrative case
discussions

Textbooks

Behaviour modification

Programmed learning

Structure

Lectures

Quadrant C: lower right

Learns by:

Listening and sharing ideas

Integrating experiences with self

Moving and feeling

Harmonising with the content

Emotional involvement

Learners respond to:

Experiential opportunities

Sensory movement

Music

People-oriented case discussions

Group interaction

The Herrmann Brain Dominance Instrument
(HBDI)

The HBDI is a self-report instrument covering the
following types of preference and performance rating:

handedness

strong and weak school subjects

work elements (eg administrative, innovating,
teaching/training)

key descriptors (eg verbal, emotional, factual)

hobbies (eg fishing, photography, travel)

energy level (eg day person, night person)

motion sickness (frequency and connection
with reading)

adjective pairs (forced choice: eg controlled/creative)

introversion/extraversion (nine-point scale)

20 questions (five-point scale: eg ‘I dislike things
uncertain and unpredictable’).

The Flesch-Kincaid readability level of the 20 questions
is 12–13 years and the vocabulary demand of the
work element, key descriptor and adjective pair items
is such that Herrmann provides a 43-item glossary.
This suggests that the instrument will be inaccessible,
without personal mediation, to people with low levels
of basic literacy.

Reliability

The only reliability statistics published by the
Herrmann Group (1989) are test–retest figures, based
on a sample of 78 individuals (see below). The figures
are remarkably high (except for quadrant B), but it
should be noted that no information is provided about
the interval between the two assessments, or about
the feedback that may have been provided after the
first assessment. The test–retest study formed part
of a doctoral dissertation by Ho (unreferenced):

A the rational self:
0.86

B the safe-keeping self:
0.73

C the feeling self:
0.97

D the experimental self:
0.94

introversion/extraversion rating:
0.73.

While short-term test–retest reliability is perhaps
more important than internal consistency in an
instrument of this kind, it is clear that there is
a pressing need for a rigorous independent study
of the reliability of the HBDI.

Validity

Herrmann’s categories appear to have good face,
factorial and construct validity and are claimed to
have catalytic validity when applied in education and
in the business field. However, there have been very
few studies of reliability or validity carried out by
independent researchers, and we have not been able
to locate any longitudinal studies.

As the descriptors in the feedback from a scored
personal profile include many of those used in the
HBDI itself, there is a high probability that respondents
will judge the instrument to have good face validity.
Our own impression is that this is the case, as clusters
of items seem to relate to one’s life experience. The
many individual and group case illustrations provided
by Herrmann in his books also have an authentic quality.

Factorial validity has been established
through the analysis of four data sets, three
carried out by Bunderson (a nationally known
American psychometrician contracted by Herrmann
for the purpose) and one by Ho (unreferenced).
These are presented in some detail in Appendix A
of Herrmann (1989).

Two factor analyses were based on the HBDI items
alone. The first of these was performed on an early,
91-item version of the HBDI, with a sample consisting
of 439 people, including managers, other professionals
and students. Nine factors were extracted, the
first two being bipolar and corresponding to the main
hypothesised dimensions. The most significant item
loadings are presented in Table 26.

The factor loadings were used to establish 12 sets
of item parcels, which were then re-analysed, this time
yielding a two-factor solution which provided an even
better match to Herrmann’s theoretical model and led
to a revision of the item scoring system. A higher-order
left-right dominance factor was also found, supporting
Herrmann’s concept of a closer affinity between
quadrants associated with the same half of the brain
(ie A with B; C with D).

The factor analytic study by Ho (unreferenced) drew
on a sample of 7989 people. This used the current
120-item HBDI and yielded five factors, including
a handedness factor, which was unrelated to the other
four. The first four factors again confirmed Herrmann’s
model and are presented in Table 27.

page 80/81LSRC reference Section 6

Table 26
Summary of positive
and negative
loading items on
two HBDI factors

Factor 1: safe-keeping preferences
versus creative synthesis

Factor 2: analytical problem solving
versus interpersonal/empathetic

Preferring:

As opposed to:

Specific instructions

Step-by-step methods

Detailed planning

Administration

Organisation

Avoidance of uncertainty

Conceptual thinking

Dealing with creative
aspects

Desire to synthesise

Desire to express ideas

Preferring:

As opposed to:

Analytical

Logical

Technical

Mathematical problem
solving

Interpersonal aspects

Dealing with emotion

Intuition

Making decisions based
on first impressions and
hunches

Table 27
Item loadings on the
four main HBDI factors
(120-item version)

A quadrant factor: rational, logical

B quadrant factor: safe-keeping

D quadrant factor: creative, innovative

C quadrant factor: people-oriented

Preferring:

As opposed to:

Logical

Rational

Mathematical
activities/style

Emotional

Spiritual

Musical

Artistic

Reading

Arts and crafts

Introvert

Feeling activities/style

Preferring:

As opposed to:

Innovating

Conceptualising

Creating

Imaginative

Original

Artistic activities/style

Controlled

Conservative
activities/style

Preferring:

As opposed to:

Order

Planning

Administration

Organisation

Reliability

Detail

Low level of uncertainty

Holistic thinking

Conceptualising

Synthesis

Creating

Innovating

Preferring:

As opposed to:

Interpersonal

Verbal

People-oriented

Emotional

Musical activities/style

Analytical

Technical

Logical

Mathematical
activities/style

Construct and concurrent validity

The other two factor analytic studies were designed
to establish construct validity and involved
a considerable number of other instruments as well
as the HBDI. The second of these analyses was based
on the current version of the HBDI. Cognitive ability
measures, the Myers-Briggs Type Indicator (MBTI),
Kolb’s Learning Style Inventory (LSI) and 11 other
measures of thinking styles and learning strategies
were included. The sample comprised 182 students.

The analysis yielded two higher-order factors.
The first was a bipolar factor, contrasting the
Herrmann C and A quadrants, with significant loadings
on extraversion-introversion, a preference for learning
in groups, learning through personal experience,
visual imagery and Kolb’s ‘concrete experience’ scale.
Bunderson (cited by Herrmann 1989) suggested
that there is conceptual congruence between this
bipolar factor and Witkin’s dimension of field
dependence-independence. The second factor had
relatively lower loadings, but contrasted Herrmann’s
D and B quadrants and had something in common
with the Myers-Briggs perceiving-judging and
intuition-sensing categorisation, as well as with six
other measures suggesting a non-verbal, divergent
thinking preference.

It is of interest that one of the HBDI factors was
more closely related to measures from the MBTI than
from Kolb’s LSI. In an earlier factor analytic study
by Bunderson, the largest single factor also contrasted
the D and B quadrants and had relatively high
loadings from the same two Myers-Briggs measures
(perceiving-judging: 0.61; and intuition-sensing: 0.69).
The correlation between the HBDI and the Myers-Briggs
measures of extraversion-introversion was 0.73.
Bunderson suggested that the overlap between
the two instruments was such that the item clusters
‘may ultimately be explainable by a common set
of constructs’ (cited by Herrmann 1989, 377).

At a conceptual level, Herrmann’s model shares
important features with those of theorists other than
those mentioned above. Gregorc’s Mind Styles Model
has four quadrants which correspond closely to
those of Herrmann, but which are differently organised
in that abstract sequential qualities, resembling those
of Herrmann’s theorists, are diametrically opposed
to those of Herrmann’s innovators, and concrete
sequential qualities, resembling those of Herrmann’s
organisers, are contrasted with those of his
humanitarians. The lack of factor analytic support
for Gregorc’s model (see Section 3.1) contrasts with
the relatively strong support provided by Bunderson
for that of Herrmann.

Among the theorists whose models are conceptually
related to that of Herrmann are Allinson and Hayes
(1996), who contrast left-brained analysis with
right-brained intuition. McCarthy’s 4MAT model (1990)
includes what she calls ‘right mode’ and ‘left mode’
phases. Kirton (1976) distinguishes between adapters
and innovators just as Herrmann does between
organisers and innovators. Sternberg’s descriptions
(1999) of legislative, executive and judicial thinking
styles bring to mind Herrmann’s innovators, organisers
and theorists respectively.

It is also possible that there is some connection
between the opposition of the B and D quadrants
in Herrmann’s model and motivational features in the
Dunn and Dunn model (Dunn and Griggs 2003) and
in Apter’s (2001) model of motivational styles. It is likely
that Herrmann’s creative innovators are sometimes
non-conforming and do not welcome structure, unlike
organisers. In Apter’s terms, Herrmann’s B-D axis
offers possibilities of reversal within the means-ends
and rules domains, while the A-D axis offers reversal
within the transactions and relationships domains.
Herrmann’s interest in the need to develop stylistic
flexibility fits well with Apter’s concept that reversing
between opposites increases the likelihood of
psychological satisfaction.

Herrmann’s concept of harmonious and conflicting
combinations of quadrant preference receives some
support from the distribution of double dominance
profiles found in a large UK sample (Martin 2003).
‘Harmonious’ combinations (A-B and C-D) are the most
common patterns in the database of 3400 profiles
(62%), followed by the upper (A-D) and lower (B-C)
pairings (31%) and then by the conflicting diagonal
pairings (A-C and B-D) which occur in only 7% of cases.

Gender, ethnic and occupational differences

Although Herrmann (1996) had no theoretically based
reasons for predicting gender effects, it soon became
clear that there are very substantial gender differences
on the HBDI. These boil down to a strong male
preference for the A (theorist) quadrant and a strong
female preference for the C (humanitarian) quadrant.
The same pattern is apparent in Martin’s (2003)
UK sample, where the gender ratios are often
greater than 3:1 for dominant profiles. It is not clear
how far these large gender-related differences are
socio-culturally determined, or indeed whether they
are self-presentational rather than behavioural.
However, there is a striking similarity between what
is revealed by the HBDI and Baron-Cohen’s portrayal
(2003) of ‘systematising’ (male) and ‘empathetic’
(female) brains.

It is abundantly clear from the Herrmann Group’s
international database that ethnic differences
are minimal or non-existent. Herrmann (1996) presents
virtually identical mean profiles for Blacks, Hispanics,
Native Americans, Asians and Whites.

However, major differences have been found between
typical profiles in different occupations. These are
summarised by Herrmann (1996) in the form of the
average profile patterns drawn from a database of over
113,000 returns – certainly sufficient to demonstrate
that the differences are real. Some examples are given
in Table 28.

The visual presentation used by Herrmann permits
only an eyeball analysis of the size of the differences
summarised in Table 28, but they appear to be very
substantial. It would be good to see further statistical
analyses of occupational differences broken down
by age, gender and social class.

Implications for teaching and learning

Like many other theorists, Herrmann (1996, 151)
makes the reasonable assumption that ‘every
classroom represents a complete spectrum of learning
style preferences’. Both in educational and in business
settings, he claims that there is up to 50% wastage
because of a lack of alignment between learners and
courses. His recommended solution is ‘whole brain
teaching and learning’, whereby each key learning point
is taught in three or four different ways, while peripheral
matter is removed. He describes an application of this
approach in teaching creative thinking, in which the
use of metaphor plays a central part. After an initial
interest in the subject has been established, the
phases of preparation, verification, incubation and
illumination correspond to the A, B, C and D quadrants
of experience, with didactic and experiential
approaches complementing each other. As well
as providing a wide range of creative materials and
individual and group activities to encourage people
to move beyond their comfort zones, the leaders
set up problem-solving activities, first in groups
of homogeneous learning style, then in heterogeneous
pairs, and eventually in heterogeneous communities
of six, so that participants can encounter ‘both the
enhancements and challenges of having different
mental modes at work in the same group’ (1989, 234).

Herrmann does not speculate on the implications
for teaching and learning of the very substantial gender
differences revealed by the HBDI, other than to point
out the advantages of working in gender-balanced
(and therefore more stylistically balanced) teams.
This is clearly an area where further investigation
is needed, especially in areas of educational practice
traditionally dominated by one gender or the other.

The main thrust of the Herrmann Group’s work
with business organisations is to help them make
better use of their creative potential, and at the same
time, to achieve greater synergy between all stylistic
approaches. Herrmann (1996) presents a four-quadrant
classification of 77 creative thinking processes.
Again, he argues for diversity in approach, to increase
the overall level of learner engagement and chances
of success. For example, attribute listing, the Delphi
method, interactive brainstorming and creative
dramatics each appeal to different styles of thinking,
and if four creative methods of problem solving
(or even all 77) are made available, individuals and
groups will gravitate to the processes which they
understand and which work for them.

page 82/83LSRC reference Section 6

Table 28
Illustrative occupational
group norms

Source:
Herrmann (1996)

Profile type

A

B

C

D

AB

CD

AD

BC

Multi-dominant

Descriptor

Rational

Safe-keeping

Feeling

Experimental

Left brained

Right brained

Cerebral

Limbic

Balanced

Occupational group

Chemical engineer; actuary

Assembly-line processor; bank clerk

Nurse; primary school teacher

Artist; entrepreneur

Production engineer; bank manager

Minister of religion; psychologist

Physicist; forestry manager

Secretary; homemaker

Director; customer service manager

In chapter 9 of The creative brain, Herrmann (1989)
offers many constructive and detailed suggestions
for expanding mental preferences by changing frames
of reference in terms of values, reasoning and decision
making. He claims that shifting into opposing modes
may be resisted, but can provide enormous pleasure,
making mental life more creative as well as more varied
and interesting.

Herrmann admits that it is not easy to involve
top management in new learning, but his study
of international and gender differences in the profiles
of 773 chief executive officers (CEOs) provides food
for thought, not least for multinational companies.
He found that CEOs were generally strongest in the
experimental ‘D’ quadrant, especially in Australia,
where conceptualising and creative aspects were
highly ranked and teaching and training were valued
more highly than elsewhere. The UK sample ranked
conceptualising, creative aspects, interpersonal
aspects and writing much lower than their US
counterparts, while giving higher priority to planning,
implementation, analytical thinking and organisation.
Gender differences were not marked, but were in line
with the general tendency for women to be rather
more interested in people than in analytic thinking.

Empirical evidence of impact

Martin (1994) describes the Herrmann ‘whole brain’
approach to teaching and learning and how it appeared
to benefit a large client company in the UK. However,
apart from the impressive business portfolio of the
Ned Herrmann Group and the six pages of testimonials
from participants in Applied Creative Thinking
courses, there is very little published research evidence
to convince sceptics of the potential value of the
Herrmann approach for large-scale use in post-16
education and training. Nevertheless, its inclusive
and optimistic stance and the fact that it does not rely
on gimmicky techniques are very positive features.

Conclusion

It is highly likely that any four-category
or two-dimensional model of approaches to thinking
and learning will be oversimplistic for certain purposes.
However, Herrmann is aware of this and certainly
does not seek to label and confine individuals
or organisations. He positively encourages change
and growth, whether for short-term adaptive purposes
or for the longer term, on the basis of more mature
values and attitudes.

With his model and the HBDI, Herrmann has provided
a creative space which has already been enriched
through empirically-checked revisions. It almost
certainly needs further work if it is to be used with
a wider constituency of younger, less experienced and
less literate post-16 learners than those to be found
at higher levels of responsibility in the business world.

The psychometric properties of the HBDI appear to
be sound, but there is a pressing need for up-to-date
independent study of the instrument and of its
many possible uses.

There are good reasons to recommend the use of the
HBDI as a means of individual and group reflection
on thinking and learning preferences. It is more detailed
and situation-focused than many of its competitors,
while accommodating many of the constructs which
receive incomplete or less reliable and valid coverage in
other instruments. Herrmann’s model is concerned with
thinking, feeling and doing as an individual and in social
contexts. It addresses both long-established habits
and personality traits as well as situationally-dependent
preferences. As it is concerned with process rather
than product, it is largely independent of cognitive
ability. It is possible to envisage considerable benefits
to be derived from its use by policy-makers and
course designers as well as in organisations concerned
with education and training. The design and delivery
of lifelong learning experiences may then more
effectively promote ‘whole person’ and ‘whole
organisation’ balance.

The HBDI is a transparent instrument and should
not be used ‘for making a decision about a person that
is beyond the control of that person’ (Herrmann 1989,
341). It is presented as a tool for learning, for use in
a climate of openness and trust. However, like other
such tools (for example Kolb’s LSI, Honey and Mumford’s
LSQ and McCarthy’s 4MAT), its potential to improve
the quality of teaching and learning, formal and
informal, has not yet been substantiated in a rigorous
manner, other than to the satisfaction of its proponents.

page 84/85LSRC reference Section 6

Table 29
Herrmann’s Brain
Dominance Instrument
(HBDI)

General

Design of the model

Reliability and validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

As with most self-report instruments,
it is possible to complete it
with the intention of presenting
a particular profile.

Some will find the HBDI items hard
to read and understand.

There are very few independent studies
of the reliability and validity of the HBDI.

The pedagogical implications of the
‘whole brain’ model have not yet been
fully explored and tested.

Although well established in the
business world, the use of the HBDI
has yet to be extensively validated
in education.

Strengths

The HBDI and new ways of using it
effectively have been developed over
more than 20 years.

The ‘whole brain’ model is
compatible with several other models
of learning style.

It is based on theory which, although
originally brain-based, incorporates
growth and development, especially
in creativity.

Learning styles as defined by the
HBDI are not fixed personality traits,
but to a large extent, learned patterns
of behaviour.

Internal evidence suggests that the
HBDI is psychometrically sound, and
new analyses can draw on an enormous
international database.

HBDI-based feedback does not seek
to attach permanent labels to the
individual.

Herrmann provides rich accounts of how
people think and learn, valuing diversity
and arguing for mutual understanding.

Teachers, students, managers and
workers may be stimulated to examine
and refine their ideas about
communication and learning.

Herrmann argues that all learners
need to develop stylistic flexibility and,
where appropriate, extend their range
of competence.

A model which, although largely ignored in academic research, offers considerable
promise for use in education and training. It is more inclusive and systemic than
many others, taking an optimistic, open and non-labelling stance towards the
development of people and organisations.

Herrmann 1989

6.4
Allinson and Hayes’ Cognitive Style Index (CSI)

Introduction

Christopher Allinson and John Hayes (working in the
Leeds University Business School) developed the CSI
after identifying two factors (‘action’ and ‘analysis’) in
Honey and Mumford’s LSQ. Finding problems with many
existing ways of measuring cognitive style, they decided
to produce an easy-to-use instrument with a three-point
rating scale, in order to measure a single dimension
with intuition at one extreme and analysis at the other.

The CSI was designed for use in adult organisational
contexts and as a research tool on a national
and international basis. It has been translated into
Finnish (Löfström 2002) and several other languages.
Cross-cultural studies have been carried out by its
authors (Allinson and Hayes 2000), by Hill et al. (2000)
and by Sadler-Smith, Spicer and Tsang (2000).

Definitions and theoretical basis

Allinson and Hayes see intuition-analysis as the
most fundamental dimension of cognitive style.
The 38 items of the CSI were chosen to reflect their
belief (1996, 122) that:

Intuition, characteristic of right-brain orientation,
refers to immediate judgment based on feeling
and the adoption of a global perspective. Analysis,
characteristic of left-brain orientation, refers to judgment
based on mental reasoning and a focus on detail.

They follow Mintzberg (1976) in linking right-brained
intuition with the need of managers to make quick
decisions on the basis of ‘soft’ information, while
left-brained analysis is seen as the kind of rational
information processing that makes for good planning
(Hayes and Allinson 1997). They regard ‘brainedness’ as
‘a useful metaphor’ and claim that a left-brain oriented
person ‘tends to be compliant, prefers structure and
is most effective when handling problems that require
a step-by-step solution’, while a right-brain oriented
person ‘tends to be non-conformist, prefers open-ended
tasks and works best on problems favouring a holistic
approach’ (Allinson and Hayes 2000, 161).

Although they accept Tennant’s (1988, page 89)
definition of cognitive style as ‘an individual’s
characteristic and consistent approach to organizing
and processing information’, Allinson and Hayes readily
admit that cognitive style can be shaped by culture,
altered by experience and overridden for particular
purposes. Nevertheless, their starting position seems
to be that the cognitive style concept may prove useful
in work settings, not so much because styles can be
modified, but rather through fitting people to jobs and,
where economically feasible, adjusting job demands
to what best suits the individual.

Description

There are 38 items in the CSI, ordered in such
a way that nine of the first 10 items are about analytic
qualities and nine of the last 10 are about intuitive
qualities. Respondents have to respond to each item
by choosing between ‘true’, ‘uncertain’ and ‘false’.
It is possible to derive from the high-loading items
in Table 30 (taken from a factor analysis by Löfström
2002) a basic understanding of the multifaceted
constructs analysis and intuition.

Close study of the CSI items reveals that many items
relate to behaviour with and without time pressure;
some emphasise decisive action rather than organised
inaction; some focus on spontaneity rather than
obeying rules; some are about valuing or ignoring detail;
and others are about risk taking or risk avoidance.

Measurement by authors

Reliability

To establish test reliability and validity, Allinson and
Hayes (1996) analysed data collected from 945
adults, 45% of whom were students and 55% of whom
were employed adults (most of them managers).
Item analysis yielded excellent internal consistency,
with alphas in the range 0.84 to 0.92 across seven
sub-samples. In a later cross-cultural study (Allinson
and Hayes 2000), similar results were obtained,
with the single exception of a sample of 39 Nepalese
managers. In their 1996 study, they report excellent
test–retest reliability over a 4-week period (rtt=0.90)11

for a subgroup of 30 management students.

Validity

On the basis of factor analyses using six ‘parcels’
of intercorrelated items, Allinson and Hayes (1996)
claim that the CSI measures a single dimension.
They do not say whether they considered and rejected
other factor structures.

Although they expected the CSI to measure something
different from reasoning ability, Allinson and Hayes
report that intuitive students performed significantly
better than analytic students on the Watson-Glaser
Critical Thinking Appraisal (r=–0.25). They acknowledge
that more research is needed to understand the
relationships between cognitive style, intellectual
ability and educational achievement.

The best evidence the authors provide of construct
validity is a high negative correlation (–0.81) between
the CSI and an ‘action’ factor score derived from
Honey and Mumford’s LSQ. They also report moderate
correlations with the following measures from the MBTI:
0.57 with introversion; 0.57 with thinking as opposed
to feeling; 0.47 with sensing as opposed to intuition;
and 0.41 with judging as opposed to perceiving.

11
The symbol rtt indicates a test–retest correlation coefficient.

Suggestive evidence of predictive validity was also
reported. Analytic-style junior managers working in
a bureaucratic structure reported higher job satisfaction
than intuitives (r=0.29), and analytic-style basic grade
primary school teachers were more positive about job
climate than intuitives.

Allinson and Hayes (1996) predicted that intuition
rather than analysis would be more strongly associated
with seniority in business organisations. They
found that within two companies (construction and
brewing), senior managers and directors came out
as significantly more intuitive than lower-level managers
and supervisors. The effect sizes were 0.43 and 0.41
respectively. Similarly, Allinson, Chell and Hayes (2000)
found that 156 successful entrepreneurs were rather
more intuitive than:

an opportunity sample of 257 managers and

the senior construction and brewery managers
previously studied.

In these comparisons, the effect sizes were small to
moderate (0.27, 0.09 and 0.41 respectively). However,
in a later study of mentors and protégés in police,
medical and engineering contexts, Armstrong, Allinson
and Hayes (2002) found that mentors (who generally
worked at much higher levels of responsibility than
protégés) came out as more analytic than protégés
(effect size 0.31). This raises two important questions:

how far success in different types of organisation
depends on different qualities and

how far people respond differently to questionnaires
such as the CSI depending on their understanding
of the focus of the enquiry.

External evaluation

Reliability

Using a Canadian sample of 89 business
undergraduates, Murphy et al. (1998) found that
the CSI had good internal consistency (alpha=0.83).
Further confirmation of good internal consistency
was provided by Sadler-Smith, Spicer and Tsang (2000)
in a large-scale study which included sub-samples
of management and staff in the UK and in Hong Kong.
The highest level of internal consistency found was
0.89 for 201 personnel practitioners, and the lowest
was 0.79 for 98 owner-managers in Hong Kong.
Overall, only two items failed to correlate well with
the total score. Test–retest stability over 3 weeks
for 79 individuals in Murphy’s study was extremely
high at 0.89.

Validity

The idea that the CSI measures a single dimension
has received much less support than empirically
based criticism. Sadler-Smith, Spicer and Tsang (2000)
followed the ‘parcelling’ procedure recommended
by Allinson and Hayes and were able to support
a single-factor model. However, Spicer (2002) pointed
out that the ‘analytic’ and ‘intuitive’ item sets identified
by Allinson and Hayes (1996) were far from being polar
opposites and Löfström (2002) found that a two-factor
model provided a good fit to the data she obtained
from 228 working adults. Hodgkinson and Sadler-Smith
(2003) drew attention to bias in the item-parcelling
procedure used in earlier studies and, after exploratory
and confirmatory factor analysis with large samples
(total n=939), reported unequivocal support for
a model with analysis and intuition as two moderately
correlated factors.

Although Sadler-Smith, Spicer and Tsang (2000) failed
in their attempt to validate the CSI against Riding’s
computerised Cognitive Styles Analysis (CSA), the
near-zero correlation reported should not be taken
as a criticism of the CSI, as Riding’s instrument
has since been shown to be seriously flawed (Peterson,
Deary and Austin 2003a). In another study with
undergraduates, Sadler-Smith (1999a, 1999b) obtained
low, but statistically significant, correlations between
the CSI and the meaning and achieving sub-scales
of a short form of Entwistle’s ASSIST (1998).

page 86/87LSRC reference Section 6

Table 30
Items which best
characterise analysis
and intuition

Source:
Löfström (2002)

Analysis type

Intuition

I find detailed, methodological work satisfying.

I am careful to follow rules and regulations at work.

When making a decision, I take my time and thoroughly consider all relevant factors.

My philosophy is that it is better to be safe than risk being sorry.

I make decisions and get on with things rather than analyse every last detail.

I find that ‘too much analysis results in paralysis’.

My ‘gut feeling’ is just as good a basis for decision making as careful analysis.

I make many of my decisions on the basis of intuition.

Sadler-Smith, Spicer and Tsang (2000) related CSI
scores to levels of responsibility in two local government
organisations. In their large sample of 501 workers,
there was a clear and consistent trend across four
levels of responsibility, with senior managers presenting
as the most intuitive and managed staff as the most
analytic. The effect size when these two groups are
compared is very large (1.06). Hill et al. (2000) found
similar results in the UK and Finland, but not in Poland.
In a Finnish study of 102 managers and 126 managed
workers in small and medium-sized enterprises
(SMEs) in the service sector and production industry,
Löfström (2002) also found that managers were
as a group more intuitive than those they managed.

The ‘matching’ hypothesis

In a study of 142 manager–subordinate dyads in two
large manufacturing organisations, Allinson, Armstrong
and Hayes (2001) investigated the hypothesis that
similarity in cognitive style would help to produce
positive relationships. This turned out not to be the
case, since the more intuitive the style of managers
was relative to the style of their subordinates, the
more they were seen as non-dominant and nurturing
and were liked and respected. The differences
on these measures between the extremes of intuitive
manager with analytic subordinate and analytic
manager with intuitive subordinate were moderate
to large (effect sizes between 0.72 and 0.98). It is worth
noting that this study focused on comfortable feelings
rather than performance.

Another context in which the matching hypothesis has
been studied is that of mentoring (Armstrong, Allinson
and Hayes 2002). In this case, rather different findings
were obtained, which may reflect important differences
between managerial supervision and mentoring.
The main finding was that when mentors were more
analytic than their protégés, a close match in cognitive
style was associated with perceived psychosocial
advantages on the part of protégés and perceived
practical career-development action by mentors.
Overall, perceived similarity in personality, ability and
behaviour was correlated with mutual liking, and liking
was in turn associated with the delivery and receipt
of psychosocial and career support. However, in this
study, there was no evidence that intuitive mentors
were liked more than analytic ones. This suggests
that advantages may be derived from pairing analytic
mentors with analytic protégés, but that pairing
according to mutual liking rather than cognitive style
may, where practicable, be generally more effective.

This is an interesting area of research, in which
a tentative interpretation is that differences
in cognitive style can be stimulating and productive
in manager–subordinate relationships when the
manager is seen as a person who gets things done.
However, in the mentoring situation, people who
have many qualities in common may work together
more effectively.

Implications for managers and teachers

A number of cross-cultural comparisons of the CSI
style of managers have yielded substantial differences.
The study by Allinson and Hayes (2000) is typical,
reporting moderate and large effect sizes for
differences between highly intuitive British managers
and more analytical samples in India, Jordan, Nepal,
Russia and Singapore. They suggest that managers
need training in how to recognise and deal with
such differences. They also suggest that companies
should select staff for international work on the basis
of cognitive style and should exercise ‘caution in
the transfer of management practices from one part
of the world to another’ (2000, 168). All this begs the
question as to whether achieving a stylistic match
(however contrived) is worth the effort. Perhaps we
need to ask a more serious question: is there any basis
for the assumption that an intuitive management style
is the most effective response to information overload
in rapidly changing business conditions?

As we have seen, and irrespective of culture, the
weight of evidence suggests that within a particular
organisation, managers are likely to be more intuitive
than their subordinates. Allinson and Hayes (2000) also
found that British managers are generally more intuitive
than undergraduate management students (effect
size 0.52). What does this mean? One interpretation
is that as they become more experienced, people
change in style to accommodate to new situations
and responsibilities. On this basis, managers who are
promoted into contexts where rapid decisions have to
be made come to base those decisions on ‘gut feeling’
or ‘big picture’ thinking, grounded, one would hope,
in a wealth of experience. Similarly, lower-level workers
in rule-bound organisations may learn to stick with
or adopt an analytic coping style, keeping to the book
and attending to detail.

Another interpretation is that successful managers
delegate time-consuming analytic tasks and therefore
no longer need to use the analytic abilities they actually
have. A less reassuring interpretation is that some
managers enjoy risk taking and change for its own sake
and even welcome situations where there is no time
for considered planning. Without longitudinal research
which considers change, development and outcomes
in a range of contexts, we cannot determine causality
and are therefore unable to draw out practical
implications. However, although we know little about
the flexibility of intuitive and analytic styles at different
levels of responsibility, it may be advantageous for
an organisation to plan how best to use and develop
the diverse skills of people with preferred intuitive and
analytic approaches.

While successful managers often say they are intuitive
in approach, there seems to be clear evidence that
to succeed in management and business-related
courses in HE contexts, analytic qualities are required.
Armstrong (2000) found that 190 analytic students
obtained significantly higher degree grades than
176 intuitive students, although the effect size was
rather small (0.26). This result is consistent with
Spicer’s (2002) finding that for 105 students across
2 years, there was a low positive correlation between
analytic style and academic achievement.

In an exploratory study involving 118 management
students and their final-year dissertation supervisors,
Armstrong (2002) found that analytic supervisors were
better for students than intuitive supervisors. Students
rated the quality of supervision provided by analytic
supervisors as being better and also obtained higher
grades (effect size 0.44). Analytic students who had
analytic supervisors obtained substantially higher
grades than intuitive students with intuitive supervisors
(effect size 0.64). This finding could reflect the fact
that analytic supervisors take time to help students with
every part of a structured linear task which requires
analysis, synthesis and evaluation

Armstrong (2000) draws attention to the apparent
paradox that if business organisations appoint
graduates on the basis of degree level, they may
be rejecting many candidates with good management
potential. Unfortunately, we do not have any studies
which track the development of successful managers
and entrepreneurs over time. Therefore we do not
know whether the expertise of such people is built
on an initially intuitive approach or on the successful
application of analytic skills in earlier life. It would
be unwise to make radical changes in HE pedagogy
and assessment practice without evidence that
placing a higher value on intuitive performance leads
to more successful career and business outcomes.
However, degree courses could usefully seek to develop
a broader range of competencies than the ‘systematic
analysis and evaluation of information resulting
in cogent, structured and logically flowing arguments’
(Armstrong 200, 336).

Conclusions

Despite the claims of its authors, the CSI has been
shown to measure two related, albeit multifaceted,
constructs. We believe that the basically sound
psychometric properties of the CSI would be further
improved if the revised two-factor scoring system
proposed by Hodgkinson and Sadler-Smith (2003)
were generally adopted.

The multifaceted nature of the CSI means that people
will respond not only in terms of underlying style,
but in terms of the opportunities their work affords
as well as what they believe to be socially desirable
responses for people in similar situations. For example,
not many office workers will admit to not reading
reports in detail, or to not following rules and
regulations at work. Similarly, few managers will assess
themselves as having less to say in meetings than
most other participants, and students deep into their
dissertations are unlikely say that they find formal
plans a hindrance. If responses to the CSI are
situation-dependent, it is difficult to sustain the
idea that their short-term consistency is brain-based,
other than in extreme cases.

The popularised stereotype of left- and
right-brainedness creates an unhelpful image of people
going through life with half of their brains inactive.
If British managers are among the most right-brained
in the world, this would mean that they would be
virtually inarticulate, unable to use the left-brain
speech and language areas and unable to deal
with the simplest computations. While this is
clearly a caricature, the idea that the CSI measures
a consistent single dimension based on consistently
associated functions within each brain hemisphere
does not do justice to what is known about the
enormous flexibility of human thought.

The relationship between CSI scores and cognitive
abilities needs further investigation, preferably
on a longitudinal basis. Intellectually able students are
usually flexible in their thinking and learning and can
therefore adopt an analytic approach when necessary
(as in university contexts and when appropriate
in the early stages of a career). If, in addition to good
reasoning and problem-solving abilities, they have
the confidence, creativity and drive to become
high achievers in the business world, it is likely that
their approach to decision making will become more
‘intuitive’ in the sense that it is based on expertise.

It is too early to assess the potential catalytic
value of the CSI in improving the quality of learning
for individuals or organisations. Although the
CSI was not designed for pedagogical purposes,
it may be that future research will show that it helps
people become more aware of important qualities
in themselves and others, leading to measurable
benefits in communication and performance. So far,
however, the ‘matching’ hypothesis has not been
upheld in studies with the CSI, so there are no grounds
for using it to select or group people for particular
purposes. At the same time, it is clear from the amount
of interest it has received since publication in 1996
that it is well regarded as a means of asking pertinent
questions about how adults think, behave and learn
in the world of work.

page 88/89LSRC reference Section 6

Table 31
Allinson and Hayes’
Cognitive Styles Index
(CSI)

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

The proposed single dimension is very
broad and made up of diverse, loosely
associated characteristics.

There is unequivocal evidence that
intuition and analysis, although
negatively related, are not opposites.

The authors acknowledge that more
research is needed to understand
the relationships between cognitive
style, intellectual ability and
educational achievement.

It is not clear how far findings are
context-dependent. Implications are,
at best, interesting suggestions which
need to be tested empirically.

None as yet

Strengths

Designed for use with adults.

A single bipolar dimension
of intuition-analysis, which authors
contend underpins other aspects
of learning style.

Internal consistency and test–retest
reliability are high, according to both
internal and external evaluations.

The CSI correlates with scales from
other instruments, including four from
the Myers-Briggs Type Indicator.

Analysis is associated with more job
satisfaction in junior roles than intuition,
while intuition is associated with
seniority in business and with success
in entrepreneurship.

Intuitive managers are generally
better liked, irrespective of the style
of their subordinates.

Matched styles are often effective
in mentoring relationships.

One study showed that analytic
qualities in university dissertation
supervisors are desirable.

If it were to be shown that placing
a higher value on intuitive performance
by university students led to more
successful career and business
outcomes, changes in HE pedagogy
and assessment would be indicated.

Overall, the CSI has the best evidence for reliability and validity of the 13 models
studied. The constructs of analysis and intuition are relevant to decision making and
work performance in many contexts, although the pedagogical implications of the
model have not been fully explored. The CSI is a suitable tool for researching and
reflecting on teaching and learning, especially if treated as a measure of two factors
rather than one.

Allinson and Hayes 1996; Hodgkinson and Sadler-Smith 2003

LSRC reference

Introduction

During the 1970s, a body of research on learning
explored a holistic, active view of approaches
and strategies – as opposed to styles – that takes
into account the effects of previous experiences and
contextual influences. This body of work has been
led for over 25 years in the UK by Noel Entwistle at the
University of Edinburgh. It draws on the work of Marton
and Säljö (1976) in Sweden and Pask (1976) in the
UK. In northern Europe, Vermunt’s model of learning
styles, from which his Inventory of Learning Styles (ILS)
is derived, is influential, again in higher education.
We review Entwistle’s and Vermunt’s models in detail
below (Sections 7.1 and 7.2).

In this broader view, contextual factors influence
learners’ approaches and strategies and lead
to a multifaceted view of teaching. This emphasis
encourages a broad approach to pedagogy that
encompasses subject discipline, institutional culture,
students’ previous experience and the way the
curriculum is organised and assessed. Theorists
within this family of learning research tend to eschew
‘styles’ in favour of ‘strategies’ and ‘approaches’
because previous ideas about styles promoted the
idea of specific interventions either to ‘match’ existing
styles or to encourage a repertoire of styles.

In Entwistle’s model, for example, a strategy
describes the way in which students choose to deal
with a specific learning task. In doing this, they take
account of its perceived demands. It is therefore less
fixed than a style, which is a broader characterisation
of how students prefer to tackle learning tasks
generally. For Entwistle (1998), this definition
of strategy makes it difficult to develop a general
scale that can measure it.

Researchers within this family refer to underlying
personality differences and relatively fixed cognitive
characteristics. This leads them to differentiate
between styles, strategies and approaches, with
the latter being derived from perceptions of a task and
cognitive strategies that learners might then adopt
to tackle it.

An influential researcher within this field has been
Pask (1976) who argues that there are identifiable
differences between students’ strategies, so that some
learners adopt a holist strategy and aim from the outset
to build up a broad view of the task, and to relate it
to other topics and to real-life and personal experience.
The opposite strategy is a serialist one, where students
attempt to build their understanding from the details
of activities, facts and experimental results instead
of making theoretical connections.

Deep and surface strategies are linked closely to
holist and serialist approaches. Pask makes his
holist/serialist distinction from a theory of learning
derived from what he calls a conversation between two
representations of knowledge. Student understanding
has to be demonstrated by applying that knowledge
to an unfamiliar problem in a concrete, non-verbal
way, often using specially designed approaches.
Pask’s development (1976) of scientific experiments,
apparatus and procedures for eliciting evidence
of different types of understanding and the processes
students use to gain understanding are too technical
and complex to be presented easily here.

Drawing on research on concept learning by Bruner
and colleagues in the 1950s, Pask and his colleagues
analysed transcripts of students presenting oral
accounts of their reasons for approaching tasks in
particular ways. From this, Pask identified two distinct
learning strategies:

serialists (partists) followed a step-by-step learning
procedure, concentrating on narrow, simple hypotheses
relating to one characteristic at a time

holists (wholists) tended to form more complex
hypotheses relating to more than one characteristic
at a time.

This distinction led Pask to identify ‘inevitable
learning pathologies’. For example, holists search for
rich analogies and make inappropriate links between
ideas, a pathology that Pask calls ‘globetrotting’.
Serialists often ignore valid analogies and so suffer
from ‘improvidence’. Both pathologies hinder students
in their attempt to understand the learning materials.

In his later work, Pask reinforced the distinction
between strategies and styles and identified
two extreme and therefore incomplete styles:
comprehension and operation learning. In summary,
comprehension learners tend to:

pick up readily an overall picture of the subject matter
(eg relationships between discrete classes)

recognise easily where to gain information

build descriptions of topics and describe the relations
between topics.

If left to their own devices, operation learners tend to:

pick up rules, methods and details, but are not aware
of how or why they fit together

have a sparse mental picture of the material

be guided by arbitrary number schemes or accidental
features of the presentation

use specific, externally-offered descriptions to
assimilate procedures and to build concepts for
isolated topics.

Section 7

Learning approaches and strategies

page 90/91

Some learners use both types of strategy in
a ‘versatile’ approach.

The theoretical dichotomy between holist and
serialist strategies was not enough to identify the
styles empirically, leading Pask to invent two tests
that aimed to measure them: the Spy Ring History Test
and the Smuggler’s Test. Although Pask’s work has
been influential in this family of learning styles,
both in concepts and methodology, his two tests
have not gained credence as reliable or easily usable
instruments outside science disciplines (see Entwistle
1978b for a summary of the original tests and problems
with them). We have not therefore analysed the tests
in this report as a discrete model of learning styles.

Another crucial influence in this family is the work
of Marton and Säljö who identified (1976, 7–8) two
different levels of processing in terms of the learning
material on which students’ attention is focused:

in the case of surface-level processing, the student
directs his (sic) attention towards learning the test
itself (the sign), ie., he has a reproductive conception
of learning which means he is more or less forced to
keep to a rote-learning strategy. In the case of deep-level
processing, on the other hand, the student is directed
towards the intentional content of the learning
material (what is signified), ie. he is directed towards
comprehending what the author wants to say, for
instance, a certain scientific problem or principle.

It is important to distinguish between a logical
and an empirical association between approaches
and outcomes for students’ learning. Although it
is possible to present a clear theoretical case that
certain approaches affect learning outcomes,
unexpected or idiosyncratic contextual factors may
disrupt this theoretical association. According to
Ramsden (1983), empirical study of different contexts
of learning highlights the effects of individuals’
decisions and previous experiences on their
approaches and strategies. He argues that some
students reveal a capacity to adapt to or shape the
environment more effectively so that the capacity
is learnable. In terms of pedagogy, ‘students who
are aware of their own learning strategies and the
variety of strategies available to them, and who
are skilled at making the right choices, can be said
to be responding intelligently … or metacognitively
in that context’ (1983, 178).

7.1
Entwistle’s Approaches and Study Skills Inventory
for Students (ASSIST)

Introduction

Working largely within the field of educational
psychology, Noel Entwistle and his colleagues at
Lancaster University and the University of Edinburgh
have developed a conceptual model and a quantitative
and qualitative methodology. These aim to capture
students’ approaches to learning, their intellectual
development, a subject knowledge base and the
skills and attitudes needed for effective approaches
to learning. The purpose of this work is to produce:

A heuristic model of the teaching-learning process
[which can] guide departments and institutions wanting
to engage in a process of critical reflection on current
practice … [so that] the whole learning milieu within
a particular department or institution can be redesigned
to ensure improvement in the quality of student learning
(Entwistle 1990, 680)

During its evolution over 30 years, the model has
sought to encompass the complex ‘web of influence’
that connects motivation, study methods and academic
performance with the subtle effects of teaching,
course design, environment and assessment methods
on intentions and approaches to learning. The model
has also been influenced by parallel work in Australia,
the Netherlands and the US (see Entwistle and
McCune 2003 for a detailed account of these links
and their impact on the concepts and measures used
in Entwistle’s work). Five versions of an inventory have
evolved, aiming to measure undergraduate students’
approaches to learning and their perceptions about
the impact of course organisation and teaching:

the Approaches to Studying Inventory (ASI) in 1981

the Course Perception Questionnaire (CPQ) in 1981

the Revised Approaches to Studying Inventory (RASI)
in 1995

the Approaches and Study Skills Inventory for Students
(ASSIST) in 1997

the Approaches to Learning and Studying Inventory
(ALSI) (currently being developed).

There is a strong emphasis on development in
Entwistle’s work, both in relation to the underlying
concepts and the inventories used. The ASSIST
was derived from evaluations of other measures –
the ASI, CPQ and RASI (for an account of this evolution,
see Entwistle and McCune 2003; Entwistle and
Peterson 2003). More than 100 studies have addressed
the theoretical and empirical tasks of evaluating the
effectiveness of the inventories and their implications
for pedagogy in universities. The studies can
be categorised broadly as being concerned with:

the theoretical and conceptual development
of a rationale for focusing on approaches and strategies
for learning

refinements to the reliability and validity of a particular
inventory to measure approaches to and strategies
of learning

the implications for pedagogy

theoretical development of the inventories used
and/or their relationship to others.

Most of the studies reviewed for this report fall into
the first two categories and there appear to be no
empirical evaluations of changes to pedagogy arising
from use of the inventory.

In order to make theories of learning more credible
outside educational psychology, Entwistle and his
colleagues have related psychological concepts
to some of the wide range of variables that affect
approaches and strategies to learning. These include
the traditions and ethos of subject disciplines,
institutional structures and cultures, curriculum
organisation, and students’ past experience and
motivation. In order to persuade teachers and students
to develop sophisticated conceptions of both teaching
and learning, Entwistle (1990, 669) believes that
researchers have to recognise that ‘general theories
of human learning are only of limited value in explaining
everyday learning. It is essential for the theories to have
ecological validity, for them to apply specifically to the
context in which they are to be useful’. The ecological
validity of the inventories and an underpinning model
of learning are thought to be especially important
if lecturers are to be persuaded to take student learning
seriously and to improve their pedagogy.

Unlike other inventories reviewed in this report,
those of Entwistle and Vermunt are the only two that
attempt to develop a model of learning within the
specific context of higher education. The research
has influenced staff development programmes
in HE institutions in Australia, South Africa, Sweden
and the UK. Entwistle has written a large number
of chapters and papers for staff developers and
academics outside the discipline of education. The
overall intention of theoretical development, systematic
development of the inventories, and establishing
evidence of their validity and reliability, is to create
a convincing case that encourages lecturers to change
their pedagogy and universities to support students
in developing more effective approaches to learning.

Entwistle is currently engaged on a project as part
of the ESRC’s Teaching and Learning Research
Programme (TLRP). This focuses on enhancing teaching
and learning environments in undergraduate courses
and supports 25 UK university departments in thinking
about new ways to ‘encourage high quality learning’
(see www.tlrp.org). This work takes account of the
ways in which intensifying political pressures on quality
assurance and assessment regimes in the UK affect
learning and teaching.

The inventory that arises from Entwistle’s model
of learning is important for our review because
a significant proportion of first-level undergraduate
programmes is taught in FE colleges. Government
plans to extend higher education to a broader range
of institutions make it all the more important that
pedagogy for this area of post-16 learning is based
on sound research.

Definitions and description

The research of Entwistle and his colleagues draws
directly on a detailed analysis of tests and models
of learning styles developed by Pask, Biggs and
Marton and Säljö (see the introduction to this section).
This research derives from a number of linked concepts
that underpin Entwistle’s view of learning and it is
therefore important to note that terms in italics have
a precise technical use in Entwistle’s work.

The learner’s intentions and goals determine four
distinct educational orientations: academic, vocational,
personal and social.

These orientations relate to extrinsic and intrinsic
motivation and while discernible, these different types
of motivation fluctuate throughout a degree course.

Students hold conceptions of learning that tend
to become increasingly sophisticated as they progress
through a degree course; for example, unsophisticated
students may see learning as increasing knowledge
or acquiring facts, while more sophisticated students
recognise that learning requires the abstraction
of meaning and that understanding reality is based
on interpretation (Entwistle 1990).

Students’ orientations to, and conceptions of, learning
and the nature of knowledge both lead to and are
affected by students’ typical approaches to learning.

Students’ conceptions of learning are said to
develop over time. An influential study by Perry (1970)
delineated progression through different stages
of thinking about the nature of knowledge and evidence.
While this development takes on different forms in
different subject disciplines, there are four discernible
stages which may or may not be made explicit in
the design of the curriculum or by university teachers:

dualism (there are right and wrong answers)

multiplicity (we do not always know the answers, people
are entitled to different views and any one opinion,
including their own, is as good as another)

relativism (conclusions rest on interpretations from
objective evidence, but different conclusions can
justifiably be drawn)

commitment (a coherent individual perspective on
a discipline is needed, based on personal commitment
to the forms of interpretation that develop through
this perspective).

page 92/93LSRC reference Section 7

Entwistle (1998) draws directly on Perry to argue
that students’ conceptions of learning are linked to
their progress through these stages of thinking about
knowledge and evidence. Yet this development takes
time and it cannot be assumed, for example, that
first-year undergraduates can readily use relativist
thinking, even though many curricula and assessment
tasks assume that they can. Drawing on Marton and
Säljö’s ideas about deep and surface learning (1976),
Entwistle argues that if students have a sophisticated
conception of learning and a rich understanding of the
nature of knowledge and evidence, they adopt a deep
approach in order to reach their own understanding
of material and ideas. If, on the other hand, they see
learning as memorising or acquiring facts, and their
intention is merely to meet course requirements
or to respond to external injunctions, they are likely to
adopt a surface approach. A surface approach relies
on identifying those elements within a task that are
likely to be assessed and then memorising the details.

However, students do not only adopt deep and surface
approaches. The structure of a curriculum and the
demands of summative assessment exert a strong
influence on approaches to learning. Entwistle argues
that summative assessment in higher education
usually encourages a strategic approach where students
combine deep and surface approaches in order to
achieve the best possible marks. Students using this
approach become adept at organising their study time
and methods, attend carefully to cues given by teachers
as to what type of work gains good grades or what
questions will come up in examinations. If this argument
is valid, it is likely that the increased use of explicit,
detailed assessment criteria used in many courses
will encourage this strategic approach.

Students’ approaches to learning emerge in subtle,
complex ways from orientations, conceptions
of learning and types of knowledge and different
motives. All these factors fluctuate over time and
between tasks. Entwistle argues that consistency
and variation in approaches can therefore be
evident simultaneously. However, he maintains that
students show sufficient consistency ‘in intention
and process across broadly similar academic tasks
to justify measuring it as a dimension’ (Entwistle,
Hanley and Hounsell 1979, 367). Studies, such
as those by Pask (1976), demonstrate students’
consistency in experimental situations and normal
studying, but qualitative studies by Marton and Säljö
(eg 1976) show evidence of variability, where students
adapt their approaches according to the demands
of a specific task.

This evidence leads Entwistle to argue that a focus
on process rather than intention affects the degree
of consistency or variability of students’ approaches.
Entwistle differentiates between a ‘style’ – as a broader
characteristic of a student’s preferred way of tackling
learning tasks; and ‘strategy’ – as a description of the
way that a student chooses to tackle a specific task
in the light of its perceived demands. Entwistle draws
on Pask’s distinction between holist and serialist
strategies to argue that distinct learning styles underlie
strategies. These styles are based on relatively fixed
predispositions towards comprehension learning and
operation learning (see the introduction to Section 7
for explanation).

Strategy is defined (Entwistle, Hanley and Hounsell
1979, 368; original emphasis) as the way ‘a student
chooses to deal with a specific learning task in the
light of its perceived demands’ and style ‘as a broader
characterisation of a student’s preferred way of tackling
learning tasks generally’.

Entwistle argues (1990, 675) that stylistic preferences
are often strong:

perhaps reflecting cerebral dominance of left (serialist)
or right (holist) hemispheres of the brain, combined
with firmly established personality characteristics of the
individual. Strong stylistic preferences may be rather
difficult to modify, implying that choice in both materials
and methods of learning is important for allowing
students to learn effectively.

It is not clear what evidence Entwistle draws upon
to link comprehension and operation learning directly
to ideas about brain hemispheres or personality.

Evidence from studies that explore the effects
of personality on studying leads Entwistle to argue
that it is possible to identify three distinct personality
types in higher education courses:

non-committers (cautious, anxious, disinclined
to take risks)

hustlers (competitive, dynamic, but insensitive)

plungers (emotional, impulsive and individualistic).

Over time, he argues (1998), these might develop
towards an ideal fourth type – the reasonable
adventurer who combines curiosity and the ability
to be critical and reflective. Entwistle, McCune and
Walker (2001, 108) argue that:

the intentions to learn in deep or surface ways are
mutually exclusive, although the related learning
processes may sometimes become mixed in everyday
experience. The combination of deep and strategic
approaches is commonly found in successful students,
but a deep approach on its own is not carried through
with sufficient determination and effort to reach
deep levels of understanding.

Defining features of approaches to learning and
studying are represented in Table 32:

page 94/95LSRC reference Section 7

Table 32
Defining features of
approaches to learning
and studying

Source:
Entwistle, McCune
and Walker (2001)

Deep approach

Intention – to understand ideas for yourself

Relating ideas to previous knowledge and experience

Looking for patterns and underlying principles

Checking evidence and relating it to conclusions

Examining logic and argument cautiously and critically

Being aware of understanding developing while learning

Becoming actively interested in the course content

Surface approach

Intention – to cope with course requirements

Treating the course as unrelated bits of knowledge

Memorising facts and carrying out procedures routinely

Finding difficulty in making sense of new ideas presented

Seeing little value or meaning in either courses or tasks set

Studying without reflecting on either purpose or strategy

Feeling undue pressure and worry about work

Strategic approach

Intention – to achieve the highest possible grades

Putting consistent effort into studying

Managing time and effort effectively

Finding the right conditions and materials for studying

Monitoring the effectiveness of ways of studying

Being alert to assessment requirements and criteria

Gearing work to the perceived preferences of lecturers

Seeking meaning

By:

Reproducing

By:

Reflective organising

By:

As Entwistle’s research has progressed, he and his
colleagues have related the degree of variability
in students’ approaches to contextual factors such
as task demands, perceptions of course organisation,
workload, environment and teaching. This has led
to the development of in-depth qualitative methods to
explore the nuances of individual students’ approaches
and conceptions of learning.

A conceptual map of the various components
of effective studying encompassed by the ASSIST
(Figure 12) shows the relationships between holist
and serialist modes of thinking. These include students’
strategic awareness of what Entwistle calls the
assessment ‘game’ and its rules, and their ability
to use relevant aspects of the learning environment
such as tutorial support. Entwistle, McCune and Walker
(2001) argue that qualitative research into everyday
studying is needed to counter the way that psychometric
measures oversimplify the complexity of studying
in different environments.

Description of measure

The first of Entwistle’s inventories, the 1981
Approaches to Studying Inventory (ASI) drew directly
upon Biggs’ Study Behaviour Questionnaire (1976),
which was developed in Australia. Entwistle and his
colleagues emphasise the evolutionary nature of the
inventories in relation to development of the model
of learning. Following their own and external evaluations
of the validity and reliability of the ASI and the Revised
ASI in 1995, together with the development of a Course
Perception Questionnaire (Ramsden and Entwistle
1981), the ASSIST was developed in 1997. The most
recent inventory is the Approaches to Learning and
Studying Inventory (ALSI), currently being developed
for a project exploring how specific changes in the
teaching and learning environment affect approaches
to studying. However, because the ALSI is still being
developed, this review focuses on the ASSIST.

Entwistle has also drawn on related developments
by other researchers, including Vermunt’s Inventory
of Learning Styles (ILS; see Section 7.2). Across the
field of research within the learning approaches ‘family’,
successive inventories have built on the earlier ones.
Entwistle and McCune (2003) argue that development
might be done to refine the conceptualisation of original
scales, to add new ones in order to keep up with
more recent research, or to adapt an inventory to suit
a particular project or improve its user-friendliness.

Figure 12
Conceptual map of
components of effective
studying from ASSIST

Source:
Centre for Research into
Learning and Instruction
(1997)

Negative

NegativeSerialistHolist

Deep, strategic

Deep

Relating
ideas

Using
evidence

Time
management

Organised
studying

Fear of
failure

Routine
memorising

Strategic

Alertness to assessment and
monitoring studying

Intention to achieve
the highest possible grades

Syllabus-bound focus
on minimum requirements

Intention to cope minimally with
course requirements

Interest in ideas and
monitoring understanding

Intention to seek meaning
for yourself

Surface

Surface, apathetic

Approaches to studying

In addition to items refined from factor analyses,
the ASSIST had new scales to improve the descriptions
of studying and reactions to teaching, and to include
metacognition and self-regulation in the strategic
approach. Meaning and reproducing orientations
from the ASI were recategorised in the ASSIST as
conceptions of learning – namely, whether students
see the purpose of learning as transforming
or reproducing knowledge. Approaches were redefined
as deep, strategic and surface apathetic. ASSIST also
introduced new items to take account of perceptions
of environment, workload and the organisation
and design of the course. Items are presented in three
sections, as follows.

1
What is learning? – this section comprises six items
to test whether students see learning as being
about, for example, ‘making sure you remember
things well’ or ‘seeing things in a different and more
meaningful way’.

2
Approaches to studying – this section comprises
52 items based on comments about studying made
by students in previous studies, covering deep, surface
and strategic approaches, and reproducing, meaning
and achievement orientations. Students have to
agree or disagree with statements such as ‘I go over
the work I’ve done carefully to check the reasoning
and that it makes sense’ and ‘Often I find myself
questioning things I hear in lectures and read in books’.

3
Preferences for different types of course organisation
and teaching – this section comprises eight items
asking students to say how far they like, for example,
‘exams which allow me to show that I’ve thought
about the course material for myself’.

page 96/97LSRC reference Section 7

Students have to rank each statement according to:

how close the statement is to their own way of thinking,
in order to reveal their ideas about learning

their relative disagreement or agreement with
comments about studying made by other students,
in order to reveal their approaches to studying and
preferences for different types of course and teaching.

Each statement is ranked 1–5 on a Likert scale and
students are encouraged to avoid choosing ‘3’. (It is not
clear why the inventory does not use a four-point scale
instead). A time limit is not suggested and students
are asked to ‘work through the comments, giving your
immediate response. In deciding your answers, think
in terms of this particular lecture course. It is also
important that you answer all the questions: check
you have’ (CRLI 1997; original emphasis).

Evaluation by authors

Most of the internal and external evaluations
of Entwistle’s inventories have focused on the ASI
and RASI: because of the evolutionary nature of the
inventories, we review the earlier inventories for
their accounts of validity and reliability, together
with the small number of evaluations of ASSIST.

Reliability

The ASI was developed through a series of pilots, with
item analyses (Ramsden and Entwistle 1981). In an
earlier study, Entwistle, Hanley and Hounsell (1979)
claimed high alpha coefficients of reliability as the basis
for retaining the six best items for each scale in the
final version of ASI. However, it is worth noting that
seven out of 12 of these have coefficients below 0.7.
We have re-ordered the scales in relation to each
approach and type of motivation as shown in Table 33:

In an evaluation of the ASSIST, a study of 817 first-year
students from 10 contrasting departments in three
long-established and three recently established
British universities offered the following coefficients
of reliability for three approaches to studying:
deep approach (0.84); strategic approach (0.80)
and surface apathetic approach (0.87) (CRLI 1997).

Another study involved 1284 first-year students from
three long-established and three recently established
British universities, 466 first-year students from
a Scottish technological university and 219 students
from a ‘historically disadvantaged’ South African
university of predominantly Black and Coloured
students. It aimed to analyse the factor structure
of ASSIST at sub-scale level and to carry out cluster
analysis to see how far patterns of sub-scale scores
retained their integrity across contrasting groups
of students. High coefficients of reliability were found
for sub-scales of a deep approach (0.84), a surface
apathetic approach (0.80) and a strategic approach
(0.87) (Entwistle, Tait and McCune 2000). The study
also compared sub-scale factor structure for students
who did well and those who did relatively poorly in
summative assessments.

Validity

In a study of 767 first-year, second-term students
from nine departments in three universities in the UK,
separate factor analyses were carried out on the ASI
for arts, social science and science students. According
to Entwistle, this confirmed a robust three-factor
structure: deep approach and comprehension learning;
surface approach with operation learning; organised
study methods and achievement-oriented learning
(Entwistle, Hanley and Hounsell 1979). There was
also evidence in this study that the ASI enabled some
prediction of the departments in which students would
be likely to adopt surface or deep approaches.

In a study in 1981, Ramsden and Entwistle
administered the ASI with the Course Perceptions
Questionnaire to 2208 students from 66 academic
departments in six contrasting disciplines in British
polytechnics and universities. Factor analysis
confirmed the construct validity of the three
orientations (meaning, reproducing and achievement).
From analysis of responses to the Course Perceptions
Questionnaire, they concluded that there were
correlations between students’ higher-than-average
scores on meaning orientation and high ratings
of good teaching, appropriate workload and freedom
in learning. These contextual factors were linked
to those in the ASI to form new items in the ASSIST.

In relation to the ASSIST, the Centre for Research
into Learning and Instruction (CRLI) (1997,10)
claimed that factor analysis of items in ASSIST is
confirmed from diverse studies and that ‘these factors,
and the aspects of studying they have been designed
to tap … [provide] well-established analytic categories
for describing general tendencies in studying and
their correlates’.

Table 33
Reliability of ASI
sub-scales

Adapted from data
presented in Entwistle,
Hanley and Hounsell
(1979)

Deep-level approach

Comprehension learning

Surface-level approach

Operation learning

Organised study methods

Strategic approach

Achievement motivation

Intrinsic motivation

Extrinsic motivation

Fear of failure

Disillusioned attitudes

8 items, 0.60

8 items, 0.65

8 items, 0.50

8 items, 0.62

6 items, 0.72

10 items, 0.55

6 items, 0.59

6 items, 0.74

6 items, 0.70

6 items, 0.69

6 items, 0.71

Entwistle also evaluated the predictive validity
of the ASI by seeing how well it could discriminate
between extreme groups, self-ranked as ‘high’ and
‘low achieving’. He found a prediction of 83.3% for the
low-achieving group and 75% for the high-achieving
group. In Ramsden and Entwistle (1981), similar results
were obtained with moderate correlations between
academic progress, organised study methods and
a strategic approach. A deep approach did not appear
to be the strongest predictor of high achievement
in either study.

Cluster analysis of ASSIST in Entwistle, Tait and McCune
(2000) examined patterns of study between individuals
responding to items in similar and different ways.
Analysis suggested interesting signs of dissonance
between students’ intentions to adopt particular
approaches, their ability to apply them, and the effects
of environmental factors on their ability to carry out
their intentions. The importance of exploring similarities
and dissonance between and across groups led the
authors to argue that interpretation should combine
factor and cluster analyses of responses to an inventory
with analysis of findings from other studies.

As research on the inventories has progressed,
analysis of validity has combined the use of the
inventory with qualitative data from interviews with
students. More recent work has aimed to establish
the ecological validity of the methodology as a whole
by combining quantitative and qualitative methods
(see McCune and Entwistle 2000). For example,
the authors argue that the ASSIST measures the extent
to which students adopt a particular approach at a given
time and shows patterns within groups. It also ‘confirms
and extends our understanding of patterns of study
behaviours in relation to academic achievement and
indicates the general influences of methods of teaching
and assessment’ (CRLI 1997,12).

Yet ASSIST does not show how individuals develop
skills and approaches over time. In addition, although
inventories are important, Entwistle and his colleagues
argue that researchers using them need a close
understanding of their evolution and of how
conceptually related categories in inventories derive
from different mental models of learning (Entwistle
and McCune 2003). Combining quantitative and
qualitative methodology and understanding their
respective purposes are also important. Inventories
need to be supplemented with methods that can
explore the idiosyncratic nature of students’ learning
and personal development, such as case studies
of students’ activities and attitudes over time
(McCune and Entwistle 2000). For example, deep
learning approaches vary greatly between a student’s
first- and final-year experiences, between different
subjects and institutional cultures.

Entwistle and his colleagues argue then, that
combining psychometric measures with in-depth,
longitudinal or shorter qualitative studies creates
a robust methodology. In addition, the goal of ecological
validity, achieved through detailed transcription and
analysis of interviews, ‘allows staff and students to
grasp the meaning of terms from their own experience,
rather than facing technical terms that seem less
relevant to their main concerns’ (Entwistle 1998, 85).
In recent work, Entwistle and colleagues have
used detailed case studies to explore how teachers’
sophisticated conceptions of teaching in higher
education evolve over time (eg Entwistle and
Walker 2000).

External evaluation

Reliability

In a review of seven external studies and that
of Ramsden and Entwistle (1981), Duff (2002, 998)
claims that extensive testing of the ASI over 20 years,
across samples and contexts, has produced scores
that ‘demonstrate satisfactory internal consistency
reliability and construct validity’. For example, using
the Revised ASI with 365 first-year business studies
students in a UK university, Duff (1997, 535) concluded
that the RASI ‘has a satisfactory level of internal
consistency reliability on the three defining approaches
to learning’ proposed by Entwistle, with alpha
coefficients of 0.80 for each approach.

Richardson (1992) applied a shorter 18-item version
of the 64-item ASI over two lectures held 2 weeks apart,
to two successive cohorts of 41 and 58 first-year
students on social science degree courses (n=99).
He concluded that the broad distinction between
a meaning orientation and a reproducing orientation
is reliable, with alpha coefficients of 0.72 for meaning
and 0.73 for reproducing. He presented test–retest
reliability with coefficients of 0.83 on meaning, 0.79
on reproducing and 0.79 on achieving. Richardson
argued that the ASI has good test–retest reliability,
but that the internal consistency of its 16 sub-scales
is variable (see below).

Further support for the ASI as a reliable measure
of broad orientations is offered by Kember and Gow
(1990) who claim that, despite some small differences
over factor structures relating to ‘surface orientation’,
1043 Hong Kong students revealed cultural differences
in surface orientation where related constructs indicate
a ‘narrow orientation’. This new orientation meant
that students were dependent on tasks defined by
the lecturer and wanted to follow tasks in a systematic,
step-by-step approach.

We have not found any external studies of reliability
for the ASSIST.

Validity

In contrast to claims by Entwistle and his colleagues
about the validity of the ASI, there is less agreement
in external evaluations. For example, in a review
of seven external studies and two by Entwistle and
Ramsden, Richardson found problems with construct
validity for many of the 16 sub-scales and individual
items of the ASI generally. He argued that the ASI
provided a convenient way of characterising students’
approaches to learning within different contexts, but an
ongoing problem for researchers had been to retrieve
the original constituent structure of the ASI. Although
factor analyses in both internal and external studies
of the ASI have retrieved the basic distinction between
meaning and reproducing orientations, ‘dimensions
concerning achieving orientation and styles and
pathologies have been much less readily identifiable’
(Richardson 1992, 41). He concluded (1997) that
meaning and reproducing orientations constitute a valid
typology of approaches to studying and that there is
evidence of gender and age differences in orientations.

Problems with construct validity in the ASI are
confirmed by Sadler-Smith (1999a), while other
studies question the construct validity of some items
for students of other cultures (see Meyer and Parsons
1989; Kember and Gow 1990). Kember and Gow
argue that the test needs to be more culturally specific
in terms of construct validity. There has also been
disagreement about whether it offers predictive validity
in correlating orientations and final assessment among
18–21-year-old undergraduates (Richardson 1992).
However, Entwistle argues that the inventories were
developed to describe different approaches to studying,
not to predict achievement as such. In addition, the
absence of standardised assessment criteria in
higher education makes predictive validity difficult
to demonstrate (Entwistle 2002).

In response to problems with construct and predictive
validity, Fogarty and Taylor (1997) tested the ASI
with 503 mature, ‘non-traditional’ (ie without entry
qualifications) entrants to Australian universities.
Their study confirmed problems with internal
consistency reliability for seven of the sub-scales,
with alpha coefficients in the range 0.31 to 0.60.
In a similar vein to other studies that advocate a focus
on broad orientations, the authors argued (1997, 328)
that it ‘may be better to concentrate on the meaning
and reproducing orientations rather than on the various
minor scales’. In terms of predictive validity, they
found a negligible correlation between reproduction
orientation and poor academic performance among
their sample, but also a lack of correlation between
a deep approach and good performance. This led them
to argue that students unfamiliar with study may have
appropriate orientations, but lack appropriate study
skills to operationalise them.

Another study (Kember and Gow 1990) explored
relationships between, on the one hand, performance
and persistence; and on the other, approaches
and orientation as measured by the ASI. In a study
of 779 students divided between internal and external
courses, discriminant analysis evaluated which
of the sub-scales could distinguish between those
who persist and those who do not. For both internal
and external students, the surface approach was the
variable that discriminated between non-persisters
and persisters [discriminant coefficients of 0.71
(internal students) and 0.94 (external students)].
The other variable was fear of failure. Persistence was
therefore partly related to fear of failure, while a surface
approach was more likely to lead to dropping out.

In a study of 573 Norwegian undergraduates following
an introductory course in the history of philosophy,
logic and philosophy of science, Diseth (2001)
evaluated the factor structure of the ASSIST. His study
found evidence of the deep and surface approaches,
but was less positive for items about course perception
and assessment demands. In another test with
89 Norwegian psychology students, he found no links
between general intelligence measures and approaches
to learning. However, he noted (Diseth 2002) that
straightforward correlations between achievement
and the approaches that students adopt are not
sufficient to predict success in assessment: instead,
a surface approach had a statistically significant
curvilinear link to examination grade: the highest level
of achievement related to a low or moderate surface
approach. The more that students used a surface
approach, the more their achievement declined.

A strategic approach is also associated with high
achievement, suggesting a need to differentiate
between deep and surface approaches to learning
and a strategic approach to studying (Entwistle and
McCune 2003). This also suggests the need for
lecturers, and students themselves, to be realistic
about the importance of strategic approaches
in students’ responses to teaching and curriculum
and assessment design. For example, the pressures
of ‘credential inflation’ for achieving ever higher grades
and levels of qualification are likely to encourage
strategic approaches.

There has recently been a large upsurge of interest
in describing and measuring the study strategies
of students in higher education. This interest arises
from both political and pedagogical goals: for example,
policy decisions such as the training and certification
of teachers in universities demand empirical evidence
about appropriate pedagogy (see Entwistle and McCune
2003). In addition, current proposals to use student
evaluations of their courses as the basis for league
tables of universities derive heavily from the Course
Perceptions Questionnaire developed for quite different
purposes in the 1980s.

page 98/99LSRC reference Section 7

The growing influence of Entwistle’s work raises
new difficulties and criticisms, not least that inventories
come to be separated from their underlying rationale
for learning and used for different purposes than
those intended by their designers. Notwithstanding
these problems, there is a ‘surprising lack of critique’
in ideas surrounding deep and surface approaches
to learning in higher education (Haggis 2003). One
effect is that their increasing influence in mainstream
academic debates can lead to the separation
of individual elements from the underlying model,
which then become identified as separate aspects
of learning. Through ‘a process of gradual reification
as the ideas move into wider circulation, [the term]
“deep approaches to learning” becomes “deep
learning” and, ultimately, “deep learners”’(Haggis
2003, 91). This conceptual separation of the model
from its inventory and the tendency to label people
is a problem of all the inventories.

In addition, Haggis argues (2003, 91) that as the
model and its scientific methodology become more
influential, it ‘appears to be seen as describing
a kind of “truth” about how students learn in which
research has “identified” both the categories and
the relationships between them’. This ‘truth’ also
becomes reified as other researchers interpret the
implications of the model. For example, a number
of interpretations of the research findings mistakenly
claim that ‘without exception’, deep approaches are
‘more likely’ to result in high-quality learning outcomes
(see Haggis 2003, 91).

A more fundamental difficulty, according to Haggis,
is the assumption among supporters of the model that
changing learning environments can induce students
to see higher education differently. A mass system
of higher education involves more students from
‘non-traditional’ backgrounds, and so assumptions
in Entwistle’s model about approaches and strategies
become less valid. Haggis argues that the focus in
the model on changing individuals’ understanding
contains implicit cultural biases that no longer fit mass
participation in an expanding, underfunded system.
She also argues that the model is epistemologically
confused, because it combines human subjectivity
and qualitative explanation with what proponents
of the ‘approaches model’ claim are ‘exceptionally
rigorous’ methods of scientific research. Taken together,
these problems have, according to Haggis, created
a narrow conception of the difficulties facing students
and teachers in higher education. Haggis (2003)
contends that alignment of the model to current political
imperatives in higher education runs the risk of creating
a single unifying framework that is becoming immune
from critique and which creates passive learners.

Implications for pedagogy

The body of work on Entwistle’s model and inventories
has three broad implications for improving pedagogy.
The inventory and its model could be used as:

a diagnostic tool for lecturers and students to use in
order to discuss approaches to learning and how they
might be developed

a diagnostic tool for course teams to use in talking
about the design and implementation of the curriculum
and assessment, including forms of support such as
study skills courses

a theoretical rationale, based on extensive empirical
research, for discussion among lecturers (eg on teacher
training and staff development courses) about students’
learning and ways of improving their approaches.

In contrast to a belief in the relatively fixed nature
of stylistic preferences, Entwistle, his colleagues
and other supporters of the model argue that students,
teachers and institutions can all change students’
approaches to learning. Combining quantitative
and qualitative methodology suggests that approaches
to learning do not reflect inherent, fixed characteristics
of individuals. Instead, Entwistle and his colleagues
argue that approaches are responsive to the
environment and to students’ interpretations of that
environment. However, there remains a conceptual
and empirical tension between the stability
of approaches across similar situations and their
variability (Entwistle 2002).

Entwistle also claims that teaching can affect
approaches to learning. For example, Ramsden and
Entwistle (1981) showed that a deep approach is
encouraged by students being given freedom in learning
and by experiencing good teaching, with good pace,
pitch, real-life illustrations, empathy with students’
difficulties, tutors being enthusiastic and offering
‘lively and striking’ explanations. A surface approach
is reinforced by the forms of summative assessment
required in the course, a heavy workload and lecturers
who foster dependency by ‘spoon-feeding’. In recent
work, Entwistle and his colleagues have explored
how to create ‘powerful learning environments’ in order
to change students’ conceptions of learning. Referring
to work by Perry on progression through different
conceptions of knowledge (discussed in Section 7.1)
and work by Vermunt and colleagues, Entwistle and
Peterson (2003) argue that universities should
encourage ‘constructive friction’ between the curriculum
and teachers’ and students’ conceptions of knowledge.
Drawing on constructivist and cognitive apprenticeship
ideas about learning, they offer guidelines for promoting
a deep approach to learning and more sophisticated
conceptions of knowledge.

Perhaps the most useful contribution to understanding
how to improve pedagogy in higher education is that this
research provides:

a language of concepts and categories through which
to discuss more precisely teaching and learning in
higher education. Through that language, we should
be able to explain to students how to become more
effective learners. The research suggests that it is
essential for students to become more aware of their
own learning styles and strategies – to think out carefully
what they are trying to achieve from their studying
and to understand the implications of adopting deep
and surface approaches to learning … We should
surely not leave effective study strategies to evolve
through trial and error when we are now in a position
to offer coherent advice.
(Entwistle 1989, 676)

Despite the potential of the model as a basis for
better understanding about teaching, learning
and approaches to study, Entwistle acknowledges
that the recommendations he advocates have
not been empirically tested. Instead, he offers
a number of activities that can be logically deduced
from his research to form a strategic approach
to curriculum design, teaching and assessment.
These activities include:

providing a clear statement of the purposes of a course

designing a course to take account of the students’
current knowledge base in a subject and the level
of understanding of the discipline that students show
on entry

diagnostic testing of knowledge of the discipline and its
concepts, with feedback to students as a basis for them
to judge what they need to do to make progress

pitching teaching to previous knowledge, with
remedial materials to overcome gaps and common
misunderstandings

designing realistic assignment workloads

combining factual knowledge within
problem-based curricula

making demands on students to adopt ‘relativistic
thinking’ towards the end of a course rather than,
unrealistically, from the outset

offering opportunities for peer discussion of course
content and approaches to learning.

A number of universities have responded to Entwistle’s
work by developing study skills courses that encourage
students to reflect on their approaches to learning.
Entwistle argues that conventional study skills courses
have limited value: ‘taught as separate skills, they push
students towards adopting surface approaches more
strategically’ (Martin and Ramsden, cited by Entwistle
1989, 676). The demands of formal, summative
assessment also push students towards instrumental,
reproduction learning.

There is a sense, though, in which Entwistle and his
colleagues have not fully addressed the finding in their
own and external evaluations that strategic approaches
are important for students’ achievement. Instead,
there seems to be an underlying value judgement that
perhaps most academics share – namely, that a deep
approach is preferable to a strategic one. As more
students take part in post-16 learning, it may be
more realistic to foster good strategic approaches
at the outset and then to build deeper approaches.
Nevertheless, Haggis’s (2003) warning about problems
in relating the model to a mass system offers an
important caveat in thinking about how to promote
effective approaches to learning.

This warning is also pertinent, given that it is difficult
to identify specific forms of support that can deal
adequately with the complexity of individual students’
approaches. For example, McCune and Entwistle (2000)
found that some students, identified as having poor
approaches to learning, were negative or indifferent
to direct advice about study skills, even when they
acknowledged problems in their approaches. A number
of students showed little evidence of change in their
approaches over time. These findings challenge the
usefulness of generic study skills.

In addition, intensive individual attention to students’
everyday learning does not seem realistic in the context
of declining resources for contact between lecturers,
support staff and students. Somehow, effective advice
and support need to take account of the dynamic,
idiosyncratic aspects of studying, students’ motivation,
the specific demands of subjects and disciplines, and
particular academic discourses. The problem of how
far teachers in a mass system with ever-expanding
student/staff ratios can realistically diagnose and
respond to individual needs is a significant one.

Implications for pedagogy

It is possible to offer a set of practical strategies
that have been tested in empirical applications of ASI
and ASSIST. Entwistle acknowledged, 14 years ago,
that there was little evidence of individual departments
in universities responding to his research findings
(1989). In contrast, there is now growing interest in
using the inventories to introduce changes in pedagogy.
This leads, however, to the risk that the inventory
becomes divorced from the complexity of the model
of learning and also to the dangers of reification to
which Haggis (2003) alerts us (see above).

page 100/101LSRC reference Section 7

Conclusions

Entwistle and his colleagues have spent almost
30 years refining the validity and reliability of their
inventories to arrive at items that have reasonable
predictive validity. They acknowledge the tendency
for detailed, continuous refinements to make technical
constructs less credible and less easy to use by
researchers outside educational psychology. They have
therefore supplemented their analysis of approaches
to learning with data from qualitative studies to explore
the consistency and variability of learning approaches
within specific contexts (see McCune and Entwistle
2000; Entwistle and Walker 2000). In this respect,
their methodology and the data their studies have
produced offer a rich, authentic account of learning
in higher education.

However, one feature of a positivist methodology,
which aims for precise measures of psychometric
traits, is that items proliferate in order to try to capture
the nuances of approaches to learning. There are other
limitations to quantitative measures of approaches
to learning. For example, apparently robust
classifications of meaning and reproduction
orientations in a questionnaire are shown to be less
valid when interviews are used with the same students.
Richardson (1997) argued that interviews by Marton
and Säljö show deep and surface approaches as
different categories or forms of understanding, or as
a single bipolar dimension along which individuals
may vary. In contrast, questionnaires operationalise
these approaches as separate scales that turn out
to be essentially orthogonal to each other; a student
may therefore score high or low on both. According
to Richardson, this difference highlights the need for
researchers to differentiate between methods that
aim to reveal average and general dispositions within
a group and those that aim to explain the subtlety
of individuals’ actions and motives.

Despite attempts to reflect the complexity
of environmental factors affecting students’ approaches
to learning and studying, the model does not discuss
the impact of broader factors such as class, race
and gender. Although the model takes some account
of intensifying political and institutional pressures
in higher education, such as quality assurance
and funding, sociological influences on participation
and attitudes to learning are not encompassed
by Entwistle’s model.

There is also confusion over the theoretical basis
for constructs in the ASI and ASSIST and subsequent
interpretation of them in external evaluations.
Two contrasting research traditions create these
constructs: information processing in cognitive
psychology; and qualitative interpretation of students’
approaches to learning. Outside the work of Entwistle
and his colleagues, a proliferation of instruments
and scales, based on the original measure (the ASI),
has led to the merging of constructs from both research
traditions. Unless there is discussion of the original
traditions from which the constructs came, the result
is a growing lack of theoretical clarity in the field
as a whole (Biggs 1993). Entwistle and his colleagues
have themselves warned of this problem and provided
an overview of the conceptions of learning, their
history within the ‘approaches to learning’ model
and how different inventories such as those of
Entwistle and Vermunt relate to each other (Entwistle
and McCune 2003).

There are a number of strengths in Entwistle’s work.
For example, he has shown that ecological validity is
essential to prevent a tendency to label and stereotype
students when psychological theory is translated into
the practice of non-specialists. The issue of ecological
validity illuminates an important point for our review
as a whole, namely that the expertise and knowledge
of non-specialists are both context-specific and
idiosyncratic and this affects their ability to evaluate
claims and ideas about a particular model of learning
styles. High ecological validity makes a model
or instrument much more accessible to non-specialists.

Entwistle’s work has also aimed to simplify the diverse
and sometimes contradictory factors in students’
approaches to studying and learning, and to offer
a theoretical rationale for them. He has attempted
to reconcile ideas about the stability of learning
styles with the idea that approaches are idiosyncratic
and fluctuating and affected by complex learning
environments. His work highlights the need for
researchers to relate analysis and theoretical
constructs to the everyday experience of teachers
and students, and to make their constructs accessible
(see also Laurillard 1979).

page 102/103LSRC reference Section 7

Table 34
Entwistle’s Approaches
and Study Skills
Inventory for Students
(ASSIST)

General

Design of the model

Reliability

Validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

Complexity of the developing model
and instruments is not easy for
non-specialists to access.

There are dangers if the model
is used by teachers without in-depth
understanding of its underlying
implications.

Many of the sub-scales are less reliable.

Test–retest reliability not shown.

Construct and predictive validity have
been challenged by external studies.

Unquestioned preference for deep
approaches, but strategic and even
surface approaches may be effective
in some contexts.

Rather weak relationships between
approaches and attainment.

The scope for manoeuvre in
course design is variable outside
the relative autonomy of higher
education, especially in relation
to assessment regimes.

There is a large gap between using
the instrument and transforming the
pedagogic environment.

As the terms ‘deep’ and ‘surface’
become popular, they become attached
to individuals rather than behaviours,
against the author’s intention.

Not tested directly as a basis
for pedagogical interventions.

Strengths

Model aims to encompass approaches
to learning, study strategies, intellectual
development skills and attitudes in
higher education.

Assesses study/learning orientations,
approaches to study and preferences
for course organisation and instruction.

Internal and external evaluations
suggest satisfactory reliability and
internal consistency.

Extensive testing by authors
of construct validity.

Validity of deep, surface and
strategic approaches confirmed
by external analysis.

Teachers and learners can share ideas
about effective and ineffective
strategies for learning.

Course teams and managers can use
approaches as a basis for redesigning
instruction and assessment.

Model can inform the redesign
of learning milieux within departments
and courses.

Has been influential in training
courses and staff development in
British universities.

Potentially useful model and instrument for some post-16 contexts outside the
success it has had in higher education, but significant development and testing
will be needed.

Entwistle 1998

These features and the high output of work by
Entwistle and his colleagues have made it credible
with practitioners and staff developers within
UK higher education. It has provided a model of learning
with which academics who wish to be good teachers
can engage: this is absent in teacher training for the
further and adult education sectors, and for work-based
trainers, where there is no influential theory of learning
that could improve professional understanding and
skills. Nevertheless, it is perhaps worth reiterating
Haggis’s warning (2003) that the model runs the risk
of becoming a rigid framework that excludes social
models of learning.

Finally, although Entwistle and his colleagues argue
that researchers need to build up case studies
by observing students studying and interviewing them
about their approaches, it is not clear how far ASSIST
is usable by university lecturers. Entwistle’s concern
to safeguard ideas about learning approaches from
oversimplification in general use might be a reason
for this. Nevertheless, notions such as ‘deep’, ‘surface’
and ‘strategic’ approaches to learning are now part
of the everyday vocabulary of many HE teachers
and the wealth of books on teaching techniques that
draw directly on many of the concepts reviewed here
is testimony to Entwistle’s continuing influence on
pedagogy in higher education. To use a term coined
by Entwistle himself, the model has proved to be
‘pedagogically fertile’ in generating new ideas about
teaching and learning in higher education.

7.2
Vermunt’s framework for classifying learning
styles and his Inventory of Learning Styles (ILS)

Introduction

Jan Vermunt is an associate professor in the Graduate
School of Education at Leiden University. He also
has a part-time role as professor of educational
innovation in higher education at Limburg University.
His main areas of research and publication have been
higher education, teaching and teacher education.
He began his research on the regulation of learning
(ie the direction, monitoring and control of learning)
and on process-oriented instruction in the psychology
department at Tilburg University in the late 1980s.
Vermunt has published extensively in English and
in Dutch, and his Inventory of Learning Styles (ILS)
is available in both languages.

Definitions, description and scope

For Vermunt, the terms ‘approach to learning’ and
‘learning style’ are synonymous. He has tried to find
out how far individuals maintain a degree of consistency
across learning situations. He defines learning style
(1996, 29) as ‘a coherent whole of learning activities
that students usually employ, their learning orientation
and their mental model of learning’. He adds that
‘Learning style is not conceived of as an unchangeable
personality attribute, but as the result of the temporal
interplay between personal and contextual influences’.

This definition of learning style seeks to be flexible
and integrative and, in comparison with earlier
approaches, strongly emphasises metacognitive
knowledge and self-regulation. It is concerned with
both declarative and procedural knowledge, including
self-knowledge. It deals not only with cognitive
processing, but also with motivation, effort and feelings
(and their regulation). However its formulation was
not directly influenced by personality theory.

Within Vermunt’s framework, four learning styles
are defined: meaning-directed, application-directed,
reproduction-directed and undirected. Each is said
(1996) to have distinguishing features in five areas:

the way in which students cognitively process learning
contents (what students do)

the learning orientations of students (why they do it)

the affective processes that occur during studying
(how they feel about it)

the mental learning models of students
(how they see learning)

the way in which students regulate their learning
(how they plan and monitor learning).

The resulting 4x5 matrix is shown in Table 35 and
suggests linked sets of behavioural, cognitive, affective,
conative and metacognitive characteristics. However,
it should be noted that the framework is conceived
as a flexible one. Vermunt does not claim that his
learning styles are mutually exclusive, nor that for all
learners, the links between areas are always consistent
with his theory. The case illustrations and quotations
provided by Vermunt (1996) are captured in summary
form as learner characteristics in Table 35. His four
prototypical learning styles are set out in columns
from left (high) to right (low) in terms of their presumed
value as regards engagement with, and success in,
academic studies.

Origins

Developed through his doctoral research project (1992),
Vermunt’s framework has clearly been influenced
by several lines of research about deep, surface and
strategic approaches to learning that date back to
the 1970s, and by Flavell’s ideas about metacognition
(eg Flavell 1979). The work began with the qualitative
analysis of interviews and later added a quantitative
dimension through the development and use of the ILS
(Vermunt 1994).

The Inventory of Learning Styles

Description of the measure

When the ILS was published, the original framework
was simplified in that affective processes did
not appear as a separate area. However, the area
of learning orientations remains, encompassing
long-term motivation and goals, and (to a lesser extent)
dimensions of interest and confidence. The ILS is
a 120-item self-rating instrument, using 5-point Likert
scales. Its composition in terms of areas is shown
in Table 36.

Reliability and validity

Statistical evidence to support the grouping of items
into sub-scales has been provided. In two large-scale
studies, Vermunt (1998) found that alpha values
for the sub-scales were generally higher than 0.70.
Confirmatory second-order factor analysis supported
in almost every detail the grouping of sub-scales into
Vermunt’s hypothesised four learning styles, although
there was some overlap between styles.

page 104/105LSRC reference Section 7

Table 35
Vermunt’s learning styles
with illustrations of their
components

Source:
Vermunt (1990)

Cognitive processing

Learning orientation

Affective processes

Mental model
of learning

Regulation of learning

Meaning-directed

Look for relationships
between key
concepts/theories: build
an overview

Self-improvement and
enrichment

Intrinsic interest and
pleasure

Dialogue with experts
stimulates thinking and
engagement with subject
through exchange of
views

Self-guided by interest
and their own questions;
diagnose and correct
poor understanding

Application-directed

Relate topics to everyday
experience: look for
concrete examples and
uses

Vocational or ‘real world’
outcomes

Interested in practical
details

Learn in order to use
knowledge

Think of problems and
examples to test
understanding,
especially of abstract
concepts

Reproduction-directed

Select main points to
retain

Prove competence by
getting good marks

Put in time and effort;
afraid of forgetting

Look for structure in
teaching and texts to
help take in knowledge
and pass examinations.
Do not value critical
processing or peer
discussion

Use objectives to check
understanding; self-test;
rehearse

Undirected

Find study difficult; read
and re-read

Ambivalent; insecure

Lack confidence; fear of
failure

Want teachers to do
more; seek peer support

Not adaptive

Table 36
Areas and sub-scales
of the ILS

Area

Cognitive processing

Learning orientation

Mental model
of learning

Regulation of learning

Sub-scale

Deep processing:
relating and structuring
critical processing

Stepwise processing:
memorising and rehearsing
analysing

Concrete processing

Personally interested

Certificate-oriented

Self-test-oriented

Vocation-oriented

Ambivalent

Construction of knowledge

Intake of knowledge

Use of knowledge

Stimulating education

Cooperative learning

Self-regulation:
learning process and results
learning content

External regulation:
learning process
learning results

Lack of regulation

The fit between theory and empirical findings seems
almost too good to be true. In Table 37, exemplars
of each learning style are shown, constructed by taking
the first item of each sub-scale with high factor loadings
on each style factor. These exemplars certainly have
a high degree of face validity as representing different
approaches to study. It will be seen that there is some
degree of overlap between styles, as well as two
significant gaps which are consistent with Vermunt’s
theory. As application-directed learners are thought
to use a mixture of self-regulation and external
regulation, it is not surprising that there is no statement
based on the sub-scale loadings for regulation for such
learners. The second gap is that there is no statement
about processing strategies for undirected learners,
which is consistent with Vermunt’s qualitative finding
that such learners hardly ever engage in study-related
cognitive processing.

The relevance of the ILS for use in the UK HE context
has been established by Boyle, Duffy and Dunleavy
(2003). The authors administered the 100-item (short
form) version of the ILS to 273 students. They found
that three of the four main scales have good internal
consistency, while the fourth (learning orientation) had
a borderline alpha value of 0.67. However, the reliability
of the 20 sub-scales was rather less satisfactory than
in Vermunt’s 1998 study, with only 11 sub-scales having
alpha values of 0.70 or above. Confirmatory factor
analysis supported Vermunt’s model of four learning
styles, although the application-directed and undirected
style measures showed less integration across
components than the other two.

Despite its face and factorial validity and
multidimensional structure, it has not been confirmed
through independent research that the ILS is a good
predictor of examination performance. With a sample
of 409 psychology undergraduates, Busato et al. (2000)
found that only the undirected style predicted academic
success (negatively), and even then accounted for
less than 4% of the variance over the first academic
year. Both the meaning-directed style and openness
(between which there was a Pearson r measure
of 0.36) had virtually zero correlations with four
outcome measures. Achievement motivation and the
personality variable of conscientiousness were slightly
better predictors in this study, but not nearly as good
as performance on the first course examination on
a introductory module.

In their UK study, Boyle, Duffy and Dunleavy (2003)
also found that a factor measure of undirected
learning style was a negative predictor of academic
outcomes for 273 social science students, but it
accounted for a mere 7% of the variance. On this
occasion, meaning-directed style was a positive
predictor, accounting for 5% of the variance, but
neither reproduction-directed nor application-directed
style yielded a significant correlation.

Evaluation

Vermunt’s framework was not designed to apply in all
post-16 learning contexts, but specifically to university
students. However, he and his students are, at the
time of writing, developing a new instrument to
assess learning at work and a new version of the ILS
for the 16–18-year-old group (Vermunt 2003). The new
16–18 instrument will take account of current teaching
practices and will include an affective component.

The ILS asks about:

how students attempt to master a particular piece
of subject matter

why they have taken up their present course of study

their conceptions of learning, good education and
cooperation with others.

By limiting his focus to higher education, Vermunt
has been able to produce a reliable self-assessment
tool, but this means that its relevance is largely
unknown in other contexts, such as problem-based
learning, vocational education, adult basic
skills learning or work-based training. When an
instrument modelled on the ILS was applied by Slaats,
Lodewijks and Van der Sanden (1999) in secondary
vocational education, only the meaning-directed
and reproduction-directed patterns were found.
Moreover, Vermunt’s framework does not map well
onto the categories empirically established in Canadian
adult education settings by Kolody, Conti and Lockwood
(1997). Cross-cultural differences in the factor
structure of the ILS were reported by Ajisuksmo
and Vermunt (1999).

The structure of the framework consists
of Entwistle-like learning styles on the horizontal axis
(which represent different levels of understanding)
and a mixture of content and process categories
on the vertical axis. This is clearly a framework rather
than a taxonomy, as the vertical axis cannot be said
to represent a dimension.

page 106/107LSRC reference Section 7

Table 37
Exemplar vignettes of
Vermunt’s four learning
styles using ILS items

Meaning-directed exemplar

What I do

Why I do it

How I see learning

How I plan and monitor my learning

I try to combine the subjects that are dealt with separately in
a course into one whole.

I compare my view of a course topic with the views of the authors
of the textbook used in that course.

I use what I learn from a course in my activities outside my studies.

I do these studies out of sheer interest in the topics that
are dealt with.

To me, learning means trying to approach a problem from
many different angles, including aspects that were previously
unknown to me.

To test my learning progress when I have studied a textbook,
I try to formulate the main points in my own words.

In addition to the syllabus, I study other literature related to the
content of the course.

Application-directed exemplar

What I do

Why I do it

How I see learning

How I plan and monitor my learning

I use what I learn from a course in my activities outside my studies.

I do not do these studies out of sheer interest in the topics that are
dealt with.

I aim at attaining high levels of study achievement.

When I have a choice, I opt for courses that seem useful to me for my
present or future profession.

The things I learn have to be useful for solving practical problems.

Reproduction-directed exemplar

What I do

Why I do it

How I see learning

How I plan and monitor my learning

I repeat the main parts of the subject matter until I know them
by heart.

I work through a chapter in a textbook item by item and I study each
part separately.

I aim at attaining high levels of study achievement.

I like to be given precise instructions as to how to go about solving
a task or doing an assignment.

If a textbook contains questions or assignments, I work them out
completely as soon as I come across them while studying.

I experience the introductions, objectives, instructions, assignments
and test items given by the teacher as indispensable guidelines for
my studies.

Undirected exemplar

What I do

Why I do it

How I see learning

How I plan and monitor my learning

I doubt whether this is the right subject area for me.

I like to be given precise instructions as to how to go about solving
a task or doing an assignment.

The teacher should motivate and encourage me.

When I prepare myself for an examination, I prefer to do so together
with other students.

I realise that it is not clear to me what I have to remember and what
I do not have to remember.

Definitions of the four styles are reasonably clear.
Meaning-directed cognitive processing has an
emphasis on synthesis and critical thinking, whereas
reproduction-directed processing emphasises analysis
and to some extent, the unthinking studying of parts.
However, this contrast is not without problems, as it
can be argued that mastery of a subject requires both
synthesis and analysis – in other words, a full and
detailed understanding of whole-part relationships.
Vermunt acknowledges that learning styles can overlap
and one example of this is that an interest in practical
applications can be found alongside an interest in
abstract ideas and subject mastery. Indeed Vermunt
himself found that meaning-directed learners tended to
give themselves higher ratings for concrete processing
than did application-directed learners (Vermunt 1998).
The ‘undirected style’ seems to apply to less successful
learners. These may be people who study in haphazard
or inconsistent ways or who simply do not study at all.

In two studies where cluster analysis rather than
factor analysis was used (Wierstra and Beerends 1996;
Vermetten, Lodewijks and Vermunt 2002), three, rather
than four, groups were identified. In both cases,
groups were found in which meaning-oriented deep
processing was associated with self-regulation and
in which reproduction-oriented surface processing
was associated with external regulation. The studies
differed, however, in finding rather different third
clusters, called ‘flexible learners’ in one case and
‘inactive learners’ in the other. This may reflect the
fact that students in different faculties differ in learning
style and clearly illustrates the context dependency
of the framework.

In some ways, Vermunt’s treatment of regulation
resembles the model of cognitive engagement put
forward by Corno and Mandinach (1983). Self-regulation
appears in both models and Vermunt’s concept
of external regulation (meaning relying on externally
imposed learning objectives, questions and tests)
resembles Corno and Mandinach’s concept of passive
learning or ‘recipience’. However, unlike Corno and
Mandinach, Vermunt does not make full use of Kuhl’s
theory of action control (1983), since in the ILS,
he emphasises the cognitive rather than the affective
aspects of metacognitive control. There are no items
in the ILS relating to the control of motivation, emotions
or even attention. This may well limit the predictive
power of the instrument.

Vermunt’s framework is compatible with more than
one theory of learning, as one would expect from
an approach which seeks to integrate cognitive,
affective and metacognitive processes. His valuing
of meaning-directed and application-directed ways
of learning as well as process-based instruction
(Vermunt 1995) reflects mainly cognitive and
metacognitive theorising. He accepts that learners
construct meanings, but has de-emphasised the
interpersonal context of learning, as only undirected
(largely unsuccessful) students tend to see learning
in terms of opportunities for social stimulation/
entertainment and cooperation (possibly in order
to compensate for their fear of failure). He makes use
of behavioural discourse when he speaks of the need
for teachers to model, provide feedback and test.
However, as argued above, his treatment of the affective
domain and of personality factors is rather incomplete.
So far as conation is concerned, this is not neglected,
as the word ‘try’ appears in 20 different ILS items.

The empirical basis for the framework as presented
in 1998 is very much stronger than in the 1996 paper.
The 1996 qualitative data was based on interviews
with only 24 first-year Open University students taking
different courses and 11 psychology students at
a traditional university; nor did the paper include
a full audit trail for the categorisation of statements.
However, the psychometric support for the ILS is
reasonably robust, even though we are not told exactly
how the choice of items for the sub-scales was made.
A number of researchers have found test–retest
correlations for each of the four areas in the range
0.4 to 0.8 over periods of between 3 and 6 months.
This suggests that there can be as much variability
and change as stability in approaches to study. Indeed,
Vermetten, Lodewijks and Vermunt (1999) found that
law students were using different learning strategies
at the same time on four different courses.

It would be inappropriate to regard Vermunt’s
framework as definitive. It may not be applicable
to all types and stages of learning. If it is to be
used in post-16 contexts outside higher education,
further theory development and validation will
be needed, possibly allowing personality, affective,
social-collaborative and study-skill components
to feature more prominently. The well-supported
theoretical models of Demetriou (Demetriou and
Kazi 2001) and Marzano (1998) suggest promising
ways forward. At the same time, it will be important
to evaluate and seek to improve teaching and
study environments as much as learning styles,
since learning takes place where person and situation
interact. In recent work, Vermunt has addressed
this area using the ILS and the Inventory of Perceived
Study Environments (IPSE) (Wierstra et al. 2002).

Implications for pedagogy

Vermunt developed his framework for use with
post-16 learners and although its main use has been as
a research tool, it is likely to be seen as meaningful and
helpful by both learners and teachers. Technical terms
such as metacognition, regulation and affective do not
appear in the ILS itself, but will need clear definition
and explanation for teachers who use it. The vocabulary
demand of the ILS is around 12–13 years according
to the Flesch-Kincaid readability index. The framework
is not too complex for everyday use and its emphasis
on the importance of motivation and metacognition
during adolescence and beyond is well supported by
research (Marzano 1998; Demetriou and Kazi 2001).
It certainly provides a common language for teachers
and learners to discuss how people try to learn, why
they do it, how different people see learning, how they
plan and monitor it and how teachers can facilitate it.

Vermunt believes that meaning-directed approaches
will prove superior the more courses move away from
traditional teaching programmes (with a high focus
on teacher control and the transmission of knowledge)
towards process-oriented study programmes – which
focus on knowledge construction and utilisation
by learners and are ‘characterised by a gradual and
systematic transfer of control over learning processes
from instruction to learners’ (Vermunt 1996, 49).
He believes that this process will be facilitated
if teachers become more aware of individual differences
in learning style and address weaknesses by teaching
domain-specific thinking and learning strategies.
Research by Schatteman et al. (1997) into the effect
of interactive working groups is consistent with
these ideas, but is far from definitive, as the groups
were not well attended and data was available for
only 15 participants.

In addition to this, Vermunt sees considerable potential
in the use of the ILS to reveal ‘dissonant’ approaches to
learning; for example, by students who combine external
regulation with deep processing or self-regulation with
stepwise processing. So far, there are a few studies
which suggest that such combinations are maladaptive
(eg Beishuizen, Stoutjesdijk and Van Putten 1994).

Recognising that teachers themselves have learning
styles which may well affect their practice, Vermunt
has been involved in a number of studies in which
his model has been applied in work with teachers
and student teachers (eg Zanting, Verloop and Vermunt
2001; Oosterheert, Vermunt and Denissen 2002).
In these contexts, he has again used qualitative
approaches to assessing learning orientation,
affective processes, mental models of learning and
self-regulation as a basis for developing more objective,
contextually appropriate methods. This work shows
great promise for teacher education and professional
development in all sectors, including post-16 education
and training.

In a theoretical paper on congruence and friction
between learning and teaching, Vermunt and Verloop
(1999) suggest that both ‘congruence’ and ‘constructive
friction’ between student and teacher regulation
of learning are likely to prove beneficial. They claim
that ‘congruence’ is to be found:

when teacher regulation is high and student
regulation is low

when student regulation is high and teacher
regulation is low.

Constructive friction occurs in situations where
the teacher expects students to perform with
greater self-regulation, whereas destructive friction
is experienced when students are capable of more
autonomy than their teachers allow or when they
are incapable of taking responsibility for their own
learning in a loosely structured learning environment.
These ideas imply that teachers need to understand
their students better than at present and to become
more versatile in the roles they adopt. Common sense
would support these notions, at least on the basis
of extreme case scenarios, but their practical utility
across higher education and for lifelong learning
is as yet largely untested.

Vermunt’s research into the learning of undergraduate
students and others has had significant impact
in northern Europe. Its main thrust has been
to encourage learners to undertake voluntarily very
demanding activities such as relating and structuring
ideas, critical processing, reading outside the
syllabus, summarising and answering self-generated
questions. This kind of approach requires strong
motivation, intellectual openness, a conscientious
attitude, a sense of self-efficacy and self-confidence
plus well-established and efficient metacognitive
and cognitive strategies. These qualities have
for many years been seen as desirable outcomes
of higher education. However, although they can
be acquired and developed, there is no easy way
in which this can be achieved in the diverse areas
of post-16 lifelong learning.

Vermunt has performed a valuable service in showing
that, if progress is to be made, attention needs
to be given not only to individual differences in learners,
but to the whole teaching–learning environment.
While the motivations, self-representations,
metacognitive and cognitive strengths and weaknesses
of learners are of concern to all involved in education,
it is clear that these are also a function of the systems
in which learners find themselves. Vermunt’s conceptual
framework and the ILS can usefully help to develop
a better understanding of these complexities.
His approach can certainly be adapted for use
in all contexts of lifelong learning.

Empirical evidence of pedagogical impact

As yet, there is little evidence of this kind, apart
from the studies mentioned in the previous sub-section.
The ILS has not been widely used in post-16
intervention studies.

page 108/109LSRC reference Section 7

Table 38
Vermunt’s Inventory of
Learning Styles (ILS)

General

Design of the model

Reliability and validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

It has little to say about how personality
interacts with learning style.

It excludes preferences for representing
information.

It is not comprehensive: there are no
items on the control of motivation,
emotions or attention.

The interpersonal context of learning is
underemphasised.

Not applicable to all types and stages of
learning.

Notions of ‘constructive’ and
‘destructive’ friction are largely
untested.

Little evidence so far of impact on
pedagogy.

It is not a strong predictor of learning
outcomes.

Strengths

It applies to the thinking and learning of
university students.

New versions in preparation for 16–18
age group and for learning at work.

Used for studying the learning styles of
teachers and student teachers.

It is experientially grounded in
interviews with students.

It seeks to integrate cognitive, affective,
metacognitive and conative processes.

It includes learning strategies,
motivation for learning and preferences
for organising information.

It can be used to assess approaches to
learning reliably and validly.

It is dependent on context, ie a learning
style is the interplay between personal
and contextual influences.

It provides a common language for
teachers and learners to discuss and
promote changes in learning and
teaching.

Emphasis not on individual differences,
but on the whole teaching–learning
environment.

A rich model, validated for use in UK HE contexts, with potential for more general use
in post-16 education where text-based learning is important. Reflective use of the
ILS may help learners and teachers develop more productive approaches to
learning.

Vermunt 1998

7.3
Sternberg’s theory of thinking styles and his
Thinking Styles Inventory (TSI)

Introduction

Robert Sternberg is a major figure in cognitive
psychology; he is IBM professor of psychology and
education at Yale University and was president
of the American Psychological Association in 2003/04.
His theory of mental self-government and model
of thinking styles (1999) are becoming well known
and are highly developed into functions, forms, levels,
scope and leanings. He deals explicitly with the
relationship between thinking styles and methods
of instruction, as well as the relationship between
thinking styles and methods of assessment. He also
makes major claims for improving student performance
via improved pedagogy.

Definition, description and scope of the model

Sternberg is keen to distinguish between style
and ability. An ability ‘refers to how well someone
can do something’. A style ‘refers to how someone
likes to do something’. A style therefore is ‘a preferred
way of using the abilities one has’ (1999, 8). ‘We do
not have a style, but rather a profile of styles’
(1999, 19; original emphasis).

In his book on Thinking styles (1999), Sternberg used
the two terms ‘thinking styles’ and ‘learning styles’
as synonyms; for example (1999, 17): ‘Teachers
fail to recognise the variety of thinking and learning
styles that students bring to the classroom and
so teach them in ways that do not fit these styles
well.’ However, by 2001, Sternberg was making clear
distinctions between learning, thinking and cognitive
styles. In more detail, he conceptualised ‘learning
styles’ as how an individual prefers to learn by reading,
for instance, or by attending lectures. ‘Thinking styles’
are characterised as ‘how one prefers to think about
material as one is learning it or after one already
knows it’ (Sternberg and Zhang 2001, vii). ‘Cognitive
styles’ are described as the ‘ways of cognizing (sic)
the information’ (Sternberg and Zhang 2001, vii)
by being impulsive and jumping to conclusions,
or by being reflective. Cognitive styles are considered
by Sternberg to be closer to personality than either
thinking or learning styles.

Sternberg’s theory of thinking/learning styles is
derived from his theory of mental self-government,
which is based on the metaphorical assumption
(for which no evidence is offered) that the kinds
of government we have in the world are not merely
arbitrary or random constructions, but rather
‘in a certain sense are mirrors of the mind … on this
view, then, governments are very much extensions
of individuals’ (1999, 148). Sternberg chooses four
forms of government: monarchic, hierarchic, oligarchic
and anarchic, but not democratic or dictatorial.
No explanation is given as to why these four forms
of government have been chosen and others excluded.

His theory is constructed from three functions
of government (legislative, executive and judicial);
four forms (monarchical, hierarchical, oligarchic and
anarchic); two levels (global and local); the scope
of government which is divided into internal and
external; and leanings (liberal and conservative).
Each of these aspects of government is considered
necessary for the management of the self in everyday
life. Sternberg provides a diagrammatic summary
of his styles; he does not call it a taxonomy, but that
is what it amounts to (see Table 39).

A brief description of the 13 styles is given below.

1
Legislative people like to come up with their own ways
of doing things and prefer to decide for themselves
what they will do and how they will do it. This style is
particularly conducive to creativity: ‘In schools as well
as at work, legislative people are often viewed as not
fitting in, or perhaps as annoying.’ (1999, 33)

2
Executive people ‘like to follow rules and prefer
problems that are pre-structured or prefabricated …
executive stylists do what they are told and often do
it cheerfully’ (1999, 21). They are implementers who
like to follow as well as to enforce rules. They can often
‘tolerate the kinds of bureaucracies that drive more
legislative people batty’ (1999, 35).

page 110/111LSRC reference Section 7

Table 39
Summary of styles
of thinking

Source: Sternberg (1999)

Functions

Legislative

Executive

Judicial

Forms

Monarchic

Hierarchic

Oligarchic

Anarchic

Levels

Global

Local

Scope

Internal

External

Leanings

Liberal

Conservative

3
Judicial people ‘like activities such as writing
critiques, giving opinions, judging people and their
work, and evaluating programs’ (1999, 21). They like to
evaluate rules and procedures; they prefer ‘problems in
which they can analyse and evaluate things and ideas’
(1999, 39).

Sternberg makes three general points about this style.
‘every organisation needs judicial people as well as
legislative and executive ones’ (1999, 40).
‘the same person can and typically will perform all
three of these functions in greater or lesser degree.
But people often feel more comfortable in one role
or another’ (1999, 40).
‘Any number of people who might be legislative in
school might be executive in their choice of clothing
or vice-versa. We thus need to understand styles
in the contexts in which they are expressed’ (1999, 43).
The significance of context is explicitly acknowledged,
but not explored in any detail.

4
Monarchic people are single-minded and driven
by whatever they are single-minded about, and do not
let anything get in the way of them solving a problem.
They tend to be ‘motivated by a single goal or need
at a time’ (1999, 46).

5
Hierarchic people recognise the need to set
priorities, accept complexity and ‘tend to fit well into
organisations because they recognise the need for
priorities’ (1999, 23). ‘They tend to be systematic and
organised in their solutions to problems and in their
decision making’ (1999, 51).

6
Oligarchic people ‘tend to be motivated by several,
often competing goals of equal perceived importance’
(1999, 23). ‘The oligarchic person is a cross between
a monarchic person and a hierarchic one’ (1999, 54).

7
Anarchic people seem to be motivated by ‘a potpourri
of needs and goals that can be difficult for them,
as well as for others, to sort out’ (1999, 23). ‘They are
at risk for anti-social behaviour … they are the students
who challenge teachers, not necessarily on principled
grounds, but rather for the sake of challenging the
teachers or any other authority figures’ (1999, 58).
They can challenge the system and have a potential
for creativity.

Sternberg argues appropriately that these ‘styles
are not in and of themselves good or bad’ (1999, 51),
but it is important to point out that the titles
(eg monarchic, anarchic) he employs are evaluative
and normative.

8
Global individuals ‘prefer to deal with relatively large
and abstract issues. They ignore or don’t like details,
and prefer to see the forest rather than the trees’
(1999, 24).

9
Local individuals ‘like concrete problems requiring
working with details. The danger is they may lose the
forest for the trees’ (1999, 24).

Sternberg argues that: ‘Most people tend to be
either more global or more local: they focus more on
the big picture or more on the small details. But some
people are both: they are equally attentive to the big
picture and to the little details’ (1999, 64).

10
Internal individuals ‘tend to be introverted,
task-oriented, aloof and sometimes socially less
aware. They like to work alone’ (1999, 25).

11
External individuals ‘tend to be extroverted, outgoing
and people-oriented. Often, they are socially sensitive
and … like working with other people wherever possible’
(1999, 25). According to Sternberg, ‘In management,
a distinction is sometimes made between task-oriented
and people-oriented managers. This distinction is
roughly comparable to that between internalists and
externalists’ (1999, 70).

12
Liberal individuals ‘like to go beyond existing rules and
procedures, to maximise change, and to seek situations
that are somewhat ambiguous’ (1999, 26).

13
Conservative individuals ‘like to adhere to existing rules
and procedures, minimise change, avoid ambiguous
situations where possible, and stick with familiar
situations in work and professional life’ (1999, 26).

In general, Sternberg wishes ‘to distinguish
between stylistic leanings and political ones’
(1999, 75). Sternberg argues that the two are probably
only weakly correlated, if at all, and he gives the
example of the US politician, Newt Gingrich, who has
a conservative political philosophy, but a decidedly
liberal personal style.

The 15 principles of thinking styles

Sternberg makes 15 general points about this theory
which he feels are essential to its understanding and
these are listed briefly below.

1
Styles are preferences in the use of abilities,
not abilities themselves.

2
A match between styles and abilities creates a synergy
that is more than the sum of its parts.

3
Life choices need to fit styles as well as abilities;
for example, careers and choice of spouse.

4
People have profiles (or patterns) of styles, not just
a single style.

5
Styles are variable across tasks and situations;
for example, influence of weather, company, etc.

6
People differ in the strength of their preferences.

7
People differ in their stylistic flexibility.

8
Styles are socialised – that is, they are learned;
for instance, by children observing role models.

9
Styles can vary across the lifespan – that is, styles,
like abilities, are fluid rather than fixed, and dynamic
rather than static entities; for example, the style needed
by a new recruit is very different from that needed
by a senior partner in a law firm.

10
Styles are measurable.

11
Styles are teachable.

12
Styles valued at one time may not be valued at
another. (His claim is that different styles are required
for different levels or kinds of responsibility in an
organisation, which seems remarkably similar to the
ninth principle.)

13
Styles valued in one place may not be valued in another.

14
Styles are not, on average, good or bad – it is a question
of fit. A style may fit well in one context, but poorly or
not at all in another.

15
We confuse stylistic fit with levels of ability.
The consequence is that people and institutions tend
to value other people and institutions that are like
themselves. (But the question needs to be asked:
do we not at times also value people precisely because
their style is very different from our own?)

Origins and influence

One of the attractions of Sternberg’s approach is that
he ends his book (1999) by raising 10 of the most
frequently mentioned problems with theories of learning
styles and claims to deal with them all satisfactorily.
As will become clear, however, some of the problems
are just as applicable to Sternberg’s own work as they
are to the research of those he criticises. He begins
by asking: Why do we need another theory? What
are the problems with theories of learning styles?
The 10 problems he tackles are listed below,
together with a brief account of his response, plus
some comment from this research team (material in
brackets), where appropriate.

1
There is no unifying model or metaphor that integrates
the various styles, not only between theories, but even
within theories. Sternberg’s contention is that his theory
of mental self-government provides a clear organising
metaphor, namely that of government.

2
Some of the styles seem too much like abilities;
for example, the field dependence/independence
theory of Witkin.

3
Some of the learning styles seem too much like
personality traits; for example, Myers-Briggs.
Sternberg argues that styles differ from personality
traits in being more cognitive.

4
There is no compelling demonstration of the
relevance of the styles in ‘real world’ settings.
(This is so, but it is also true of Sternberg’s own theory.)

5
There is insufficient connection between the theories
of styles and psychological theory in general. Sternberg
argues that styles cannot be considered independently
of the environment in which they occur. People actively
respond in varied ways to the environment, depending
in large part upon their styles of responding.

6
The styles specified by the theories are sometimes
simply not compelling. Sternberg lists five criteria
for a successful theory – is it elegant, reasonably
parsimonious, internally coherent, empirically valid
and heuristically useful? He then claims that his theory
meets all five criteria. (We would argue that there
are serious questions to be asked about the validity
and reliability of his theory.)

7
There is insufficient use of converging operations
or multiple methods of measurement.

page 112/113LSRC reference Section 7

8
There is little or no serious research to show the
usefulness of the styles. In Sternberg’s own words
(1999, 155): ‘Theories and research on styles are
at the fringes of the psychological world’. In this area
of psychology, ‘there is a high ratio of theory to data –
in everyday terms, that means “big talk, no show” …
Many schools are buying into systems for assessing
students’ learning styles and for teaching the students
that have no solid research base at all’ (1999, 155).
(This is our central criticism of Sternberg’s own work.)

9
The theories do not seem to be theories of styles at all,
but rather of the variables that affect styles. Sternberg
is right to claim that this criticism applies most clearly
to the theory of Dunn and Dunn, who concentrate
on environmental variables which may affect learning
styles.

10
The styles specified by the theories do not satisfy
some or even most of the 15 principles listed above.

Measurement by the author

Description

Sternberg has administered his inventory
of thinking/learning styles in schools and elsewhere.
In all, four measures have been used and these
are described briefly below.

1
The Thinking Styles Inventory: 13 inventories with
eight statements rated on a 1–7 scale.

2
The Thinking Styles Tasks for Students which, Sternberg
claims, measure styles via performance rather than via
an inventory; for example, ‘When I’m studying literature,
I prefer…’. The student chooses from a legislative,
executive or judicial response or some other response.
(The response, however, does not comprise observed
performance, but self-reports of likely performance.)

3
The Thinking Styles Questionnaire for Teachers which
assesses ‘the styles teachers use when they teach’
(1999, 124) or rather the styles which teachers report
that they use.

4
Students’ Thinking Styles Evaluated by Teachers.

Very little information is provided on the second, third
or fourth of these instruments and yet Sternberg claims
that these four measures ‘meet the criteria for being
good tests’ (1999, 125).

Reliability and validity

There are few details given about the reliability
and validity of these inventories. What data is provided
is summarised below. In The MSG Thinking Styles
Inventory by Sternberg and Wagner (1991), which
is unpublished; the learner completes each of the
13 inventories on a 7-point scale from the statement
‘…fits me not at all well’ to ‘fits me extremely well’.
Each style may vary‘ across tasks, situations and your
time of life’ (1999, 30).

With regard to the TSI, Sternberg (1999, 125) claims
that the 13 scales had ‘internal-consistency reliabilities
ranging from .57 to .88 with a median of .82’. Factor
analysis was employed and identified five factors,
three of which were predicted and consistent with the
theory; one was not predicted, but was consistent;
while the last was neither predicted nor consistent.
Sternberg concludes: ‘Thus the statistical analysis
generally supported the theory, although the second
factor remains unexplained’ (1999, 126).

Sternberg also claims that his scales correlate
with scores on other tests, thus demonstrating good
external validity. With the Myers-Briggs Type Indicator,
for example, 30 out of 128 correlations were
statistically significant; and 22 correlations out
of 52 were significant with the Gregorc Style Delineator
(see Zhang and Sternberg 2001 for further details).
In general, the position of Sternberg and his associates
is that ‘The TSI has been shown to be reliable and
valid for US samples’ (Zhang and Sternberg 2001, 204).

External evaluation

Reliability and validity

Porter (2003) tested the reliability and validity
of the TSI in a study of 150 first-year psychology
undergraduates at Westminster University. According
to Porter, the theory of mental self-government (MSG)
and the TSI instrument ‘have been presented in
the literature as potentially powerful tools for use
in higher education’ (2002, 296) and so need to be
independently evaluated. Porter describes other
studies (eg Zhang and Sternberg 2001), which
concluded that thinking styles contribute to academic
achievement and that this contribution is differentially
related to culture and gender. Porter’s study, however,
offers ‘only limited support for the theory of MSG
and the reliability and validity of the TSI’ (2002, 301);
he argues, therefore, that both will have to be improved
before the TSI can be used in educational practice.
Porter’s students found the MSG theory both
plausible and interesting, but they considered the
13 inventories to be both too long and boring. Porter
also questioned whether first-year students understand
their own learning well enough to complete the
inventories satisfactorily.

Sternberg’s theory and the TSI were part of the battery
of tests used by Demetriou and Kazi (2001) in their
attempt to build and test a theory of the mind and its
development from childhood to adolescence. The scale
of the project is impressive, with a sample of 840
participants from 10 to 15 years of age in Thessaloniki,
Greece and a follow-up study of 322 students from
the University of Cyprus. It is, however, important
to realise that only the first two of the five dimensions
of Sternberg’s theory were tested (ie function and
form were tested, but not level, scope and learning).
Moreover, the test of thinking styles constituted only
a very small part of the data collection which involved
three testing periods of 2 hours; the battery consisted
of six tests of cognitive ability (quantitative, causal,
spatial, social understanding, drawing and creativity)
and self-evaluation questionnaires on cognitive ability,
personality, cognitive and problem-solving strategies
and occupational preferences, as well as thinking
styles. It is, nevertheless, important to note that the
alphas for the three styles: executive (0.56), legislative
(0.51), and evaluative (0.59) were considerably lower
than those which Sternberg claimed for them.

Demetriou and Kazi (2001, 196) conclude that
Sternberg’s thinking styles

are derivatives of the more fundamental dimensions
involved in the realms of personality and cognition.
In a sense, this finding is in line with Sternberg’s
conception of thinking styles as the interface between
personality, intelligence and actual performance.
One can live without them

No conclusions were drawn by these authors in relation
to thinking styles and pedagogy.

General

Each of the 13 styles is based on a short
self-assessment inventory of no more than eight
questions, some of which may strike some respondents
as unanswerable; for example, Question 1 in the
External Style Inventory reads: ‘When starting a task,
I like to brainstorm ideas with friends or peers’.

This statement is likely to raise the following questions
in the minds of respondents: does this refer to every
task? Is brainstorming appropriate for all tasks?
Without a detailed description of the kind of task the
psychologist has in mind, some respondents may
find themselves unable and unwilling to answer this
question. It does not matter how sophisticated the
statistical analysis of responses to such questions is,
if the responses do not accurately reflect the behaviour
of the respondents. Each of the 13 inventories has
a similar vague statement; for example, the Monarchic
Style Inventory contains the following statement:
‘When trying to finish a task, I tend to ignore problems
that come up.’ We argue that it depends on the task
and on the type of problem that comes up.

The statements in the 13 inventories are rather
obvious, so it is relatively easy to guess the intentions
of the psychologist who wrote the item. It would
therefore be simple to fake a response, for instance,
to a Conservative Style statement such as ‘When faced
with a problem, I like to solve it in a traditional way’.
Respondents could decide whether they wish to appear
as left- or right-wing or somewhere in between.

Implications for pedagogy

The significance for pedagogy of Sternberg’s research
on thinking styles can be summarised in five brief
propositions which are of a very general nature.

Teachers should use a variety of teaching methods
(eg lectures, group discussions).

Teachers should use a variety of assessment methods
(eg multiple-choice questions, essays, projects).

Teachers should provide students with an
understanding of different thinking styles and should
themselves be aware of the styles they either
encourage or punish.

Teachers should know about gender and cross-cultural
differences in thinking styles.

Teachers should use extracurricular activities
to enhance the quality of teaching and learning
(see Zhang and Sternberg 2001).

The fifth recommendation does not appear to stem from
Sternberg’s own research, but from the work of others
on creative thinking.

Sternberg is convinced that his theory is important
for pedagogy and has carried out a series of studies
of thinking/learning styles in both secondary and
higher education, and cross-cultural studies in China,
Hong Kong and the US. In his own words (1999, 115):
‘The key principle [of the theory] is that in order
for students to benefit maximally from instruction
and assessment, at least some of each should match
their styles of thinking’. He is convinced that different
methods of instruction work best for different styles
of thought and produces a table (reproduced here
as Table 40) to show the various types of compatibility.

His argument is that teachers need the flexibility to
vary their teaching style to suit students’ different styles
of thought and that few methods of instruction are
likely to be optimal for everyone.

Again, Sternberg argues, without any supporting
evidence, that different methods of assessment tend
to benefit different thinking styles and produces
a table to exemplify the connections (see Table 41).

page 114/115LSRC reference Section 7

Table 40
Thinking styles and
methods of instruction

Source: Sternberg (1999)

Method of instruction

Lecture

Thought-based questioning

Cooperative (group) learning

Problem solving of given problems

Projects

Small group:
students answering factual questions

Small group:
students discussing ideas

Reading

Style(s) most compatible
with method of instruction

Executive, hierarchical

Judicial, legislative

External

Executive

Legislative

External, executive

External, judicial

Internal, hierarchical

Table 41
Thinking styles
and methods
of assessment

Source:
Sternberg (1999)

Method of assessment

Short-answer and
multiple-choice tests

Essay tests

Projects and portfolios

Interview

Most compatible styles

Executive, local

Judicial, local

Hierarchical

Internal

Executive, local

Judicial, global

Judicial, global

Legislative

Hierarchical

Hierarchical

Conservative

Internal

Judicial

Legislative

External

Internal

Hierarchical

Monarchic

External

Main skills tapped

Memory

Analysis

Time allocation

Working by self

Memory

Macro analysis

Micro analysis

Creativity

Organisation

Time allocation

Acceptance of teacher
viewpoint

Working by self

Analysis

Creativity

Teamwork

Working by self

Organisation

High commitment

Social ease

Empirical evidence for impact on pedagogy

Sternberg and his associates (eg Grigorenko and Zhang)
have carried out many studies exploring particular
aspects of the theory of mental self-government and
the TSI: for instance, the ability of thinking styles to
predict academic achievement over and above ability;
the relationships between thinking styles and learning
approaches, student characteristics (such as age,
gender and socio-economic status) and self-esteem.
The significance for pedagogy of the findings of these
studies tends to be inferred by the authors rather than
directly studied. The results most relevant to pedagogy
include the findings from a study of four US schools that
‘students performed better when they were more like
their teachers stylistically, independent of actual level
of achievement’ and that ‘different school[s] rewarded
different styles’ (Sternberg 1999, 130). In general,
it can be said that the earlier studies with Grigorenko
were carried out with relatively small samples
(eg 124 students from four schools), but the later
cross-cultural studies with Zhang involve substantial
numbers of participants (eg 646 students from
Hong Kong, 215 from China and 67 from the US):
see Zhang and Sternberg (2001) for more details.

Conclusions

Sternberg has produced an original theory of mental
self-government (MSG) and has derived his TSI from it;
this is beginning to be used and tested, particularly
in China. It is important to realise that this new theory
has not been developed from the thinking or empirical
studies of other researchers, so it may be better to
consider it not as a theory of learning or thinking styles,
but as an intriguing metaphor which may or may not
prove to be productive in stimulating research and
in changing practice. It is, at present, too early to offer
a comprehensive evaluation.

A series of research projects in universities and
secondary schools in the US, Hong Kong and mainland
China are now enhancing our understanding of thinking
styles. The claims made for the implications of the
theory for pedagogy are extensive, but the number
of empirical studies which have tested these claims
remains low. Moreover, the implications for pedagogy
that Sternberg lists are of a very general nature
and some of them have only a tenuous connection
with his research.

One possible (but highly unrealistic) outcome from
this theory, which describes no less than 13 different
thinking styles, is that teachers and tutors could be
invited to produce lessons which cater for all 13 styles.
Sternberg avoids such difficulties by couching his advice
in very general terms; for example, that teachers should
use a variety of teaching and assessment methods and
should provide their students with an understanding
of different styles. In other words, the implications
for pedagogy are based on common-sense inferences
from the theory rather than on the findings of any
experimental studies.

Grigorenko and Sternberg (1995) have suggested
two main reasons for the sudden flowering of research
interest in learning styles in the late 1960s and early
1970s. First, the notion was attractive to many theorists
‘because of their disappointment with intelligence
tests and the need for new measures of individual
differences’ (1995, 218). Second, researchers from
psychology and business studies began to explore
the concept of learning styles because it was so flexible
and ill defined.

More recently, Sternberg has assessed the
learning/thinking/cognitive styles field and addressed
the mystery of why such research, ‘so active and unified
under the cognitive styles banner in the middle of the
[20th] century, seems to be so much less unified
and active by the end of the century’ (2001, 249).
He attributed the current lack of unity and activity
to four main reasons: the early theories were not
distinguishable from abilities or personality traits;
the main theorists remained isolated from each other
and from the psychological literature more generally;
the quality of early empirical research was poor;
and no common conceptual framework or language
has emerged – in its place, different languages
and labels have proliferated. Sternberg concluded
(2001, 250) as follows: ‘The result is a kind
of balkanisation of research groups, and balkanisation
has always led to division and, arguably, death by
a thousand cuts’. It is also arguable that Sternberg
has himself contributed to such balkanisation and that
the answer to his own question – do we need another
theory of learning styles? – is probably best answered
in the negative.

page 116/117LSRC reference Section 7

Table 42
Sternberg’s Thinking
Styles Inventory (TSI)

General

Design of the model

Reliability and validity

Implications
for pedagogy

Evidence of
pedagogical impact

Overall assessment

Key source

Weaknesses

Why these 13? 13 are too many.

Learners self-assess their likely
behaviour by responding to statements
which are context-free.

Sternberg offers a metaphor rather
than a theory.

No explanation is given as to why some
forms of government (eg monarchic) are
chosen and not others (eg democratic).

Only limited empirical support for the
reliability and validity of the TSI.

Scores for reliability considerably lower
than those found by author.

Little or no support for validity of the TSI.

No solid research base for these
suggestions, which are logical
deductions from the theory.

Fifth suggestion stems from research
on creativity, rather than learning
styles. The advice is of a very general,
common-sense nature, most of it known
to teachers before any research done
on learning styles.

There is a need for independent
evaluation.

Strengths

13 thinking styles are proposed,
based on the functions, forms, levels,
scope and leanings of government.

Based on a new theory
of ‘mental self-government’.

Claimed by author to be both reliable
and valid.

Teachers to use a variety of teaching
and assessment methods.

Teachers to be aware of the learning
styles they encourage or punish.

Teachers to let students know about
the range of styles.

Teachers to know about gender and
cross-cultural differences in styles.

Teachers to use extra-curricular
activities to enhance quality
of teaching and learning.

A series of studies in the US and China
have so far produced mixed results.

An unnecessary addition to the proliferation of learning styles models.

Sternberg 1999

This section begins by discussing the various
teaching strategies that the developers and advocates
of learning style instruments have suggested, with
a brief evaluation of the strengths and weaknesses
of each. This entry into the world of course developers,
institutional managers and front-line practitioners
necessarily involves us in a much wider literature than
that consulted for the 13 major models evaluated
earlier in this report.

The sub-sections which follow attempt to answer two
questions which are crucial for educational practice.

Why do some people find learning styles so appealing?

Why do others find them unacceptable?

We then discuss the lack of research into pedagogy
in the UK, particularly compared with Germany; and
we offer a brief overview of the different definitions
of, and approaches to, pedagogy which have been taken
by psychologists, sociologists and adult educators.
This section ends with the crucial distinction, drawn by
Alexander (2000), between ‘teaching’ and ‘pedagogy’;
we argue that the learning styles literature is in the
main concerned with the former rather than the latter.

What advice for practitioners?

In the current state of research-based knowledge
about learning styles, there are real dangers
in commending detailed strategies to practitioners,
because the theories and instruments are not equally
useful and because there is no consensus about
the recommendations for practice. There is a need
to be highly selective. As we have seen, for example,
with regard to Dunn and Dunn (Section 3.2), Gregorc
(Section 3.1) and Riding (Section 4.1), our examination
of the reliability and validity of their learning style
instruments strongly suggests that they should not
be used in education or business. On the other hand,
the research of Entwistle (Section 7.1) and Vermunt
(Section 7.2), which is both more guarded in its claims
and built on more solid theoretical foundations,
offers thoughtful advice that might, after careful trials
and revisions, be extended to post-16 learning outside
higher education.

A significant proportion of the literature on the
practical uses of learning styles is not, however,
so circumspect. Fielding, for instance, goes so far as
to argue that an understanding of learning styles should
be ‘a student entitlement and an institutional necessity’
(1994, 393). A thriving commercial industry has also
been built to offer advice to teachers, tutors and
managers on learning styles, and much of it consists
of inflated claims and sweeping conclusions which
go beyond the current knowledge base and the specific
recommendations of particular theorists. For example,
McCarthy (1990) developed what she calls the 4MAT
cycle of learning from Kolb’s model, and a US website
(www.volcano.und.nodak.edu/vwdocs/msh/llc/is/
4mat.html) devoted to her approach claims that
‘It represents graphically the teacher behaviors
appropriate to each stage and style, and provides
a framework for planning any lesson or unit, for any
age level or content area’.

Some of the leading learning theorists, moreover,
make extravagant claims for their model, which reflect
badly on the whole field of learning styles research.
Rita Dunn, for example, whose approach was evaluated
in Section 3.2, is quoted by O’Neil (1990, 7) as claiming
that ‘Within six weeks, I promise you, kids who you
think can’t learn will be learning well and easily …
The research shows that every single time you use
learning styles, children learn better, they achieve
better, they like school better’.

In a similar vein, Felder has written articles on the
relevance of learning styles to the teaching of science
to adults. After examining four different models – the
Myers-Briggs Type Indicator, Kolb’s Learning Style
Inventory, Herrmann’s Brain Dominance Instrument
and his own Felder-Silverman instrument – he concludes
(1996, 23): ‘Which model educators choose is almost
immaterial, since the instructional approaches that
teach around the cycle for each of the models are
essentially identical’. We disagree strongly: it matters
which model is used and we have serious reservations
about the learning cycle.

For other commentators, the absence of sound
evidence provides no barrier to basing their arguments
on either anecdotal evidence or ‘implicit’ suggestions
in the research. Lawrence (1997, 161), for instance,
does exactly that when discussing the ‘detrimental’
effects of mismatching teaching and learning styles.
More generally, the advice offered to practitioners
is too vague and unspecific to be helpful; for example,
‘restructure the classroom environment to make it more
inclusive rather than exclusive’. The quality of advice
given to new post-16 teachers can be gauged by
examining one of the leading textbooks (Gray, Griffin
and Nasta 2000), where the topic of learning styles
is dealt with in three pages. The authors advocate,
without justification, Honey and Mumford’s four
learning styles (see Section 6.2) and then refer their
readers to the practical manual on learning styles
produced by the Further Education Development
Agency (FEDA 1995). Typical of their unproblematic
approach to learning styles is the claim that ‘a critical
part of a carefully-planned induction … is to make
an accurate assessment of each student’s unique
learning styles’ (Gray, Griffin and Nasta 2000, 197).
In sum, clear, simple, but unfounded messages
for practitioners and managers have too often been
distilled from a highly contested field of research.

Section 8

Implications for pedagogy

page 118/119LSRC reference

Yet even among critics of research on learning styles,
there is a tendency to write as if there was only one
monolithic movement which was united in its thinking;
in contradistinction, this review has presented a wide
spectrum of theoretical and practical positions on
a continuum, consisting of five main ‘families’ or
schools of thought (see Figure 4, Section 2). Bloomer
and Hodkinson (2000, 584), for instance, argue that
‘this literature proposes that learners possess relatively
fixed preferences and capacities for learning [and] it
seldom explores the extent to which, and the conditions
under which, preferences change’. This criticism applies
only to those theorists who emphasise deep-seated
personal traits at the extreme left-hand side of the
continuum, but is not relevant to the clear majority
of learning style theorists who are concerned to improve
styles of both learning and teaching. Bloomer and
Hodkinson are simply wrong in claiming that most
theorists treat learning styles as fixed.

Bloomer and Hodkinson (2000) make, however, a more
serious criticism of the learning styles literature to the
effect that, even if they are prepared to accept that
learning styles exist, they constitute only a minor part
of individual dispositions which influence the reactions
of learners to their learning opportunities, which
include the teaching style of their teachers. Are these
‘dispositions’ anything more than Entwistle’s (1998)
‘orientations and approaches to learning’; or are
they a broader concept? To Bloomer and Hodkinson,
dispositions are both psychological and social; by the
latter term, they mean that dispositions are constructed
by the contexts in which people live and are not simply
personal reactions to those contexts. Moreover, these
dispositions are said to be wide-ranging in coverage,
interrelated in scope and help to explain the strong
reactions which many students have to the culture
of different educational institutions. (See Ball, Reay
and David 2002 for more research on this issue.)
Dispositions would appear to be tapping contextual,
cultural and relational issues which are not picked
up by the learning style instruments of Entwistle (1998)
or Vermunt (1998).

The strategies which follow are treated separately,
but in practice, they tend to overlap and theorists often
advocate a judicious selection of approaches rather
than an exclusive focus on just one. Furthermore,
because we have adopted the stance of treating
teaching, learning and assessment as one interactive
system, we avoid the temptation to deal with strategies
for students separately from strategies for teachers,
tutors or managers.

Increase self-awareness and metacognition

A knowledge of learning styles can be used to increase
the self-awareness of students and tutors about
their strengths and weaknesses as learners. In other
words, all the advantages claimed for metacognition
(ie being aware of one’s own thought and learning
processes) can be gained by encouraging all learners
to become knowledgeable about their own learning
and that of others. According to Sadler-Smith
(2001, 300), the potential of such awareness lies
in ‘enabling individuals to see and to question their
long-held habitual behaviours’; individuals can be taught
to monitor their selection and use of various learning
styles and strategies.

Moreover, as Apter (2001, 306) suggests, an
understanding of the various elements which produce
different states of motivation in different contexts
can ‘allow people to come more in control’ of their
motivation and hence of their learning. Learners can
become more effective as learners if they are made
aware of the important qualities which they and other
learners possess. Such knowledge is likely to improve
their self-confidence, to give them more control over
their learning, and to prevent them attributing learning
difficulties to their own inadequacies. The upshot could
be that students and teachers choose the strategy
most appropriate for the task from a ‘toolbox of
strategies’ (Adey, Fairbrother and Wiliam 1999, 30).
Kolb (1999, 5) neatly summarises the advantages of
this first strategy as follows: ‘Understanding your
learning style type, and the strengths and weaknesses
inherent in that type, is a major step toward increasing
your learning power and getting the most from your
learning experiences’.

One option is to leave students to diagnose their own
learning style so that the responsibility for learning
is passed to the learner. But Merrill (2000) argues that
most students are unaware of their learning styles
and so, if they are left to their own devices, they are
most unlikely to start learning in new ways. Herrmann
(1989) places some emphasis on the understanding
of individual learning styles as a starting place for
development, and as a flexible response to life changes
and needs, but the popularity of a model can lead
to oversimplistic generalisations. For example, the
Myers-Briggs Type Indicator, which was intended to
enable individuals to explore the interactions of the
elements which make up personality – ‘type dynamics’ –
has so far entered popular consciousness that sites
exist on the internet advising (for example) ENTP
(extrovert, intuitive, thinking and perceptive) individuals
as to which other ‘types’ would make their ideal
marriage partners. Hence, the need for dialogue with
a knowledgeable tutor who understands the learning
styles literature as a whole and has a critical feel for its
potential and pitfalls. Such a tutor is likely to pour cold
water on, for example, the extravagant claims made by
Gregorc (1985) that serious, individual study of learning
styles ‘will reduce naivete [sic], increase personal
responsibility for thoughts and actions, and improve
your relationships’.

Serious in-depth study of such matters is not
advocated in guidance for new teachers. For example,
Huddleston and Unwin (1997, 72) define learning
styles as ‘study skills and transition from one style
of teaching/learning to another’; and advocate, without
any explicit rationale (like Gray cited earlier), the
use of both Kolb’s LSI (Section 6.1) and Honey
and Mumford’s LSQ (Section 6.2), neither of which
are unproblematic, as our earlier evaluations showed.

In these debates, the research of Entwistle (Section 7.1)
and Vermunt (Section 7.2) is valuable because, as
discussed earlier, they have shown that attention needs
to be given not only to individual differences in learners,
but to the whole teaching–learning environment.
Both have demonstrated that while the motivations,
self-representations, metacognitive and cognitive
strengths and weaknesses of learners are all key
features of their learning style, these are also a function
of the systems in which learners operate. A central goal
of their research is to ensure that lecturers can relate
concepts of learning to the specific conditions in which
they and their students work – that is, it is the whole
learning milieu that needs to be changed and not just
the learning preferences of individuals.

A lexicon of learning for dialogue

Learning styles can provide learners with a much
needed ‘lexicon of learning’ – a language with
which to discuss, for instance, their own learning
preferences and those of others, how people learn and
fail to learn, why they try to learn, how different people
see learning, how they plan and monitor it, and how
teachers can facilitate or hinder these processes.
Through dialogue with a tutor knowledgeable about the
relevant literature, the students’ repertoire of learning
styles can be enhanced in the hope of raising their
expectations and aspirations.

Students can be taught, for instance, which of the
71 learning styles are well founded and which are
not, and when and how to choose the most appropriate
style. Similarly, tutors can be helped to understand
that what they may have been categorising as lazy,
unmotivated or truculent behaviour may be caused
by a clash in learning styles between themselves
and students/colleagues. Even some of the fiercest
critics of learning styles concede that a particular
test can be safely used ‘as a means of facilitating
discussion about learning’ (Reynolds 1997, 126).
As a result, some practitioners use the topic of learning
styles simply as a motivational ‘ice-breaker’, as a means
of ‘warming up’ the class, or as an activity-based
introduction to the topic of learning.

For students, particularly those who are less confident
about their learning, the acquisition of a new vocabulary
which they can use to describe and explore their own
behaviour can be an immensely motivating and positive
experience and has the potential to help them to reflect
and develop their critical thinking. However, this is
dependent both on the quality of the experience of using
the learning styles instrument and on the nature of the
feedback. In this respect, Jackson’s LSP (Section 5.3)
emerged from our review as a particularly good example
of feedback in which traits are described but individuals
are not labelled, and the caveat that styles are
context-dependent is frequently repeated. Respondents
are given areas of strength and weakness to focus
on, but are urged overall to consider the goal of the
task to be accomplished and to be strategic in their use
of their talents.

One of the values of Honey and Mumford’s work
is that it is primarily aimed not so much at students
in education as at managers and trainers who wish
to improve the learning of their staff by means
of learning styles. Their Learning styles helper’s guide
(2000) offers a number of suggestions on how to use
their LSQ before, during and after training programmes;
for example, to identify training needs, to predict
learning difficulties, to constitute groups or teams
and to devise and monitor personal development
plans. Details are given of the kind of support that
managers with predominantly activist, reflective,
theorist or pragmatist learning styles can offer their
colleagues and staff. Unfortunately, Honey and
Mumford (2000) provide no empirical evidence of the
effectiveness of these strategies, and we have not
found any in the literature.

The recommendation for dialogue, although appealing
at first hearing, is not without its difficulties. First,
as has become abundantly clear already in this review,
there is not one language of learning styles, but
a variety of competing vocabularies, with overlapping
categories all vying for attention and all dealing with
different aspects of teaching; for example, mode
of representation, the learning cycle, personality and
cognitive processing. So it becomes important to ask:
which theorists and which vocabulary are to be chosen
and why? Second, the tutors who are to engage
in dialogue are very unlikely to be knowledgeable about
the vast research literature on learning styles: they
may be responsible for hundreds of students whom they
meet infrequently and they may use their professional
judgement to concentrate on, say, an initiative which
sponsors formative assessment, learning identities
or thinking skills, rather than one on learning styles.

page 120/121LSRC reference Section 8

Third, Roberts and Newton (2001) point to those
studies which have shown how difficult, if not
impossible, it is at times to teach people to use
non-preferred styles or strategies; indeed, many
students show considerable resistance to change
and their reasons for refusing to change need to
be treated with respect. Fourth, problems also arise
from the large number of dichotomies (eg verbalisers
versus imagers) in the literature. Some theorists
do not use these dichotomies as labels of people;
for example, Entwistle (Section 7.1) talks about
‘strategic approaches’ and not about ‘strategic
learners’; others, however, are less circumspect
(eg Gregorc and Dunn and Dunn; see Sections 3.1 and
3.2 respectively). The tendency to label people is rife
in the field, but the dialogue we recommend should
be based on reason, logic and evidence and on respect
for the other in argument.

Career counselling

Theorists of learning style are themselves divided
over the issue as to whether their instruments should
be used for recruitment, selection and promotion
at work, and career counselling more generally.
Kolb is very much in favour, Honey and Mumford
counsel against the practice, and Allinson and Hayes
recommend that companies should select staff for
international work according to their learning style.
The Myers-Briggs Type Indicator is used extensively
in the medical profession to help advanced students
to decide on specialist areas of surgery, general
practice or research. Kolb (2000, 41) refers to ‘strong
evidence that certain learning styles characterize
certain occupations and groups’; for instance, he claims
that teachers have a high orientation towards concrete
experience. This finding is explained by Kolb both in
terms of people choosing careers congruent with their
learning style and then by being shaped by the careers
they enter. If there is a mismatch, Kolb predicts that
the individual ‘will either change or leave the field’
(2000, 41).

To help individuals choose an appropriate career,
Kolb presents the strengths and weaknesses of each
learning style, together with the means of strengthening
a style which may not be well developed. So, for
example, those who are good at assimilating ‘disparate
observations into an integrated, rational explanation’
are said to be attracted into careers in the physical
sciences, biology and mathematics, and in educational
research, sociology, law and theology (2000, 43).
Kolb also claims that their assimilating skills can
be developed by practice in: organising information;
building conceptual models; testing theories and
ideas; designing experiments; and analysing
quantitative data. No empirical data is offered to
support these very detailed claims and no explanation
is given of how, say, someone with a diverging style
who is interested in people and creativity can add the
assimilating style to their repertoire by being presented
with a list of the skills associated with that style and
being invited to practise them.

Matching

One of the most popular recommendations is that
the learning styles of students should be linked to the
teaching style of their tutor, the so-called ‘matching
hypothesis’. Much has been written on this topic
by learning styles theorists as diverse as Riding, Dunn,
Gregorc, Witkin and Myers-Briggs, but the evidence
from the empirical studies is equivocal at best and
deeply contradictory at worst. Smith, Sekar and
Townsend (2002) recently reviewed the evidence
and found nine studies which showed that learning is
more effective where there is a match and nine showing
it to be more effective where there is a mismatch.
They concluded (2002, 411): ‘For each research study
supporting the principle of matching instructional
style and learning style, there is a study rejecting
the matching hypothesis’. Similarly, Reynolds (1997)
marshalled a further five empirical studies in favour
of matching and three against, but the matter cannot
be settled by a head count.

For instance, Ford conducted three relatively small
but rigorous empirical studies of matching and
mismatching (1985, 1995; Ford and Chen 2001) and
concluded on each occasion that matching was linked
with improved performance. His most recent study,
however, suggests that the effects of matching and
mismatching ‘may not be simple, and may entail
complex interactions with other factors such as gender,
and different forms of learning’ (Ford and Chen 2001,
21). We would add another factor which is frequently
neglected by the learning theorists: subject matter.

Roberts and Newton (2001) added to this debate
by arguing that learning is so complex that it is unlikely
to be captured by any set of learning style dichotomies.
In particular, they contend that we still do not know
how adults discover new learning strategies or how
they choose between strategies. Hayes and Allinson
also make the point that, even if matching is improving
performance, ‘it will do nothing to help prepare
the learner for subsequent learning tasks where the
activity does not match the individual’s preferred style’
(quoted by Sadler-Smith 2001, 299). One possible
conclusion is that it is simply premature (and perhaps
unethical) to be drawing simple implications for practice
when there is so much complexity and so many gaps
in knowledge.

The most telling argument, however, against any
large-scale adoption of matching is that it is simply
‘unrealistic, given the demands for flexibility it would
make on teachers and trainers’ (Reynolds 1997, 121).
It is hard to imagine teachers routinely changing
their teaching style to accommodate up to 30 different
learning styles in each class, or even to accommodate
four (see the sub-section below on teaching around
the learning cycle); or responding to the interactions
among the 22 elements in the learning style make-up
of each student in the Dunn and Dunn approach
(see Section 3.2). Four learning styles per class may
not be too difficult to achieve during a course of study
and the variety would help to provide students with
an enjoyable experience; on the other hand, the
constant repetition of the learning cycle – for example,
beginning every new task with concrete experience –
could quickly become tiresome. It must be emphasised
that this review has failed to find substantial,
uncontested and hard empirical evidence that matching
the styles of learner and tutor improves the attainment
of the learner significantly.

That finding does not prevent some of the leading
developers making extravagant claims for the benefits
of matching instruction and the environment with
students’ learning preferences. Rita Dunn, for instance,
claims (1990b, 15) that when students have had
their learning strengths identified by the Dunn, Dunn
and Price LSI:

many researchers have repeatedly documented that,
when students are taught with approaches that match
their preferences … they demonstrate statistically
higher achievement and attitude test scores – even
on standardized tests – than when they are taught with
approaches that mismatch their preferences.

Yet, as our review of their model showed
(see Section 3.2), the research she refers to is highly
controversial, and much of it has been sharply criticised
for its poor scholarship and for the possible influence
of vested interests, because the Dunn centre
conducts research into the instrument which it sells
(see Kavale and Forness 1990).

One of the few studies outside higher education
about the value of matching learner and teacher
preferences in instructional style was conducted
by Spoon and Schell (1998). It involved 12 teachers
and 189 basic skills learners who were working
towards a national education diploma. No significant
difference in test outcomes was found between
congruent groups (where both teachers and learners
favoured the same instructional approach) and
incongruent groups. As noted elsewhere in this report
(Sections 6.1 and 6.4), the ‘matching’ hypothesis
has not been clearly supported. Where positive results
are claimed – for example, by Rita Dunn – there are
frequently unresolved methodological issues with
the studies cited. For example, the training provided
by the Dunns goes far beyond the idea of matching
instruction to learning style and introduces other
systematic and generic pedagogical changes;
for example, in lesson structure and in the nature
of homework.

Deliberate mismatching

Grasha (1984, 51) asked a pertinent question
of matching: ‘How long can people tolerate
environments that match their preferred learning
style before they become bored?’ Vermunt (1998)
favours what he terms ‘constructive friction’, where the
teacher pushes students to take more responsibility
for the content, process and outcomes of their learning.
Apter’s research (2001) suggests that frustration
or satiation is likely to cause a student to switch
between motivational styles and disengage from
learning. Grasha’s argument is that people need
to be ‘stretched’ to learn and stretching may mean
deliberately creating a mismatch between their learning
style and the teaching methods. So Grasha’s aim
(1984, 51) would be ‘to teach people new learning
styles or at least let them sample unfamiliar ones’.
Gregorc’s (1984) research supports Grasha’s argument
in that even those individuals with strong preferences
for particular learning styles preferred a variety
of teaching approaches to avoid boredom, although
this must be set against Gregorc’s other assertion
(2002) that mismatched learning styles can ‘harm’
the student. Exhortations to match or mismatch tend
to be based on different ideas about the fundamental
purposes of education. For Kolb (1984, 203), the
educational objectives of mismatching are personal
growth and creativity:

the goal is something more than making students’
learning styles adaptive for their particular career
entry job. The aim is to make the student self-renewing
and self-directed; to focus on integrative development
where the person is highly developed in each of the
four learning modes: active, reflective, abstract,
and concrete. Here, the student is taught to experience
the tension and conflict among these orientations,
for it is from the resolution of these tensions that
creativity springs.

The conflict, however, within the literature over
mismatching is marked, as can be gauged from the
comments of Felder (1993, 289), who drew on empirical
studies of college science education in the US:

The mismatching between the prevailing teaching
style in most science courses and the learning styles
of most of the students have [sic] several serious
consequences. Students who experience them [sic]
feel as though they are being addressed in an unfamiliar
foreign language: they tend to get lower grades than
students whose learning styles are better matched
to the instructor’s teaching style and are less likely
to develop an interest in the course material. If the
mismatches are extreme, the students are apt to lose
interest in science altogether and be among the more
than 200,000 who switch to other fields each year
after their first college science courses.

page 122/123LSRC reference Section 8

Felder is complaining here about the negative
outcomes of unintentional mismatching where,
for instance, teachers are unaware of their
own learning style and may, as a result, teach only
in that style, thus favouring certain students and
disadvantaging others. The response to such
difficulties, according to Felder (1993, 289), is ‘not
to determine each student’s learning style and then
teach to it exclusively’, but to ‘teach around the
learning cycle’. Before turning to that strategy, we wish
to stress that deliberate mismatching has the status
of an intuitively appealing argument which awaits
empirical verification or refutation.

‘Teach around the learning cycle’ or the
4MAT system

This phrase refers to an eight-step instructional
sequence created by McCarthy (1990) which seeks
to accommodate both preferences for using the
two hemispheres of the brain in learning and what she
considers to be the four main learning styles. Each
of these styles asks a different question and displays
different strengths.

Imaginative learners who demand to know ‘why’?
This type of learner likes to listen, speak, interact
and brainstorm.

Analytic learners who want to know ‘what’ to learn.
These learners are most comfortable observing,
analysing, classifying and theorising.

Common-sense learners who want to know
‘how’ to apply the new learning. These learners
are happiest when experimenting, manipulating,
improving and tinkering.

Dynamic learners who ask ‘what if?’ This type of learner
enjoys modifying, adapting, taking risks and creating.

Her 4MAT system uses alternate right- and left-mode
techniques of brain processing at all four stages
of the learning cycle in order to engage the ‘whole brain’.
The 4MAT system was designed to help teachers
improve their teaching by using eight strategies in
a cycle of learning (see Figure 13).

Figure 13
The 4MAT system

Source: McCarthy (1990)

Concrete
experience

1
Creating an
experience
(right mode)

1

2

4

3

2
Reflecting,
analysing
experience
(left mode)

7
Analysing
application
for relevance,
usefulness
(left mode)

3
Integrating
reflective analysis
into concepts
(right mode)

6
Practising
and adding
something
of oneself
(right mode)

4
Developing
concepts, skills
(left mode)

5
Practising
defined ‘givens’
(left mode)

What happens ‘on the street’

Critical Transitions

What happens in schools

8
Doing it and
applying to new,
more complex
experience
(right mode)

Reflective
observation

Active
experimentation

Expression Self

Content

Abstract
conceptualisation

According to McCarthy, ‘this cycle appeals to each
learner’s most comfortable style in turn, while
stretching her or him to function in less comfortable
modes. The movement around this circle is a natural
learning progression’ (1990, 33). The latter is
simply asserted without evidence. The roles of teachers
and students change as they move round the four
quadrants. In the first quadrant, the emphasis is on
meaning and making connections with the new material
to be learned. In the second, the focus is on content
and curriculum. The third quadrant is devoted to the
practical application and usefulness of the new
knowledge; and the final quadrant encourages students
to find creative ways of integrating the new knowledge
into their lives.

McCarthy claims that when teachers begin to use
the 4MAT system, it becomes an agent of change.
First, teachers change their attitudes towards diversity
among students and see it as a means of enhancing
the learning of all types of student and not just the
analytic learners who are said to thrive in traditional
classrooms. Teachers then begin to realise that
teaching involves more than the mere imparting
of information and so they begin to use more dialogue
and less monologue. Finally, teachers begin to talk
to their peers about their teaching and start coaching
and mentoring each other.

By 1990, McCarthy had experimented with the 4MAT
system in 17 school districts in the US and had come
to some wide-ranging conclusions about it. First, her
initial plan to focus only on ‘instruction’, as she calls
it, did not work. Paying attention to learning styles
led directly to their implications for pedagogy, which
immediately raised the question of the curriculum
and then the nature of assessment. In these practical
applications, McCarthy recognised the potential of the
4MAT process to act as a systems approach to change,
not only for learning styles, but also for the curriculum,
assessment and staff development more generally.

Advertisements for the 4MAT system are not, however,
reserved about its benefits; for example: ‘By teaching
to all types of learners with each lesson, teachers
can reach learning potentials in their students never
before realized’. The developers of such systems
should take some responsibility for the advertisements
which promote their wares, but they cannot be
held responsible for the excesses of some of their
supporters. For example, Kelley, a director of human
resources, chose to use the 4MAT system to integrate
innovations in teaching and curriculum in public
schools in Colorado; she predicted (1990, 39) that
‘learning styles knowledge will enable us to make
a major paradigm shift in assessment’. She also used
McCarthy’s work to label students, categorising work
as that which is ‘easy for a Quadrant Four learner,
but harder for the Quadrant Two and Quadrant Three
learners’ (1990, 38). In the US, you can, for a fee,
be helped to design and produce your own learning
style instrument.

The 4MAT system has been extensively used,
particularly in the US, with a wide variety of students
from pre-school children to adults attending evening
classes, and with a broad range of subject matter from
elementary music to college courses in psychology.
The approach is now generating its own literature,
with the 4MAT website (www.aboutlearning.com) listing,
in 2002, 43 articles and 38 doctoral theses exploring
the use of the model with students or in staff
development. McCarthy, St Germain and Lippitt (2001)
conclude that most of these studies report positive
experiences in applying 4MAT; that a few are less
enthusiastic because of the low tolerance of tutors
for change; and that teachers ‘often have great difficulty
in implementing change because the old ways are
so comfortable and teachers tend to feel guilty if they
are not at the front of the classroom giving information’
(2001, 5).

The theoretical base for the 4MAT system is the work
of Kolb. For Kolb, the learning cycle is a diagrammatic
representation of his experiential learning model –
how experience is translated into concepts which are
then used to guide the choice of new experiences.
Kolb (1999, 3) is adamant that all four phases of the
cycle are necessary for effective learning, but concedes
that ‘different learners start at difference places in
this cycle’. It needs to be remembered, however, that
the statistical analyses of Wierstra and de Jong (2002)
have seriously questioned the structure of Kolb’s model
on which the learning cycle is based (see Section 6.1
for evaluation).

In a recent article, Honey (2002) has explained why
he too is ‘besotted’ with the learning cycle. He gives
three main reasons. First, Honey argues, without
producing any evidence, that the cycle describes
the essential ingredients of the process of learning
so that it can be analysed and improved. Second,
the cycle, it is asserted, helps people to identify where
their learning weaknesses lie and so encourages
them to move outside their ‘preference zone’.
Finally, ‘the learning cycle is a vehicle for making
learning explicit and therefore communicable’
(2002, 115). In other words, Honey always uses the
learning cycle to stimulate discussion about learning.
These claims have an intuitive appeal, but await
empirical verification.

page 124/125LSRC reference Section 8

Logical deductions from theories of learning style

One characteristic of most of the advice offered to
practitioners is that it consists of logical deductions
from the various theories of learning style rather
than conclusions drawn from the findings of empirical
research. Such advice tends either to be of a very
general nature – for example, Sternberg (1999) urges
teachers to use a variety of teaching and assessment
methods; or to be rather specific tips for particular
types of teacher – for example, Felder (1996, 22)
encourages science teachers to ‘use physical analogies
and demonstrations to illustrate the magnitudes
of calculated quantities’. Another type of detailed
advice is offered by advocates of the Dunn and
Dunn model, who prescribe not only techniques for
imparting information, but also the design of learning
environments, including furniture, lighting, temperature,
food and drink, sound, etc.

The one implication for practice which is repeated
throughout the literature on learning styles is that it
is the responsibility of teachers, tutors and managers
to adapt their teaching style to accommodate the
learning style of their students or staff members.
But such an unqualified exhortation is both unhelpful
and unrealistic, because it could be interpreted as
meaning that the teacher/tutor/manager is obliged
to respond appropriately to visual and verbal learners
(and perhaps haptic learners also); to inductive and
deductive, reflective and active, sequential and global,
conceptual and concrete learners; and to those who
like working in groups as well as those who prefer
learning individually. Despite the strong convictions
with which these ideas are promoted, we failed to find
a substantial body of empirical evidence that such
strategies have been tried and found successful. Advice
of this type strikes practitioners as unworkable and
so it tends to remain untested.

There has been some focus on the idea that some
‘types’ make more successful teachers or managers,
though some of these measures – eg field
independence – tend to be correlated to ability
(Tinajero and Paramo 1997) and for others, evidence
regarding the connection between the construct
(intuition in entrepreneurs) and career advancement
is contradictory (Armstrong 2000). Moreover, those
theorists who tend to favour the idea that learning
styles are fixed rather than flexible should concede
that the styles of the teachers may also be resistant
to change and that the styles adopted by powerful
figures at work may be shaped by social, cultural and
political factors which go beyond individual differences.

Change teaching styles

The topic of teaching styles has its own literature,
theorists and controversies, but it is beyond the
remit of this review and so will not be explored.
It is sufficient here to refer to the myriad interactions
between the learning style of the student and the
objectives, content, sequence, teaching methods and
social context of the lesson. Merrill (2000) proposed
that these more fundamental teaching strategies
should take precedence over learning styles, which
should then be used to ‘fine-tune’ the teacher’s plans.
The metaphor of slightly adjusting an engine to make
it run more efficiently seems singularly inappropriate
to the current state of knowledge of learning styles.

To borrow a metaphor from the Roman poet Horace, has
the mountain of research on learning styles gone into
labour and produced a ridiculous mouse, or has it
brought forth new ideas for a more professional practice
based on learning styles? In our opinion, the critics
who dismiss all the practical consequences of learning
styles research as either trivial or ‘old hat’ are missing
opportunities for professional growth and institutional
change, but we leave it to the reader to judge whether all
the resources and energies which have been invested
in learning styles have produced an adequate return.

The appeal of learning styles

For some, learning styles have become an
unquestioned minor part of their professional thinking
and practice, which allows them to differentiate
students quickly and simply; for others, the same
instruments are considered both unreliable and
invalid and so they do not use them in practice; for
others still, learning styles are the central doctrine
in a quasi-evangelical crusade to transform all levels
of education. Such a broad range of responses
to and uses of learning styles is only to be expected.
What we attempt to do now is to summarise the reasons
why so many practitioners have become ‘converted’
to their use.

Some of the learning style literature promises
practitioners a simple solution to the complex problems
of improving the attainment, motivation, attitudes
and attendance of students. In an audit culture where
professionals and institutions are held responsible
for the attainment and behaviour of their students,
it is little wonder that teachers and managers are
prepared to try new techniques which claim to help
them meet their targets more easily. It is probably not
an exaggeration to say that much of the development
and marketing of learning style instruments has
been driven by the needs of practitioners in education
and business, rather than by the needs of learning
theorists (see Cassidy 2003).

Many practitioners have long since discovered for
themselves that traditional methods (of transmission
by teacher and assimilation by student) fail many
students, and the learning style literature provides
a plausible explanation for such failure. The modern
cliché is that the teacher may be teaching, but no one –
not even the teacher – may be learning. The argument
of many learning style developers is that traditional,
formal schooling (and higher education even more so)
are too biased towards students who are analytic
in their approach, that teachers themselves tend to
be analytic learners, and that the longer people stay
in the education system, the more analytic they
become. They argue further that learning styles provide
a means whereby the diverse learning needs of a much
broader range of students can be addressed. In other
words, many teachers tend to respond well to the
invitation to examine their own teaching and learning
style; and the hope of the theorists is that by doing
so, they will become more sensitive to those whose
learning style is different.

Because of a growing interest in learning styles,
teachers and managers begin, perhaps for the first
time, to explore the highly complex nature of teaching
and learning. In the pedagogical triangle of teacher,
students and subject, the learning styles approach
trains professionals to focus on how students
learn or fail to learn. When, or if, this happens, what
some now see as the overemphasis on providing,
for example, student teachers with an understanding
of how particular subjects (English, mathematics,
science, etc) are most appropriately taught may begin
to be corrected. The corrective may, however, create
its own imbalances: what is needed is equal attention
to all parts of the triangle and their interactions. The
danger is that we end up with content-free pedagogy,
where process is celebrated at the expense of content.

For some learning style developers, there is no
special category of students with learning difficulties,
only teachers who have not learned that their
teaching style is appropriate for perhaps a quarter
of their students and seriously inappropriate for the
remainder. Those teachers who have incorporated
the Dunn and Dunn model into their practice speak
movingly at conferences of how this re-categorisation
of the problem (where students’ failure to learn
is reformulated as teachers’ failure to teach
appropriately) has transformed their attitude to
students they previously dismissed as stupid, slow,
unmotivated, lazy or ineducable. This is not an
inconsiderable achievement.

It is not only front-line practitioners and middle
managers who have been persuaded of the benefits
of introducing learning styles. For some senior
managers, for inspectors, for government agencies,
policy-makers and politicians, the appeal of learning
styles may prove convenient, because it shifts the
responsibility for enhancing the quality of learning
from management to the individual learning styles
of teachers and learners. Learning styles enable the
more managerialist and cynical to argue as follows:
‘There’s no longer any need to discuss resources,
financial incentives, pay and conditions, the culture
of institutions, the curriculum, the assessment
regime or the quality of senior management: the
researchers now tell us that failure can be laid at the
door of those narrow, analytic teachers who’ve never
heard of learning styles.’

The objections to learning styles

The critics of learning styles can be divided into two
main camps. First, there are those who accept the
basic assumptions of the discipline (eg the positivist
methodology and the individualistic approach), but
who nevertheless claim that certain models or certain
features within a particular model do not meet the
criteria of that discipline. A second group of critics,
however, adopts an altogether more oppositional stand:
it does not accept the basic premises on which this
body of research, its theories, findings and implications
for teaching have been built. As all the other sections
of this report are devoted to a rigorous examination
of 13 models of learning styles within the parameters
set by the discipline itself, this sub-section will briefly
explain the central objections raised by those hostile
to the learning styles camp, who mutter at conferences
in the informal breaks between presentations, who
confide their reservations in private, but who rarely
publish their disagreement. We wish to bring this
semi-public critique out into the open.

The opponents, who are mainly those who espouse
qualitative rather than quantitative research methods,
dispute the objectivity of the test scores derived
from the instruments. They argue, for example, that the
learning style theorists claim to ‘measure’ the learning
preferences of students. But these ‘measurements’
are derived from the subjective judgements which
students make about themselves in response to the
test items when they ‘report on themselves’. These
are not objective measurements to be compared with,
say, those which can be made of the height or weight
of students, and yet the statistics treat both sets
of measures as if they were identical. In other words,
no matter how sophisticated the subsequent statistical
treatments of these subjective scores are, they rest
on shaky and insecure foundations. No wonder, say the
sceptics, that learning style researchers, even within
the criteria laid down by their discipline, have difficulty
establishing reliability, never mind validity.

page 126/127LSRC reference Section 8

Respondents are also encouraged to give the first
answer which occurs to them. But the first response
may not be the most accurate and is unlikely to be
the most considered; evidence is needed to back the
contention that the first response is always the one
with which psychologists and practitioners should work.

The detractors also have reservations about some
test items and cannot take others seriously. They point,
for example, to item 65 in Vermunt’s ILS (see Section
7.2) which reads: ‘The only aim of my studies is to enrich
myself.’ The problem may be one of translation from
the Dutch, but in English, the item could refer to either
intellectual or financial enrichment and it is therefore
ambiguous. Or they single out the item in Entwistle’s
ASSIST (see Section 7.1) which reads: ‘When I look
back, I sometimes wonder why I ever decided to come
here.’ Doesn’t everyone think this at some stage in an
undergraduate course?
Others quote from the Dunn, Dunn and Price PEPS
instrument (see Section 3.2), the final item of which
is ‘I often wear a sweater or jacket indoors’. The answers
from middle-class aesthetes in London, who prefer
to keep their air-conditioning low to save energy, are
treated in exactly the same way as those from the poor
in Surgut in Siberia, who need to wear both sweaters
and jackets indoors to keep themselves from freezing
to death. What, ask the critics, has this got to do with
learning and what sense does it make to ignore the
socio-economic, cultural and even geographic context
of the learner?
Those who simply wish to send up the Dunn, Dunn
and Price LSI for 6–18 year olds reveal that it contains
such items as: ‘I like to do things with adults’; ‘I like
to feel what I learn inside of me’; and ‘It is easy for me
to remember what I learn when I feel it inside me.’ It is
no surprise that some psychologists argue that criticism
should not be directed at individual items and that one
or two poor items out of 100 do not vitiate the whole
instrument. Our response is that if a few items are
risible, then the instrument may be treated with scorn.

Other opponents object to the commercialisation
of some of the leading tests, whose authors, when
refuting criticism, are protecting more than their
academic reputations. Rita Dunn, for example, insists
that it is easy to implement her 22-element model,
but that it is also necessary to be trained by her and
her husband in a New York hotel. The training course
in July 2003 cost $950 per person and lasted for
7 days at a further outlay of $1384 for accommodation.
The cost of training all 400,000 teachers in England
in the Dunn methodology would clearly be expensive
for the government, but lucrative for the Dunns.

Some opponents question what they judge to be
the unjustified prominence which is now accorded
to learning styles by many practitioners. Surely,
these academics argue, learning styles are only one
of a host of influences on learning and are unlikely
to be the most significant? They go further by
requesting an answer to a question which they pose
in the terms used by the learning style developers,
namely: ‘What percentage of the variance in test
scores is attributable to learning styles?’ The only
direct answer to that question which we have found in
the literature comes from Furnham, Jackson and Miller
(1999), who study the relationship between, on the
one hand, personality (Eysenck’s Personality Inventory)
and learning style (Honey and Mumford’s LSQ);
and on the other, ratings of the actual performance
and development potential of 200+ telephone
sales staff: ‘the percentage of variance explained by
personality and learning styles together was only about
8%’ (1999, 1120). The critics suggest that it is perhaps
time that the learning style experts paid some attention
to those factors responsible for the other 92%.12

12
It has not been possible to answer the question ‘What proportion of the
variance in achievement outcomes is attributable to learning style?’
because we only found one reasonably relevant study – Furnham, Jackson
and Miller (1999). There is a considerable body of research in which
measures of prior achievement, ability, motivation and personality have
been evaluated as predictors of university first-degree performance, but
we have found none in which learning styles have been considered as well.
Information about the prediction of learning outcomes in post-16 education
and training outside higher education is relatively sparse, but again, there
is no work in which learning styles have been compared with ability
measures as predictors.

In general, it can be said that no powerful predictors of learning in higher
education have been identified by any researchers, since the proportion
of variance accounted for in large-scale studies rarely exceeds 16%,
no matter how many characteristics of learners are considered.

There is one apparent exception to the above generalisation. Drysdale,
Ross and Schulz (2001) carried out one of the largest predictive studies
we have found in a university context, but in that study, only learning style
was used as a predictor of first-year academic performance. The effect
sizes were substantial for mathematics, science and technology subjects,
with Gregorc’s ‘sequential style’ students outperforming those with
a ‘random’ style. The reverse was true in fine arts, but no differences were
found in the liberal arts or in nursing. This result is hard to understand,
in view of the problems we have identified with Gregorc’s Style Delineator
(see Section 3.1). We recommend that similar studies be carried out
with a variety of learning style instruments, but adding in other predictors.
The Herrmann and Jackson instruments (see Sections 6.3 and 5.3
respectively) would be suitable for this purpose.

Others seek to disparage the achievements of research
into learning styles by belittling what they call the rather
simple conclusions which emanate from the increasingly
elaborate statistical treatment of the test scores. Their
argument can be summarised and presented as follows:
For more than 40 years, hundreds of thousands
of students, managers and employees have filled
in learning style inventories, their scores have been
subjected to factor analyses of increasing complexity,
numerous learning styles have been identified, and
what are the conclusions that stem from such intensive
labour? We are informed that the same teaching
method does not work for all learners, that learners
learn in different ways and that teachers should employ
a variety of methods of teaching and assessment.
Comenius knew that and more in seventeenth century
Prague and he did not need a series of large research
grants to help him find it out.

This is, of course, high-flying hyperbole, but we leave
our readers to judge the accuracy of this assessment
after they have read the following section.

Still no pedagogy in the UK

According to Dewey (1916, 170), pedagogy is often
dismissed as futile because: ‘Nothing has brought
pedagogical theory into greater dispute than the belief
that it is identified with handing out to teachers recipes
and models to be followed in teaching’. Earlier, in 1897,
while working in the University of Chicago in a combined
department of philosophy, psychology and pedagogy,
Dewey had issued My pedagogic creed in which he
expressed his belief that ‘education must be conceived
as a continuing reconstruction of experience’ (1897, 53)
and that ‘the teacher is engaged, not simply in the
training of individuals, but in the formation of the proper
social life’ (1897, 59). Dewey’s famous essay proved
to be an inspiration to Kolb; it can also be read as
a hymn to the dignity of the teacher’s calling and to the
importance of education as ‘the fundamental method
of social progress and reform’ (1897, 57).

In the century that has passed since these stirring
words were written, it is surprising how the concept
of pedagogy has remained relatively unexplored
and untheorised in the English-speaking world. In the
1980s, Simon felt obliged to ask the very pertinent
question: ‘Why no pedagogy in England?’ According
to Simon, ‘the most striking aspect of current thinking
and discussion about education is its eclectic character,
reflecting deep confusion of thought, and of aims
and purposes, relating to learning and teaching –
to pedagogy’ (reprinted 1999, 34).

The truth is that the widespread eclecticism and
deep confusion which Simon complained of continue
to dog pedagogical practice in England and elsewhere
in the English-speaking world. As recently as 1996,
Anthea Millett, then chief executive of the Teacher
Training Agency (TTA), was making the charge that
pedagogy was ‘the last corner of the secret garden’
and continued to be neglected; but as Alexander has
pointed out, ‘her real message was not about pedagogy
at all: it was about performance management and
teachers’ need to comply with government thinking’
(2000, 542).

The history of pedagogy in the UK is bedevilled
by the fact that practitioners and researchers work
with markedly different definitions and models
of pedagogy from within the separate disciplinary
perspectives of adult education, psychology and
sociology. In addition, there are substantial differences
in the pedagogical language and theories used in
further and adult education, in higher education and
in work-based training; and there is very little interaction
between these differing approaches. In short, as Zukas
and Malcolm argue: ‘Lifelong learning pedagogies
do not, as yet, exist in the UK’ (2002, 203).

Into the theoretical and moral vacuum created by
the lack of one generally accepted theory of pedagogy
in the post-16 sector (or any other sector, for that
matter) have moved official models of pedagogy
of a particularly instrumental kind. The DfES Standards
Unit, the inspectorates and the curriculum and
awarding bodies all, in their different ways, interpret
pedagogy as the unproblematical application
of apparently neutral, value-free techniques, which they
have accorded the status of ‘best practice’, without
always making clear the evidential basis for their
claims. In such a climate, the use of learning styles
as a diagnostic assessment or as a means
of differentiating students is presented to practitioners
or student teachers as the uncomplicated equivalent
of other injunctions about what constitutes
‘best practice’, such as ‘facilitate learning in groups’
or ‘set precise targets with individual learners’.

page 128/129LSRC reference Section 8

Differing definitions and models of pedagogy

Within the general literature of education, definitions
of pedagogy abound, but they can be placed on
a continuum, from definitions which concentrate
narrowly on teaching techniques to those which deal
with broader issues such as the significance of culture,
power, social structure and identity. The treatment
of pedagogy in the learning styles literature leans
heavily towards psychological rather than sociological
definitions of the term. For example, when Kolb,
a psychologist, is discussing the implications of his
research for ‘training design’, he envisages the following
four roles for the teacher, whom he prefers to call
the ‘facilitator’ – communicator of information,
guide or taskmaster, coach or helper, and role model
(2000, 17). Zukas and Malcolm (2002), who are
both adult educators working within a different
paradigm, identified in the literature the five pedagogic
roles of assurer of quality and efficiency, facilitator
of learning, reflective practitioner, critical practitioner
and situated learner within a community of practice.
It is fascinating that, when both are discussing the main
identities of the teacher, the two approaches have only
one role in common, namely, the facilitation of learning.

Rather surprisingly, Simon was content to use
The Oxford English Dictionary’s definition of pedagogy
as ‘the science of teaching’ (1999, 39), which suggests
a concern to establish the general principles of teaching
and learning. But for adult educators such as Zukas
and Malcolm (2002, 215), pedagogy is not primarily
concerned with a well-developed repertoire of teaching
skills, but with:

a critical understanding of the social, policy and
institutional context, as well as a critical approach
to the content and process of the educational/training
transaction … the most important elements of pedagogy
are the relations between educator, student and
institution, the social context, purpose and ethical
implications of educational work, and the nature
and social role of educational knowledge

Leach and Moon (1999, 268), clearly influenced
by Lave and Wenger (1991), go further in arguing that
pedagogy should be concerned with the construction
and practice of learning communities:

Pedagogy is more than the accumulation of techniques
and strategies: arranging a classroom, formulating
questions, developing explanations, creating
a curriculum. It is informed by a view of mind, of learning
and learners, of the kind of knowledge that is valued
and above all by the educational outcomes that
are desired.

The literature is replete, however, not only with
different definitions, but also with a variety of models
of pedagogy and approaches to it. The range extends
from those adopted by cognitive psychology (eg Eggen
and Kauchak 2001), to sociology (Bernstein 1996),
workplace learning (Fuller and Unwin 2002) and adult
education (Boud 1989). Teachers, tutors and managers
working in the post-16 sector are likely to have been
influenced to varying degrees by these different
traditions, research interests, theoretical frameworks
and languages; and yet these are the groups which
remain to be convinced that learning styles have
important implications for their pedagogy. In the
absence of an explicit, coherent and agreed theory
of pedagogy, any attempt to convince practitioners
of the usefulness of learning styles will have to take
account of these conflicting and implicit traditions
in different sectors within post-16 learning.

This report is not, however, the place to provide
either an introduction to the vast literature on teaching
and learning in the post-16 sector or a detailed
explanation of all the various traditions within pedagogy
in the UK which have relevance for post-16 learning.
That would amount to another research project, which
would examine the history, the theory, the practice
and the current status of humanistic pedagogy, critical
pedagogy and andragogy (the teaching of adults),
to mention but three. Instead, we outline briefly two
significant contributions: one from psychology (that
of Jerome Bruner) and one from sociology (that of Basil
Bernstein), which have yet to be integrated into one
comprehensive socio-psychological theory of pedagogy.

Bruner’s (1996) main argument is that educational
reform necessarily involves changing the folk
pedagogical theories of not just teachers, but also
of students. The significance of Bruner’s contribution
is that he shifts the focus from different types
of learning style to four alternative models of the minds
of learners. To Bruner, it matters profoundly whether
teachers see students as either empty receptacles
to be filled with propositional knowledge; or as
apprentices in thinking who acquire ‘know-how’ through
imitation; or as sophisticated knowers who grasp the
distinction between personal and objective knowledge;
or as collaborative thinkers who can learn through
participation how their own and other people’s minds
work. Bruner wants all ‘four perspectives to be fused
into some congruent unity’ and wants all teachers
and students to become more metacognitive,
to be as aware of how they go about teaching and
learning as they are about the subject matter. In his
own words, improvements in pedagogy are predicated
on teachers and students understanding the minds
of learners and on ‘getting teachers (and students)
to think explicitly about their folk psychological
assumptions, in order to bring them out of the shadows
of tacit knowledge’ (1996, 47; original emphasis).
A pressing issue for this review is whether it would
be more beneficial for the quality of learning in the
post-compulsory sector to recommend that Bruner’s
advice be followed rather than administering a learning
styles instrument to a group of students and then
discussing the outcomes with them.

In contrast to the work of, for example, so many learning
style theorists who are concerned with the implications
of the various styles for methods of instruction,
Bernstein (1996) sought to make connections between
the macro structures of power and control within society
and the micro processes within schools that generate
practices of inclusion and exclusion. In Bernstein’s
quest to create a new sociology of pedagogy, he showed
how different types of knowledge are differentially
distributed to different social groups and how, within
educational institutions, some students are valued,
while the ‘voices’ of others remain unheard.

According to Edwards (2002, 530), Bernstein was
particularly critical of:

[the] classroom researchers’ habit of detaching
teacher-pupil interactions from structures of power
and control in which they are embedded. In his model,
pedagogy was much more than the transmission
of a curriculum. It covered the structure and categories
of school knowledge, what can be said and written
‘legitimately’ under its various headings, how
specifically or diffusely the required learning outcomes
are assessed, and how different education codes
relate to modes of production and to pupils’ anticipated
occupational futures.

A striking feature of the British research on learning
styles is its lack of engagement both with structures
of power and with deeper structural inequalities.
There exists, for example, no extensive research in the
UK on learning styles and social class, or on learning
styles and ethnicity. One of the few learning styles
researchers to take account of contextual influences
is Entwistle (see Section 7.1), but even he limits
his coverage to the immediate influences of course
design and neglects the problems of unequal access
to the knowledge and skills needed to become
a successful learner.

While we await a fusion of these two approaches
to pedagogy in psychology and sociology, the
comparative studies of Alexander (2000) constitute,
in our opinion, the most compelling explanation
of how, in different countries and within any one
country, history, culture and teaching come together
to create very different pedagogies.

So, for example, in Germany, staff in education
departments, when teaching pedagogy, draw
on the historical, theoretical contributions of Kant,
Herbart, Froebel and Pestalozzi, as well as such
modern theorists as Harmut von Hentig, Dietrich Benner
and Elmar Tanorth. In other words, German pedagogy
is a well-established and respected intellectual
tradition which is divided into nine sub-disciplines
(eg Schulpädagogik, Sonderpädagogik or pedagogy
of special education, Berufs/Wirtscharftspädagogik
or pedagogy of vocational education), 10 subject
specialisms (eg Sexualpädagogik, Umweltpädagogik
or environmental pedagogy, and Interkulturelle
Pädagogik), and seven practical areas (eg management
education, Gesundheitserziehung or health education,
and Friedenserziehung or peace education) – see
Lenzen (1989) for a full explanation of the Struktur
der Pädagogik. Beneath all of these come the
Fachdidaktiken – that is, the teaching methods for
all the subject disciplines of mathematics, history,
chemistry and so on, which German students of
education study in the relevant university department.

The contrast with the UK, where there is still no
reputable and honoured tradition of pedagogical
research and thinking, could hardly be more marked.
Recently, however, a start has been made by Alexander
who concluded his monumental study (2000) by
proposing a useful distinction between teaching
and pedagogy and, in doing so, pressed into service
the sociological term ‘discourse’, which Ball (1994, 21)
defined as follows: ‘Discourses are about what can
be said, and thought, but also about who can speak,
when, where and with what authority’. Alexander
is keen to differentiate the two terms ‘teaching’ and
‘pedagogy’ in order to discourage their interchangeable
usage in the UK:

teaching is an act while pedagogy is both act and
discourse. Pedagogy encompasses the performance
of teaching together with the theories, beliefs,
policies and controversies that inform and shape it …
Pedagogy connects the apparently self-contained
act of teaching with culture, structure and mechanisms
of social control.
(2000, 540; original emphasis)

It is our contention that most of the models
of learning styles have so far confined themselves
to teaching and only a few of the best have even
begun to address pedagogy.

page 130/131LSRC reference Section 8

This report began with an overview of the challenges
presented by the nature of the research into learning
styles. These challenges meant that this report had to:

evaluate the main theories about learning styles
for academic, policy-making and practitioner audiences

select the most important studies from an
extensive literature

assess the theoretical robustness of each model
and the psychometric quality of the accompanying
instrument used to measure learning styles

evaluate the implications of these models for pedagogy
in different post-16 contexts.

In addressing these challenges, the research team
combined expertise in cognitive psychology, education,
the professional development of post-16 practitioners,
sociology and policy studies. The team approach
has enabled us to produce a report based on robust
internal critique of draft sections and regular
discussions of our different perspectives on the main
issues raised by the review. An important aim from
the outset was to extend debate about learning styles
from the specialist discipline of cognitive psychology
and to locate claims for learning styles in the social
and political context of the learning and skills sector.
A concomitant aim was to go beyond a merely technical
discussion of teaching and learning styles as a set
of unproblematic techniques for teachers to apply and
to show that pedagogy itself is a much broader, complex
and contested notion.

This final section draws directly on the evidence and
arguments presented earlier in this review. Here we:

present nine problems which continue to beset the
research field of learning styles

indicate the major gaps in the current state
of knowledge which could form the basis of future
research projects

make some final comments about the prospects
for learning styles.

First, though, we want to begin by stressing the
valuable features which have emerged from our close
reading of the literature. We wish to offer some positive
recommendations for the LSDA and other agencies
to consider.

Positive recommendations

We wish to start this section by acknowledging the
beneficial uses of those models which have proved
to be the most psychometrically sound and ecologically
valid. We agree with Entwistle (1990, 676) that the
primary professional responsibility of teachers and
trainers is to maximise the learning opportunities
of their students or staff and that ‘We should surely
not leave effective study strategies to evolve through
trial and error when we are now in a position to offer
coherent advice’.

Self-awareness and metacognition

A reliable and valid instrument which measures
learning styles and approaches could be used
as a tool to encourage self-development, not only
by diagnosing how people learn, but by showing them
how to enhance their learning. As Garner (2000)
has argued, self-development is more likely to result
from increasing learners’ knowledge of the relative
advantages and weaknesses of different models,
than from learners being assigned a particular
learning style. One of the main aims of encouraging
a metacognitive approach is to enable learners
to choose the most appropriate learning strategy
from a wide range of options to fit the particular task
in hand; but it remains an unanswered question as
to how far learning styles need to be incorporated into
metacognitive approaches.

Desmedt et al. (2003, 147–148) have begun to
question why and how an awareness of one’s learning
style should be thought to have a positive effect
on the quality of one’s learning. They conclude that
learning style awareness is only a ‘cog in the wheel
of the learning process’ and that ‘it is not very likely
that the self-concept of a student, once he or she
has reached a certain age, will drastically develop
by learning about his or her personal style’.

Despite reservations about their model and
questionnaire (see Section 6.2), we recognise that
Honey and Mumford have been prolific in showing how
individuals can be helped to play to their strengths
or to develop as all-round learners (or both) by means,
for example, of keeping a learning log or of devising
personal development plans; they also show how
managers can help their staff to learn more effectively.
We wish to recommend that consideration be given to
developing for schools, colleges, universities and firms
new programmes of study focused on human learning
and how it can be fostered.

Section 9

Recommendations and conclusions

page 132/133LSRC reference

Our recommendation in favour of increased
self-awareness should not, however, be interpreted
as support for more individualised instruction, as
Kolb (1984) has argued. The benefits of individualised
teaching are often greatly exaggerated, although many
teachers will admit that it is extremely difficult to ensure
that learners are benefiting from specially tailored
approaches when there is a large class to manage.
In a synthesis of 630 studies, Hattie (1992) found
an average effect size of only 0.14 for individualised
teaching in schools. This trivial result strongly suggests
that in general, it is not a good use of teacher time
to try to set up, monitor and support individual learning
programmes where there are large groups to deal with.
It should be noted that the potential of ICT to support
individualised instruction has not been fully evaluated.
However, the key point is that individualised instruction
is not likely to work if it means more unsupported
individual learning. Whether or not skilled individual
or small-group teaching support can improve the
situation is an unanswered question, but the near
zero mean effect size for team teaching (also reported
by Hattie) does not provide grounds for optimism.
Within post-16 learning, the extent to which tutors can
offer individualised programmes varies considerably.
Individualisation is both more appropriate and easier
to organise, for example, in an evening class on tailoring
than in an A-level history class.

A lexicon of learning for dialogue

On the grounds of robustness and ecological validity,
we recommend that the concepts, developed by
Entwistle (Section 7.1) and others, of deep, surface
and strategic approaches to learning, and by Vermunt
(Section 7.2) of meaning-directed, application-directed
and reproduction-directed learning styles, be adopted
for general use in post-16 learning rather than any of the
other competing languages. It needs to be remembered,
however, that the instruments were designed for
university students and need to be redesigned to fit
the extremely wide range of contexts within post-16
learning. The potential and pitfalls of creating
a dialogue with students about, say, the implications
of adopting a surface approach to learning have
been discussed in detail in Section 8. Here we
simply want to reiterate that the tutors/trainers who
involve their students/staff in dialogue need to be
knowledgeable about the strengths and limitations
of the model they are using; to be aware of the dangers
of labelling and discrimination; and to be prepared
to respect the views of students who may well resist
any attempts to change their preferred learning style.
In a project designed to put the concepts of ‘teaching
thinking’ and ‘metacognitive awareness’ into practice,
Leat and Lin (2003) found that having a language
to describe the new pedagogy and specific roles for
teachers to experiment with were critical to success.

If this recommendation is adopted, some formidable
barriers will need to be overcome; for example,
ACE tutors, work-based trainers and college lecturers
will need a different form of initial teacher training
and staff development to enable them to explore
critically the more promising models and instruments.
Similarly, middle and senior managers throughout the
learning and skills sector will need a critical
understanding of learning styles and how dialogue
about learning between tutors and students can lead
to wider institutional change. Management skills need
to be expanded from an understandable concentration
on finance and accountability to embrace a critical
understanding of the central role of teaching and
learning in the reform of post-16 education and training.

Pedagogy on its own is not enough

Both McCarthy (1990) and Entwistle and Walker (2000)
have spotted the potential of learning styles to act
as an agent for broader change. Open-ended dialogue
between tutor and students may begin by identifying
forms of support such as courses on study skills
and, with a tutor alive to the possibilities of growth,
it should lead on to a discussion of the curriculum and
assessment. If this in turn encourages tutors to discuss
among themselves how they can improve students’
approaches to learning, then the door is open for
course teams, initial teacher trainers and continuing
professional developers to use the topic of learning
as a springboard for broader cultural change within the
organisation. What may begin as a concern to respond
more appropriately to variation in patterns of students’
learning may provoke a re-assessment of the goals
of education or training, the purposes of assessment
and the relevance of certain aspects of the curriculum.
If learning styles are to be used to improve practice,
we recommend that they are employed in the hope
that an exploration of pedagogy may well usher
in far-reaching change. As Leat and Lin comment
(2003, 410): ‘as teachers become more confident in
their practice so they are more likely to demand access
to school policies and procedures’.

The positive recommendation we are making is that
a discussion of learning styles may prove to be the
catalyst for individual, organisational or even systemic
change. We also want, however, to stress the limitations
of an approach which may restrict itself to changes
in teaching techniques; for, as Lave and Wenger
(1991, 100) have argued, the most fundamental
problems of education are not pedagogical:

Above all, they have to do with the ways in which the
community of adults reproduces itself, with the places
that newcomers can or cannot find in such communities,
and with relations that can or cannot be established
between these newcomers and the cultural and political
life of the community.

Professional choice – which intervention
to choose?

Before making any change in practice, professionals
are duty-bound to consider two possibilities: first,
that the proposed change may make matters worse;
and second, that some alternative change may be
more beneficial than their preferred option. Moreover,
professionals need to operate with an explicit and
tested model of change before they introduce any
innovation. We have discussed at length the potential
for the allocation of a learning style to turn into
a learning handicap. We also wish to discuss the range
of options currently open to tutors and trainers in the
post-compulsory sector because these professionals
are not faced with the simple choice of accepting
or rejecting learning styles. On the contrary, they are
faced with a panoply of possible interventions, all with
their supporters and attendant evidence.

As Hattie (1999) has argued, most innovations have
positive effects on students’ achievement, so we
need estimates of the magnitude of the impact –
namely, effect sizes as well as statistical significance.
Post-16 learning is currently subjected to a series
of pressures from policy initiatives, financial directives,
institutional change strategies, qualifications and
awarding bodies, the inspectorate, CPD, and student
demands. Into this highly stressful environment, the
case for responding to the different learning styles
of students is already being pushed by managers
in further education under the need for ‘differentiation’.
According to one FE lecturer, the new buzzword
of ‘differentiation’ is being used ‘to maintain pressure
and perpetuate the feeling that things are not
being done properly: that teachers are inadequate’
(Everest 2003, 49).

The meta-analysis of educational interventions
conducted by Hattie (1999) can help us form
a judgement on what to do next. His painstaking
research indicates that the effect sizes for different
types of intervention are as shown in Table 43
(extracted from Hattie 1999).

It seems sensible to concentrate limited resources
and staff efforts on those interventions that have the
largest effect sizes.

The case for learning styles will also have to compete
with arguments in favour of, say, thinking skills,
or peer tutoring, or learning identities, or formative
assessment, or critical intelligence or any one
of a host of options. We willl explore briefly the claims
which could be made for two approaches which are
competing with learning styles for research funds –
namely, metacognition and formative assessment.
With regard to the first competitor, we refer in
Section 8 to Bruner’s (1996) advice to introduce
tutors, trainers and students to different conceptions
of learners’ minds. His advice could perhaps be
accommodated by including it in the standard definition
of metacognition – that is, the ability to set explicit,
challenging goals; to identify strategies to reach
those goals; and to monitor progress towards them.

page 134/135LSRC reference Section 9

Table 43
Effect sizes for different
types of intervention

Intervention

Reinforcement

Student’s prior cognitive ability

Instructional quality

Direct instruction

Student’s disposition to learn

Class environment

Peer tutoring

Parental involvement

Teacher style

Affective attributes of students

Individualisation

Behavioural objectives

Team teaching

Effect size

1.13

1.00

1.04

0.82

0.61

0.56

0.50

0.46

0.42

0.24

0.14

0.12

0.06

As for the research evidence in favour
of metacognition, Marzano (1998) reported on the
largest meta-analysis of research on instruction
ever undertaken. He found that approaches which
were directed at the metacognitive level of setting
goals, choosing appropriate strategies and monitoring
progress are more effective in improving knowledge
outcomes than those which simply aim to engage
learners at the level of presenting information
for understanding and use. Interventions targeted
at improving metacognition produced an average
gain of 26 percentile points (across 556 studies).
This is about 5 points higher than the mean gain
calculated for the 1772 studies in which attempts
were made to improve cognition without an explicit
metacognitive component.

As to the second competitor, the decision as to what
innovation to introduce is made all the keener by
reference to the proposals of Black and Wiliam (1998a),
who conducted an extensive survey of the research
literature on assessment, comparable in size to
this review on learning styles. They concluded from
their study of the most carefully conducted quantitative
experiments that:

innovations which include strengthening the practice
of formative assessment produce significant, and often
substantial, learning gains. These studies range over
ages (from five-year olds to university undergraduates),
across several school subjects, and over several
countries … The formative assessment experiments
produce typical effect sizes of between 0.4 and 0.7:
such effect sizes are larger than most of those found
for educational interventions
(Black and Wiliam 1998b, 3–4; original emphasis)

Policy-makers and politicians also have important
choices to make; for example, do they spend scarce
resources on training all new and in-service teachers
and tutors in learning styles; or would they better
serve the cause of post-16 learning by using the same
money to increase the new adult learning grants from
the low figure of £30 per week?

Influencing the attitude of official agencies
to learning styles

It is not our job, however, to make the final decision
on behalf of politicians, course leaders, institutional
managers or those engaged in initial teacher training:
it is our task to sharpen up those decisions. Our role
is to point out that the research evidence in favour
of introducing either metacognition or assessment for
learning is more robust and extensive than the evidence
we have reviewed here on learning styles, regardless
of whether they emerged poorly or relatively unscathed
from our evaluation. Given the effects claimed for
improving formative assessment in the school sector,
a productive avenue for research and development
may be to extend this research into post-16 education.
The Assessment Reform Group, for example, has been
extremely influential in promoting Black and Wiliam’s
ideas (1998a, 1998b) and is about to extend its work
into post-16 assessment.

Other organisations, such as the QCA, awarding bodies,
the post-16 inspectorates, NIACE, the teaching unions,
the Association of Colleges (AoC), the Universities
Council for the Education of Teachers’ (UCET) post-16
committee and the DfES Standards Unit already
have their own list of priorities for research, and we
hope to engage them critically with the conclusions
of our report. In addition, any further research in
response to our report would benefit strongly from
being connected closely to other high-profile research
into post-16 learning and pedagogy such as the
Economic and Social Research Council’s (ESRC)
Teaching and Learning Research Programme (TLRP).

For convenience, we list here some specific
recommendations for some of the main
institutional players.

DfES – different branches of the DfES are currently
engaged in initiatives that draw on learning styles
research; they need to reflect on our report before
deciding to fund any research or practice using the
inventories we review here and before issuing guidelines
about ‘best practice’ in teaching or learning styles.

QCA and awarding bodies – assessment specifications
and guidance to teachers (eg about differentiation)
reveal explicit and implicit assumptions about learning
styles; officials therefore need to review these
assumptions, particularly in relation to qualifications
for post-16 teacher training.

FENTO, the UCET’s post-16 committee and the
Centre for Excellence in Leadership – the national
standards of competence for teacher training in
further education contain uncritical and unsustainable
attitudes towards learning styles, while standards
for management training contain no references to
learning at all; FENTO officials and providers of initial
teacher education for the learning and skills sector
need to assess the implications of our report for these
qualifications and for training teachers and managers.

Ofsted and ALI – although neither inspectorate
appears to have an official view on learning styles,
reports on particular institutions reveal simplistic
assumptions about learning styles as the basis for
judgements about ‘good practice’; these assumptions
need to be re-assessed in the light of our report.

Continuing problems within the research field
of learning styles

Theoretical incoherence and conceptual confusion

The field of learning styles consists of a wide variety
of approaches that stem from different perspectives
which have some underlying similarities and some
conceptual overlap. There are numerous groups
working in isolation from each other and, with few
exceptions, from mainstream research in psychology.
Research into learning styles can, in the main,
be characterised as small-scale, non-cumulative,
uncritical and inward-looking. It has been carried out
largely by cognitive and educational psychologists,
and by researchers in business schools and has not
benefited from much interdisciplinary research.

As a result, as Sternberg has argued: ‘the literature
has failed to provide any common conceptual framework
and language for researchers to communicate with
each other or with psychologists at large’ (2001, 250).
The previous sections of this review have provided
detailed evidence of a proliferation of concepts,
instruments and pedagogical strategies, together with
a ‘bedlam of contradictory claims’ (Reynolds 1997, 116).
The sheer number of dichotomies in the literature
conveys something of the current conceptual confusion.
We have, in this review, for instance, referred to:

convergers versus divergers

verbalisers versus imagers

holists versus serialists

deep versus surface learning

activists versus reflectors

pragmatists versus theorists

adaptors versus innovators

assimilators versus explorers

field dependent versus field independent

globalists versus analysts

assimilators versus accommodators

imaginative versus analytic learners

non-committers versus plungers

common-sense versus dynamic learners

concrete versus abstract learners

random versus sequential learners

initiators versus reasoners

intuitionists versus analysts

extroverts versus introverts

sensing versus intuition

thinking versus feeling

judging versus perceiving

left brainers versus right brainers

meaning-directed versus undirected

theorists versus humanitarians

activists versus theorists

pragmatists versus reflectors

organisers versus innovators

lefts/analytics/inductives/successive processors
versus rights/globals/deductives/
simultaneous processors

executive, hierarchic, conservative versus legislative,
anarchic, liberal.

The sheer number of dichotomies betokens a serious
failure of accumulated theoretical coherence and
an absence of well-grounded findings, tested through
replication. Or to put the point differently: there is
some overlap among the concepts used, but no direct
or easy comparability between approaches; there
is no agreed ‘core’ technical vocabulary. The outcome –
the constant generation of new approaches, each
with its own language – is both bewildering and
off-putting to practitioners and to other academics
who do not specialise in this field.

In addition, the complexity of the learning styles
field and the lack of an overarching synthesis
of the main models, or of dialogue between the leading
proponents of individual models, lead to the impression
of a research area that has become fragmented,
isolated and ineffective. In the last 20 years, there
has been only a single use of the term ‘learning styles’
and three uses of the term ‘cognitive styles’ in the
Annual Review of Psychology. We have also noted that
these terms are not included in the indexes in four
widely used textbooks on cognitive and educational
psychology. Instead, psychometric specialists speak
mainly to each other about the merits or otherwise
of particular instruments. Even the proponents of the
more credible models, namely those offered by Allinson
and Hayes (see Section 6.4) or Vermunt (Section 7.2),
tend not to engage with each other’s models or those
from other families.

Although the theorists tend to claim routinely that
all learning styles within a particular model are equally
viable, the terminology that they have chosen is
neither neutral nor value-free. It is clearly preferable,
for instance, to use a deep rather than surface learning
approach, to be field independent rather than field
dependent, and to exhibit the hierarchic rather than the
anarchic thinking style. Yet, as our review of Entwistle’s
model (Section 7.1) showed, sometimes a strategic
approach is effective and students need to be able
to judge when different approaches to learning are
appropriate. The value judgements evident in various
models need to be made more explicit if students
are independently to evaluate the different approaches
to learning styles.

page 136/137LSRC reference Section 9

Learning styles in practice: labelling, vested
interests and overblown claims

The theorists warn of the dangers of labelling,
whereby teachers come to view their students as
being a certain type of learner, but despite this warning,
many practitioners who use their instruments think
in stereotypes and treat, for instance, vocational
students as if they were all non-reflective activists.
The literature is full of examples of practitioners
and some theorists themselves referring to ‘globals
and analytics’ (Brunner and Majewski 1990, 22),
or ‘Quadrant Four learners’ (Kelley 1990, 38),
or ‘integrated hemisphere thinkers’ (Toth and Farmer
2000, 6). In a similar vein, Rita Dunn writes as
follows: ‘It is fascinating that analytic and global
youngsters appear to have different environmental
and physiological needs’ (1990c, 226). Similarly,
students begin to label themselves; for example,
at a conference attended by one of the reviewers, an
able student reflected – perhaps somewhat ironically –
on using the Dunn and Dunn Productivity Environmental
Preference Survey (PEPS): ‘I learned that I was a low
auditory, kinaesthetic learner. So there’s no point
in me reading a book or listening to anyone for more
than a few minutes’. The temptation to classify,
label and stereotype is clearly difficult to resist.
Entwistle has repeatedly warned against describing
students as ‘deep’ or ‘surface’ learners, but these
warnings tend to be ignored when instruments move
into mainstream use.

Another tendency among some of the researchers
whose work was reviewed earlier in this report
has been ‘to rush prematurely into print and marketing
with very early and preliminary indications of factor
loadings based on one dataset’ (Curry 1990, 51).
The field is bedevilled by vested interests because
some of the leading developers of learning style
instruments have themselves conducted the research
into the psychometric properties of their own tests,
which they are simultaneously offering for sale in
the marketplace. We shall return later in this section
to the need for critical, independent research which
is insulated from the market.

Moreover, the status of research in this field
is not helped by the overblown claims of some
of the developers and their enthusiastic devotees.
For example, Carbo, the director of the National Reading
Styles Institute in the US, claimed that when staff
were trained for 4 or 5 days in ‘matching’ techniques,
‘very often the results have been phenomenal, not
just significant. We’ve had some gains of 10 times
as high as students were achieving before’ (quoted by
O’Neil 1990, 7). Rigorously conducted research, as we
saw earlier, has experienced difficulty in establishing
that matching produced significant, never mind
phenomenal, gains. The commercial industry that has
grown around particular models makes independent
researchers think twice before publicly criticising either
the shortcomings of the models or the hyperbolic
claims made for them.

These central features of the research field – the
isolated research groups, the lack of theoretical
coherence and of a common conceptual framework,
the proliferating models and dichotomies, the dangers
of labelling, the influence of vested interests and the
disproportionate claims of supporters – have created
conflict, complexity and confusion. They have also
produced wariness and a growing disquiet among
those academics and researchers who are interested
in learning, but who have no direct personal
or institutional interest in learning styles. After more
than 30 years of research, no consensus has been
reached about the most effective instrument for
measuring learning styles and no agreement about
the most appropriate pedagogical interventions.

Nor are there any signs of the leading theorists coming
together to address the central problems of their field.
If left to itself, research into learning styles looks
as if it will continue to produce more disorganised
proliferation. A psychological version of Gresham’s Law
is already in operation in that the bad publicity caused
by unreliable and invalid instruments is turning those
interested in improving the quality of learning away
from the achievements of the more careful scholars
in the field. As we argued in Section 8, the vacuum
created by the absence of an agreed theory (or theories)
of post-16 pedagogy, and by the lack of widespread
understanding about learning has enabled those
versions of ‘best practice’ produced by the DfES to
gain prominence.

The variable quality of learning style models

This review (this report and Coffield et al. 2004)
examined in considerable detail 13 models of learning
style and one of the most obvious conclusions is the
marked variability in quality among them; they are not
all alike nor of equal worth and it matters fundamentally
which instrument is chosen. The evaluation, which
is reported in Sections 3–7, showed that some of the
best known and widely used instruments have such
serious weaknesses (eg low reliability, poor validity
and negligible impact on pedagogy) that we recommend
that their use in research and in practice should
be discontinued. On the other hand, other approaches
emerged from our rigorous evaluation with fewer
defects and, with certain reservations detailed below,
we suggest that they deserve to be researched further.
A brief summarising comment is added about each
of the models that we appraised as promising.

Allinson and Hayes: of all the instruments we have
evaluated, the Cognitive Style Index (CSI) of Allinson
and Hayes has the best psychometric credentials,
despite the debate about whether it should be scored
to yield one or two measures of intuition and analysis.
It was designed to be used in organisational and
business contexts, and is less relevant for use with
students than by teachers and managers. It was
designed as a simple instrument and its items are
focused very transparently on decision making and
other procedures at work. Although there is already
some evidence of predictive validity, the authors
acknowledge that relatively little is known about how
the interplay of cognitive styles in different situations
relates to work outcomes such as performance,
absenteeism, professional development and attitudes.
It is a suitable research instrument for studying
educational management as well as for more specific
applications – for example, seeking to identify the
characteristics of successful entrepreneurs.

Apter: reversal theory is a theory of personality, not
of learning style. It was included because the concepts
of motivation and reversal (eg change from work to
play) are important for understanding learning styles.
Reversal theory is relevant to groups and organisations
as well as to individuals, who are not pigeon-holed
as having fixed characteristics. Apter’s Motivational
Style Profile (MSP) is a useful addition to learning
style instruments.

Entwistle: his Approaches and Study Skills
Inventory for Students (ASSIST) is useful as a sound
basis for discussing effective and ineffective strategies
for learning and for diagnosing students’ existing
approaches, orientations and strategies. It is an
important aid for course, curriculum and assessment
design, including study skills support. It is widely used
in universities for staff development and discussion
about learning and course design. It could perhaps
be used for higher education taught in FE colleges,
but would need to be redesigned and revalidated for
use in other post-16 contexts such as adult education,
work-based training and 14–19 provision. It is
crucial, however, that the model is not divorced from
the inventory, that its complexity and limitations
are understood by users, and that students are not
labelled as ‘deep’ or ‘surface’ learners.

Herrmann: his ‘whole brain’ model is suitable for use
with learners as well as with teachers and managers,
since it is intended to throw light on group dynamics
as well as to encourage awareness and understanding
of self and others. Herrmann and others have devised
well-tried procedures for facilitating personal and
organisational change. In completing Herrmann’s
Brain Dominance Instrument (HBDI), respondents draw
on their experience of life outside working contexts
as well as within them. Herrmann’s model may prove
especially valuable in education and training, since its
raison d’être is to foster creative thinking and problem
solving. It is unlikely that productive change will occur
nationally in the area of lifelong learning until it is widely
recognised that only a certain percentage of people
function best when given a precise set of rules to follow.
Although the Herrmann ‘whole brain’ approach to
teaching and learning needs further research,
development and independent evaluation within
education, it is grounded in values which are inclusive,
open, optimistic and systematic. More than any
other model we have reviewed, it encourages flexibility,
adaptation and change, rather than an avoidance
of less preferred activities.

Jackson: the Learning Styles Profiler (LSP) is a relatively
new, but sophisticated, instrument which has yet
to be tested by independent researchers. Jackson
acknowledges that learning styles are influenced by
biology, experience and conscious control. It deserves
to be widely studied.

Vermunt: his Inventory of Learning Styles (ILS) can
be safely used in higher education, both to assess
approaches to learning reliably and validly, and
to discuss with students changes in learning and
teaching. It is already being used widely in northern
Europe to research the learning of undergraduates and
so may be relevant for those settings in post-16 learning
which are closest to higher education. It will need,
however, to be completely revalidated for the wide
range of learning contexts in post-16 learning
which have little in common with higher education.

page 138/139LSRC reference Section 9

Psychometric weaknesses

This review (see also Coffield et al. 2004) selected
for detailed study 13 of the most influential and
potentially influential models of learning styles from
a total of 71 which we identified in the literature.
[Mitchell (1994) claimed that there were over 100
models, but we have found 71 worthy of consideration.]
Each model was examined for evidence, provided by
independent researchers, that the instrument could
demonstrate both internal consistency and test–retest
reliability and construct and predictive validity. These
are the minimum standards for any instrument which
is to be used to redesign pedagogy. Only three of the
13 models – those of Allinson and Hayes, Apter and
Vermunt – could be said to have come close to meeting
these criteria. A further three – those of Entwistle,
Herrmann and Myers-Briggs met two of the four criteria.
The Jackson model is in a different category, being
so new that no independent evaluations have been
carried out so far. The remaining six models, despite
in some cases having been revised and refined
over 30 years, failed to meet the criteria and so,
in our opinion, should not be used as the theoretical
justification for changing practice.

Table 44 presents our psychometric findings
diagrammatically. It can be seen that only Allinson
and Hayes met all four of the minimal criteria and
that Riding and Sternberg failed to meet any of them.
Jackson’s model has still to be evaluated. In more
detail, the 13 instruments can be grouped as follows.

Those meeting none of the four criteria: Jackson;
Riding; Sternberg.

Those meeting one criterion: Dunn and Dunn; Gregorc;
Honey and Mumford; Kolb.

Those meeting two criteria: Entwistle; Herrmann;
Myers-Briggs.

Those meeting three criteria: Apter, Vermunt.

Those meeting all four criteria: Allinson and Hayes.

There are other limitations to psychometric measures
of approaches to learning, highlighted in our review
of Entwistle’s model above (Section 7.1). For example,
apparently robust classifications of students’
orientations to learning derived from a questionnaire
are shown to be unreliable when the same students
are interviewed. Moreover, self-report inventories
‘are not sampling learning behaviour but learners’
impressions’ (Mitchell 1994, 18) of how they learn,
impressions which may be inaccurate, self-deluding
or influenced by what the respondent thinks the
psychologist wants to hear. As Price and Richardson
(2003, 287) argue: ‘the validity of these learning style
inventories is based on the assumption that learners
can accurately and consistently reflect:

how they process external stimuli

what their internal cognitive processes are’.

Table 44
13 learning-styles
models matched
against minimal criteria

✓
criterion met

✕
criterion not met

—
no evidence either
way or issue still
to be settled

Note
The evaluation is in
all cases ‘external’,
meaning an evaluation
which explored the
theory or instruments
associated with
a model and which
was not managed
or supervised
by the originator(s)
of that model.

1

2

3

4

5

6

7

8

9

10

11

12

13

Internal
consistency

—

✕

✕

✕

✕

✕

—

✓

—

✓

✓

✓

✓

Jackson

Riding

Sternberg

Dunn and Dunn

Gregorc

Honey and Mumford

Kolb

Entwistle

Herrmann

Myers-Briggs

Apter

Vermunt

Allinson and Hayes

Test–retest
reliability

—

✕

✕

✕

✕

✓

✓

—

✓

✓

✓

✓

✓

Construct
validity

—

✕

✕

✕

✕

✕

✕

✓

✓

✕

—

✓

✓

Predictive
validity

—

✕

✕

✓

✓

✕

✕

✕

—

✕

✓

✕

✓

The unwarranted faith placed in simple inventories

A recurrent criticism we made of the 13 models
studied in detail in Sections 3–7 was that too much
is being expected of relatively simple self-report tests.
Kolb’s LSI, it may be recalled, now consists of no more
than 12 sets of four words to choose from. Even if
all the difficulties associated with self-report (ie the
inability to categorise one’s own behaviour accurately
or objectively, giving socially desirable responses,
etc; see Riding and Rayner 1998) are put to one side,
other problems remain. For example, some of the
questionnaires, such as Honey and Mumford’s, force
respondents to agree or disagree with 80 items such
as ‘People often find me insensitive to their feelings’.
Richardson (2000, 185) has pointed to a number
of problems with this approach:

the respondents are highly constrained by the
predetermined format of any particular questionnaire
and this means that they are unable to calibrate
their understanding of the individual items against
the meanings that were intended by the person
who originally devised the questionnaire or by the
person who actually administers it to them

We therefore advise against pedagogical intervention
based solely on any of the learning style instruments.
One of the strengths of the models developed
by Entwistle and Vermunt (see Sections 7.1 and 7.2)
is that concern for ecological validity has led them
to adopt a broader methodology, where in-depth
qualitative studies are used in conjunction with an
inventory to capture a more rounded picture of students’
approaches to learning.

As Curry (1987) points out, definitions of learning
style and underlying concepts and theories are
so disparate between types and cultures (eg US and
European) that each model and instrument has to
be evaluated in its own terms. One problem is that
‘differences in research approaches continue and
make difficult the resolution of acceptable definitions
of validity’ (1987, 2). In addition, she argues that
a great deal of research and practice has proceeded
‘in the face of significant difficulties in the bewildering
confusion of definitions surrounding cognitive style
and learning style conceptualisations…’ (1987, 3).
Her evaluation, in 1987, was that researchers in the
field had not yet established unequivocally the reality,
utility, reliability and validity of these concepts.
Our review of 2003 shows that these problems still
bedevil the field.

Curry’s evaluation (1987, 16) also offers another
important caveat for policy-makers, researchers and
practitioners that is relevant 16 years later:

The poor general quality of available instruments
(makes it) unwise to use any one instrument as a true
indicator of learning styles … using only one measure
assumes [that] that measure is more correct than
the others. At this time (1987) the evidence cannot
support that assumption.

There is also a marked disparity between the
sophisticated, statistical treatment of the scores
that emanate from these inventories (and the treatment
is becoming ever more sophisticated), and the
simplicity – some would say the banality – of many
of the questionnaire items. However, it can be argued
that the items need to be obvious rather than recondite
if they are to be valid.

There is also an inbuilt pressure on all test developers
to resist suggestions for change because, if even just
a few words are altered in a questionnaire, the situation
facing the respondent has been changed and so all
the data collected about the test’s reliability and validity
is rendered redundant.

No clear implications for pedagogy

There are two separate problems here. First, learning
style researchers do not speak with one voice;
there is widespread disagreement about the advice
that should be offered to teachers, tutors or managers.
For instance, should the style of teaching be consonant
with the style of learning or not? At present, there
is no definitive answer to that question, because –
and this brings us to the second problem – there
is a dearth of rigorously controlled experiments
and of longitudinal studies to test the claims of the
main advocates. A move towards more controlled
experiments, however, would entail a loss of ecological
validity and of the opportunity to study complex
learning in authentic, everyday educational settings.
Curry (1990, 52) summarised the situation neatly:

Some learning style theorists have conducted repeated
small studies that tend to validate the hypotheses
derived from their own conceptualizations. However,
in general, these studies have not been designed
to disconfirm hypotheses, are open to expectation
and participation effects, and do not involve wide
enough samples to constitute valid tests in educational
settings. Even with these built-in biases, no single
learner preference pattern unambiguously indicates
a specific instructional design.

An additional problem with such small-scale studies
is that they are often carried out by the higher-degree
students of the test developers, with all the attendant
dangers of the ‘Hawthorne Effect’ – namely, that
the enthusiasm of the researchers themselves may
be unwittingly influencing the outcomes. The main
questions still to be resolved – for example, whether
to match or not – will only be settled by large-scale,
randomly controlled studies using experimental and
control groups.

page 140/141LSRC reference Section 9

It may be argued that it is important to provide for all
types of learning style in a balanced way during a course
of study in order to improve the learning outcomes
of all students. Yet the problem remains: which model
of learning styles to choose? Many courses in further
and adult education are short or part-time, making the
choice more difficult still.

This particular example reinforces our argument
about the need for any pedagogical innovation
to take account of the very different contexts of post-16
learning. These contextual factors include resources
for staff development and the need for high levels
of professional competence if teachers are to respond
to individual learning styles. Other pressures arise
from narrow ideas about ‘best practice’, the nature
of the teaching profession (so many part-timers) and
the limited opportunities for discussing learning in
post-16 initial teacher education programmes.

We also wish to stress that pedagogy should not be
separated from a deeper understanding of motivation
and from the differing values and beliefs about
learning held by staff within the various traditions
in further and adult education and work-based learning.
For example, if teachers and students regard education
as being primarily about the accumulation of human
capital and the gaining of qualifications, they are more
likely to employ surface learning as a way of getting
through the assessment requirements as painlessly
as possible. Moreover, the way that staff in schools,
further education and higher education teach and
assess the curriculum may be encouraging ‘surface’
or ‘strategic’ rather than ‘deep’ learning.

The tentative conclusion from some researchers
(eg Boyle et al. 2003; Desmedt et al. 2003) is that
while the dominant pedagogy in higher education
with its emphasis on analytic processes is encouraging
‘surface’ or ‘strategic’ learning, and while tutors
commend ‘deep learning’ but at the same time
spoon-feed their students, the world of work claims
that it is crying out for creative, ‘rule-bending’ and
original graduates who can think for themselves.
In particular, Desmedt et al. (2003) in a study of both
medical and education students concluded that,
because of the curriculum, students are not interested
in learning, but in assessment.

Decontextualised and depoliticised views
of learning and learners

The importance of context serves to introduce
a further problem, which is best illustrated with an
example. One of the items from the Sternberg–Wagner
Self-Assessment Inventory on the Conservative Style
reads as follows: ‘When faced with a problem, I like
to solve it in a traditional way’ (Sternberg 1999, 73).
Without a detailed description of the kind of problem
the psychologist has in mind, the respondent is left
to supply a context of his or her choosing, because
methods of solving a problem depend crucially on the
character of that problem. The Palestinian–Israeli
conflict, the fall in the value of stocks and shares,
teenage pregnancies and the square root of –1 are all
problems, some of which may be solved in a traditional
way, some of which may need new types of solution,
while others still may not be amenable to solution
at all. Crucially, some problems can only be resolved
collectively. Nothing is gained by suggesting that
all problems are similar or that the appropriate
reaction of a respondent would be to treat them all
in a similar fashion.

Reynolds, in a fierce attack on the research tradition
into learning styles, has criticised it not only for
producing an individualised, decontextualised concept
of learning, but also for a depoliticised treatment
of the differences between learners which stem from
social class, race and gender. In his own words, ‘the
very concept of learning style obscures the social bases
of difference expressed in the way people approach
learning … labelling is not a disinterested process,
even though social differences are made to seem
reducible to psychometric technicalities’ (1997, 122,
127). He goes on to quote other critics who claim
that in the US, Black culture has been transformed
into the concrete, as opposed to the abstract, learning
style. His most troubling charge is that the learning
style approach contributes ‘the basic vocabulary
of discrimination to the workplace through its
incorporation into educational practice’ (1997, 125).

There is indeed a worrying lack of research in the
UK into learning styles and social class, or learning
styles and ethnicity, although more of the latter
have been carried out in the US. It is worth pointing
out that when Sadler-Smith (2001) published his
reply to Reynold’s wide-ranging critique, he did not
deal with the most serious charge of all, namely that
of discrimination, apart from advising practitioners
and researchers to be alert to the possible dangers.

The main charge here is that the socio-economic
and the cultural context of students’ lives and of the
institutions where they seek to learn tend to be omitted
from the learning styles literature. Learners are not
all alike, nor are they all suspended in cyberspace
via distance learning, nor do they live out their lives
in psychological laboratories. Instead, they live in
particular socio-economic settings where age, gender,
race and class all interact to influence their attitudes to
learning. Moreover, their social lives with their partners
and friends, their family lives with their parents and
siblings, and their economic lives with their employers
and fellow workers influence their learning in significant
ways. All these factors tend to be played down or simply
ignored in most of the learning styles literature.

Lack of communication between different research
perspectives on pedagogy

What is needed in the UK now is a theory (or set
of theories) of pedagogy for post-16 learning, but this
does not exist. What we have instead is a number
of different research schools, each with its own
language, theories, methods, literature, journals,
conferences and advice to practitioners; and these
traditions do not so much argue with as ignore each
other. We have, for example, on the one hand those
researchers who empirically test the theories of Basil
Bernstein and who seem almost totally unaware
of – or at least appear unwilling to engage with – the
large body of researchers who study learning styles and
pedagogy and whose models we review in this report.
For example, the recent collection of articles devoted
to exploring Bernstein’s contribution to developing
a sociology of pedagogy (Morais et al. 2001) contains
only two references by one out of 15 contributors
to the work of ‘Entwhistle’ (sic). The learning style
researchers, for their part, continue to write and argue
among themselves, either as if Bernstein’s theorising
on pedagogy had never been published or as if it had
nothing important to say about their central research
interests. For instance, Entwistle’s publications contain
neither a detailed discussion of Bernstein’s thinking
nor even a reference to it.

Similarly, there are other groups of researchers who
explore the ideas of Bourdieu or Engeström or Knowles
and are content to remain within their preferred
paradigm, choosing to ignore significant and relevant
research in cognate areas. There are, however,
honourable exceptions which prove the rule:
Daniels (2001), for example, has contrasted the two
theoretical traditions of Engeström (activity theory)
and Bernstein (pedagogy); and his book Vygotsky and
pedagogy shows how Bernstein’s contribution may
lead to a generative model of pedagogy ‘which connects
a macro level of institutional analysis with the micro
level of interpersonal analysis’ (2001, 175). The
rhetoric of the universities’ funding councils attempts
to counteract such compartmentalisation and
fragmentation by extolling the virtues of interdisciplinary
research, but their current reward structures [eg the
Research Assessment Exercise (RAE)] continue to
remunerate those who develop narrow specialisations.

Within the subject discipline of education, one
of the most unhelpful divisions is that between
sociologists and psychologists, who too often hold
each other’s research in mutual suspicion, if not
contempt. For example, at psychological conferences,
many psychologists, when talking to each other, use
the adjective ‘sociological’ as a pejorative term,
which they place, as it were, within inverted commas
to indicate their distaste, if not fear; sociology for them
is neither history nor politics nor a discipline in its own
right. Similarly, at their conferences, sociologists too
readily dismiss the work of psychologists by hinting that
the latter choose their discipline in the hope of finding
some insight into, and some alleviation of, their
personal problems.

The practical consequence of this divide is two separate
literatures on pedagogy which rarely interact with
each other. Typically, sociologists and psychologists
pass each other by in silence, for all the world like two
sets of engineers drilling two parallel tunnels towards
the same objective in total ignorance of each other.

One of the values of the concept of lifelong learning
is that it should make us re-examine the major
stratifications within the education system because
the very notion implies continuity and progression.
Zukas and Malcolm, however, point out that instead
of conceptual bridges, we run into pedagogical walls
‘between those sectors that might be regarded as
contributing to the virtual concept of lifelong learning.
There is little conceptual connection between adult
and further education, higher education, training and
professional development’ (2002, 203).

What national policy and local practice need, however,
is for these unconnected literatures to be brought
together, and for the main protagonists to be actively
encouraged to use each other’s findings, not to poke
fun at their opponents, but to test and improve their
own ideas. Such a rapprochement is one of the biggest
challenges facing the ESRC’s programme of research
into teaching and learning in the post-compulsory phase
(see www.tlrp.org) and could become one of its most
significant achievements. It would be a fitting tribute to
Bernstein’s memory if there were to be wider recognition
of his argument that what is required is less allegiance
to an approach but more dedication to a problem.

page 142/143LSRC reference Section 9

The comparative neglect of knowledge

At the eighth annual conference of the European
Learning Styles Information Network (ELSIN)
at the University of Hull in July 2003, an advocate
of the Dunn and Dunn model announced: ‘In the past,
we taught students knowledge, skills and attitudes.
We must now reverse the order. We should now be
teaching attitudes, skills and knowledge.’ This has
become a fashionable platitude which, if put into
operation, would result in the modish but vacuous
notion of a content-free curriculum, all learning styles
and little or no subject knowledge. This downgrading
of knowledge is, irony of ironies, to be implemented
in the interests of creating a knowledge-based economy.
It is also worth pointing out that the greater emphasis
on process, which Klein et al. (2003) employed when
introducing the Dunn and Dunn model to FE colleges,
did not lead to higher attainment by the students in the
experimental group.

The more sophisticated learning style models
appreciate that different disciplines require different
teaching, learning and assessment methods. Entwistle,
McCune and Walker (2001, 108), for example, are
clear on this point: ‘The processes involved in a deep
approach … have to be refined within each discipline
or professional area to ensure they include the learning
processes necessary for conceptual understanding
in that area of study’.

Alexander (2000, 561) knew he was adopting an
unfashionable standpoint when he argued that it was:

a fact that different ways of knowing and understanding
demand different ways of learning and teaching.
Mathematical, linguistic, literary, historical, scientific,
artistic, technological, economic, religious and civic
understanding are not all the same. Some demand
much more than others by way of a grounding in skill
and propositional knowledge, and all advance the faster
on the basis of engagement with existing knowledge,
understanding and insight.

Gaps in knowledge and possible future
research projects

Our review shows that, above all, the research
field of learning styles needs independent, critical,
longitudinal and large-scale studies with experimental
and control groups to test the claims for pedagogy
made by the test developers. The investigators need
to be independent – that is, without any commitment
to a particular approach – so that they can test,
for instance, the magnitude of the impact made by
the innovation, how long the purported gains last,
and employ a research design which controls for the
Hawthorne Effect. Also, given the potential of Apter’s
Motivational Styles Profiler (MSP), Herrmann’s Brain
Dominance Instrument (HBDI) and Jackson’s Learning
Styles Profiler (LSP), they should now be tested
by other researchers.

It would also be very useful to find out what
learning style instruments are currently being used
in FE colleges, in ACE and WBL and for what purposes.
A number of research questions could be addressed,
as follows.

Do students/employees receive an overview
of the whole field with an assessment of its strengths
and weaknesses?

Are they introduced to one model and if so,
on what grounds?

How knowledgeable are the tutors about the research
field on learning styles?

What impacts are learning styles having on methods
of teaching and learning?

How well do learning style instruments predict
attainment in post-16 learning?

Are students being labelled by tutors, or are they
labelling themselves, or do they develop a broader
repertoire of learning styles?

Do students and staff know how to monitor and improve
their own learning via metacognition?

How far do different types of motivation affect students’
and teachers’ responses to knowledge about their
learning styles?

How adequate is the training that teachers and tutors
receive on learning styles?

Given a free choice, would tutors and managers choose
to introduce learning styles or some other intervention?

What is the impact of individualised instruction
on attainment within the different contexts
of post-16 learning?

Only empirical research can answer these questions.

We still do not know, as Grasha pointed out (1984, 51)
‘the costs and benefits of designing classroom
methods and procedures based on learning styles
versus continuing to do what is already done’. That
type of knowledge is essential before any large-scale
reforms of pedagogy on the basis of learning styles
are contemplated. Grasha’s question, however,
prompts another, more fundamental one: should
research into learning styles be discontinued, as
Reynolds has argued? In his own words: ‘Even using
learning style instruments as a convenient way
of introducing the subject [of learning] generally is
hazardous because of the superficial attractions
of labelling and categorizing in a world suffused with
uncertainties’ (1997, 128). Our view is that a policy
of using learning styles instruments to introduce the
topic of learning is too undiscriminating and our review
of the leading models (Sections 3–7) counsels the
need to be highly selective.

The suggestions made here for further research would
necessitate the investment of considerable financial
and human resources over a long period of time
in order to make learning styles relevant to a diverse
post-16 sector. But would such investment pay real
dividends and is it the highest priority for research
funding in the sector?

Final comments

This report has sought to sift the wheat from the chaff
among the leading models and inventories of learning
styles and among their implications for pedagogy:
we have based our conclusions on the evidence,
on reasoned argument and on healthy scepticism.
For 16 months, we immersed ourselves in the world
of learning styles and learned to respect the
enthusiasm and the dedication of those theorists,
test developers and practitioners who are working
to improve the quality of teaching and learning.
We ourselves have been reminded yet again how
complex and varied that simple-sounding task is and
we have learned that we are still some considerable way
from an overarching and agreed theory of pedagogy.
In the meantime, we agree with Curry’s summation
(1990, 54) of the state of play of research into learning
styles: ‘researchers and users alike will continue
groping like the five blind men in the fable about the
elephant, each with a part of the whole but none with
full understanding’.

Our penultimate question is: what are the prospects
for the future of learning styles? From within the
discipline, commentators like Cassidy (2003) are
calling for rationalisation, consolidation and integration
of the more psychometrically robust instruments and
models. Is such integration a likely outcome, however?
We wish it were, but some internal characteristics
of the field militate against rationalisation.

First, learning styles models and instruments
are being simultaneously developed in the relatively
autonomous university departments of business
studies, education, law, medicine and psychology.
No one person or organisation has the responsibility
to overview these sprawling fields of endeavour
and to recommend changes; in the UK, the academic
panels for the RAE are subject-based and the area
of learning styles straddles three, if not more, of the
existing units of assessment.

Second, fortunes are being made as instruments,
manuals, videotapes, in-service packages, overhead
transparencies, publications and workshops are
all commercially advertised and promoted vigorously
by some of the leading figures in the field. In short,
the financial incentives are more likely to encourage
further proliferation than sensible integration. It also
needs to be said that there are other, distinguished
contributors to research on learning styles who work in
order to enhance the learning capabilities of individuals
and firms and not in order to make money.

Third, now that most of the instruments can be
administered, completed and scored online, it
has become a relatively simple matter to give one’s
favourite learning styles inventory (no matter how
invalid or unreliable) to a few hundred university
students who complete the forms as part of their
course; in this way, some trivial hypothesis can
be quickly confirmed or refuted. The danger here is
of mindless and atheoretical empiricism. We conclude
that some order will, sooner or later, have to be imposed
on the learning styles field from outside.

Finally, we want to ask: why should politicians,
policy-makers, senior managers and practitioners
in post-16 learning concern themselves with learning
styles, when the really big issues concern the large
percentages of students within the sector who
either drop out or end up without any qualifications?
Should not the focus of our collective attention be
on asking and answering the following questions?

Are the institutions in further, adult and community
education in reality centres of learning for all their
staff and students?

Do some institutions constitute in themselves barriers
to learning for certain groups of staff and students?

page 144/145LSRC reference Section 9

page 146/147LSRC reference

Abramson N, Lane H, Nagai H and Takagi H (1993).
A comparison of Canadian and Japanese cognitive
styles – implications for management interaction.
Journal of International Business Studies, 24(3),
575–587.

Adey P, Fairbrother R and Wiliam D (1999).
Learning styles and strategies: a review of research.
Report for Ofsted. London: King’s College,
School of Education.

Ajisuksmo CRP and Vermunt JD (1999).
Learning styles and self-regulation of learning at
university: an Indonesian study. Asia Pacific Journal
of Education, 19(2), 45–49.

Alexander R (2000).
Culture and pedagogy: international comparisons
in primary education. Oxford: Blackwell.

Allinson CW, Armstrong SJ and Hayes J (2001).
The effect of cognitive style on leader-member
exchange: a study of manager-subordinate dyads.
Journal of Occupational and Organizational Psychology,
74, 201–220.

Allinson CW, Chell E and Hayes J (2000).
Intuition and entrepreneurial performance. European
Journal of Work and Organizational Psychology,
9(1), 31–43.

Allinson CW and Hayes J (1988).
The Learning Styles Questionnaire: an alternative
to Kolb’s Inventory. Journal of Management Studies,
25(3), 269–281

Allinson CW and Hayes J (1990).
Validity of the Learning Styles Questionnaire.
Psychological Reports, 67, 859–866.

Allinson C and Hayes J (1996).
The Cognitive Style Index. Journal of Management
Studies, 33, 119–135.

Allinson CW and Hayes CJ (2000).
Cross-national differences in cognitive style:
implications for management. International Journal
of Human Resource Management, 11(1), 161–170.

Antonietti A (1999).
Can students predict when imagery will allow them
to discover the problem solution? European Journal
of Cognitive Psychology, 11(3), 407–428.

Apter MJ (1976).
Some data inconsistent with the optimal arousal
theory of motivation. Perceptual and Motor Skills,
43, 1209–1210.

Apter MJ (2001).
Motivational styles in everyday life: a guide
to reversal theory. Washington DC: American
Psychological Association.

Apter MJ and Heskin K (2001).
Basic research on reversal theory. In MJ Apter (ed.)
Motivational styles in everyday life: a guide
to reversal theory. Washington DC: American
Psychological Association.

Apter M, Mallows R and Williams S (1998).
The development of the Motivational Style Profile.
Personality and Individual Differences, 24(1), 7–18.

Archer SN, Robilliard DL, Skene DJ, Smits M, Williams A,
Arendt J and von Schantz M (2003).
A length polymorphism in the Circadian clock gene
Per3 is linked to delayed sleep phase syndrome and
extreme diurnal preference. Sleep, 26(4), 413–415.

Armstrong SJ (2000).
The influence of individual cognitive style
on performance in management education.
Educational Psychology, 20(3), 323–339.

Armstrong SJ (2002).
Effects of cognitive style on the quality of research
supervision. In M Valcke and D Gombeir (eds)
Learning styles: reliability and validity, 431–440.
Proceedings of the 7th Annual European Learning Styles
Information Network Conference, 26–28 June, Ghent.
Ghent: University of Ghent.

Armstrong SJ, Allinson CW and Hayes C (2002).
Formal mentoring systems: an examination of the
effects of mentor/protégé cognitive styles on the
mentoring process. Journal of Management Studies,
39(8), 1111–1137.

Atkinson S (1998).
Cognitive style in the context of design and technology
project work. Educational Psychology, 18(2), 183–192.

Ball AL (1982).
The secrets of learning styles: your child’s and your own.
Redbook, 160(1), 73–76.

Ball SJ (1994).
Education reform: a critical and post-structural
approach. Buckingham: Open University Press.

Ball SJ, Reay D and David M (2002).
Ethnic choosing: minority ethnic students, social class
and higher education choice. Race, Ethnicity and
Education, 5(4), 333–357.

Baron-Cohen S (2003).
Essential difference: men, women and the extreme
male brain. London: Allen Lane.

Bates M and Keirsey D (1978).
Please understand me: character and temperament
types. Del Mar, CA: Prometheus Nemesis.

Bayne R (1994).
The ‘Big Five’ versus the Myers-Briggs.
The Psychologist, 7(1), 1.

Beishuizen J, Stoutjesdijk E and Van Putten K (1994).
Studying textbooks: effects of learning styles,
study task and instruction. Learning and Instruction,
4, 151–174.

Bernstein B (1996).
Pedagogy, symbolic control and identity.
London: Taylor & Francis.

References

Bess TL and Harvey RJ (2002).
Bimodal score distributions and the Myers-Briggs
Type Indicator: fact or artifact? Journal of Personality
Assessment, 78(1), 176–186.

Biggers JL (1980).
Body rhythms, the school day, and academic
achievement. Journal of Experimental Education,
49(1), 45–47.

Biggs J (1993).
What do inventories of students’ learning processes
really measure? A theoretical view and clarification.
British Journal of Educational Psychology, 63, 9–19.

Biggs JB (1978).
Individual and group differences in study processes.
British Journal of Educational Psychology, 48, 266–279.

Black PJ and Wiliam D (1998a).
Assessment and classroom learning.
Assessment in Education, 5(1), 7–73.

Black PJ and Wiliam D (1998b).
Inside the black box: raising standards through
classroom attainment. London: King’s College London.

Bloom BS (ed.) (1956).
Taxonomy of educational objectives.
Handbook 1: cognitive domain. New York: Longman.

Bloomer M and Hodkinson P (2000).
Learning careers: continuing and change
in young people’s dispositions to learning.
British Educational Research Journal, 26, 583–597.

Bokoros MA, Goldstein MB and Sweeney MM (1992).
Common factors in five measures of cognitive style.
Current Psychology: Research & Reviews,
11(2), 99–109.

Bosacki S, Innerd W and Towson S (1997).
Field independence-dependence and self-esteem
in preadolescents: does gender make a difference?
Journal of Youth and Adolescence, 26(6), 691–715.

Bouchard TJ and Hur Y-M (1998).
Genetic and environmental influences on
the continuous scales of the Myers-Briggs Type
Indicator: an analysis based on twins reared apart.
Journal of Personality, 66(2), 135–149.

Boud D (1989).
Some competing traditions in experiential learning.
In Making sense of experiential learning, (eds)
SW Weil and I McGill. Milton Keynes: Society for
Research into Higher Education/Open University Press.

Boyle E, Duffy T and Dunleavy K (2003).
Learning styles and academic outcome: the validity
and utility of Vermunt’s Inventory of Learning Styles
in a British higher education setting. British Journal
of Educational Psychology, 73, 267–290.

Boyle E, MacDonald J, Aked J, Main D and
Dunleavy K (2003).
Thinking styles and social problem solving.
In S Armstrong, M Graff, C Lashley, E Peterson,
S Raynor, E Sadler-Smith, M Schiering and D Spicer
(eds) Bridging theory and practice, 67–79. Proceedings
of the Eighth Annual European Learning Styles
Information Network Conference, University of Hull.
Hull: University of Hull.

Boyle GJ (1995).
Myers-Briggs Type Indicator (MBTI): some psychometric
limitations. Australian Psychologist, 30(1), 71–74.

Brady F (1995).
Sports skill classification, gender and perceptual style.
Perceptual and Motor Skills, 81, 611–620.

Breaugh JA (2003).
Effect size estimation: factors to consider and mistakes
to avoid. Journal of Management, 29(1), 79–97.

Brew CR (2002).
Kolb’s Learning Style Instrument: sensitive to gender.
Educational and Psychological Measurement, 62(2),
373–390.

Broverman DM (1960a).
Cognitive style and intra-individual variation in abilities.
Journal of Personality, 28, 240–256.

Broverman DM (1960b).
Dimensions of cognitive style.
Journal of Personality, 28, 167–185.

Bruer JT (1998).
The brain and child development: time for
some critical thinking. Public Health Reports,
113 (September/October), 388–397.

Buch K and Bartley S (2002).
Learning style and training delivery mode preference.
The Journal of Workplace Learning, 14(1).

Burke, K (2003).
Impact of learning-style strategies on mathematics.
In R Dunn and S Griggs (eds) Synthesis of the Dunn
and Dunn learning styles model research: who,
what, when, where and so what – the Dunn and Dunn
learning styles model and its theoretical cornerstone.
New York: St John’s University.

Burnand G (2002).
Hemisphere specialization as an aid in early infancy.
Neuropsychology Review, 12(4), 233–251.

Burns DE, Johnson SE and Gable RK (1998).
Can we generalize about the learning style
characteristics of high academic achievers?
Roeper Review, 20(4), 278–281.

Busato VV, Prins FJ, Elshout JJ and Hamaker C (2000).
Intellectual ability, learning style, personality,
achievement motivation and academic success
of psychology students in higher education.
Personality and Individual Differences,
29(6), 1057–1068.

Butler KA (1988).
Learning styles. Learning, 88, 30–34.

Callan R (1999).
Effects of matching and mismatching students’
time-of-day preferences. Journal of Educational
Research and Extension, 92(5), 295–299.

Capraro RM and Capraro MM (2002).
Myers-Briggs Type Indicator score reliability across
studies: a meta-analytic reliability generalization study.
Educational and Psychological Measurement,
62(4), 590–602.

Carbo ML (1983).
Research in reading and learning style: implications
for exceptional children. Exceptional Children,
49(6), 486–493.

Carey JC, Stanley DA and Biggers JL (1988).
A peak alert time and rapport between residence hall
roommates. Journal of College Student Development,
29, 239–243.

Carlson R (1980).
Studies of Jungian typology. Journal of Personality
and Social Psychology, 38, 801–810.

Carroll JB (1993).
Human cognitive abilities: a survey of factor-analytic
studies. Cambridge: Cambridge University Press.

Cassidy S (2003).
Learning styles: an overview of theories, models
and measures. In S Armstrong, M Graff, C Lashley,
E Peterson, S Raynor, E Sadler-Smith, M Schiering
and D Spicer (eds) Bridging theory and practice,
80–102. Proceedings of the Eighth Annual European
Learning Styles Information Network Conference,
University of Hull. Hull: University of Hull.

Cavanagh SJ and Coffin DA (1994).
Matching instructional preference and teaching
styles: a review of the literature. Nurse Education Today,
14, 106–110.

Chevrier J, Fortin G, Théberge M and Leblanc R (2000).
Le style d’apprentissage: une perspective historique.
Education and Francophonie, 28(1).

Claxton CS and Murrell PH (1987).
Learning styles: implications for improving education
practices. Higher Education Report No 4. Washington
DC: Association for the Study of Higher Education.

Claxton CS and Ralston Y (1978).
Learning styles. In CS Claxton and Y Ralston (eds)
Learning styles: their impact on teaching and
administration. Washington: American Association
for Higher Education.

Claxton RP and McIntyre JM (1994).
Empirical relationships between need for cognition and
cognitive style: implications for consumer psychology.
Psychological Reports, 74, 723–732.

Claxton RP, McIntyre JM, Clow KE and Zemanek JJE
(1996).
Cognitive style as a potential antecedent to values.
Journal of Social Behaviour and Personality,
11(2), 355–373.

Cloninger CR (1993).
A psychobiological model of temperament and
character. Archives of General Psychiatry, 50, 975–989.

CRLI (1997).
ASSIST – Approaches and Study Skills Inventory
for Students. Edinburgh: University of Edinburgh.

Coffield FJ, Moseley DV, Hall E and Ecclestone K (2004).
Should we be using learning styles? What research
has to say to practice. London: Learning and Skills
Research Centre/University of Newcastle upon Tyne.

Cohen J (1988).
Statistical power analysis for the behavioural sciences.
2nd ed. New York: Academic Press.

Coleman S and Zenhausern R (1979).
Processing speed, laterality patterns, and memory
encoding as a function of hemispheric dominance.
Bulletin of the Psychonomic Society, 14, 357–360.

Colley H, Hodkinson P and Malcolm J (2003).
Informality and formality in learning: a report for the
Learning and Skills Research Centre. London: Learning
and Skills Research Centre/University of Leeds.

Collinson E (2000).
A survey of elementary students’ learning style
preferences and academic success. Contemporary
Education, 71(4), 42–49.

Constantinidou F and Baker S (2002).
Stimulus modality and verbal learning performance
in normal aging. Brain and Language, 82(3), 296–311.

Cooper SE and Miller JA (1991).
MBTI learning style-teaching style discongruencies.
Educational and Psychological Measurement,
51, 699–706.

Corno L and Mandinach EB (1983).
The role of cognitive engagement in classroom
learning and motivation. Educational Psychologist,
18(2), 88–108.

Cornwell JM, Manfredo PA and Dunlap WP (1991).
Factor analysis of the 1985 revision of Kolb’s
Learning Style Inventory. Educational and
Psychological Measurement, 51.

Curry L (1983).
An organization of learning styles theory and constructs.
Paper presented at the Annual Meeting of the American
Educational Research Association, Montreal, Quebec.

Curry L (1987).
Integrating concepts of cognitive learning styles:
a review with attention to psychometric standards.
Ottawa: Canadian College of Health
Services Executives.

Curry L (1990).
A critique of the research on learning styles.
Educational Leadership, 48(2), 50–56.

page 148/149LSRC reference References

Curry L (1991).
Patterns of learning style across selected medical
specialities. Educational Psychology,
11(3 and 4), 247–277.

Daniels H (2001).
Vygotsky and pedagogy. London: RoutledgeFalmer.

Davies MF (1993).
Field-dependence and hindsight bias: output
interference in the generation of reasons.
Journal of Research in Personality, 27(3), 222–237.

De Bello TC (1990).
Comparison of eleven major learning styles
models: variables, appropriate populations, validity
of instrumentation, and the research behind them.
Reading, Writing, and Learning Disabilities, 6, 203–222.

De Ciantis SM and Kirton MJ (1996).
A psychometric re-examination of Kolb’s experiential
learning cycle construct: a separation of level, style and
process. Educational and Psychological Measurement,
56, 809–820.

De Gregoris CN (1986).
Reading comprehension and the interaction of individual
sound preferences and varied auditory distractions.
Doctoral dissertation, Hofstra University.

Delahoussaye M (2002).
Is it time to let learning styles come in?
Training and Development, May, 28–36.

Della Valle J, Dunn K, Dunn R, Geisert G, Sinatra R
and Zenhausern R (1986).
The effects of matching and mismatching students’
mobility preferences on recognition and memory tasks.
Journal of Educational Research and Extension,
79(5), 267–272.

Demetriou A and Kazi S (2001).
Unity and modularity in the mind and self.
London: Routledge.

Desmedt E and Valcke M (2003).
Learning style awareness: why would it work?
In S Armstrong, M Graff, C Lashley, E Peterson,
S Raynor, E Sadler-Smith, M Schiering and D Spicer
(eds) Bridging theory and practice, 139–150.
Proceedings of the Eighth Annual European
Learning Styles Information Network Conference,
University of Hull. Hull: University of Hull.

Desmedt E, Valcke M, Carrette L and Derese A (2003).
Comparing the learning styles of medicine and
pedagogical sciences students. In S Armstrong,
M Graff, C Lashley, E Peterson, S Raynor,
E Sadler-Smith, M Schiering and D Spicer (eds)
Bridging theory and practice, 133–138. Proceedings
of the Eighth Annual European Learning Styles
Information Network Conference, University of Hull.
Hull: University of Hull.

Deverensky JL (1978).
Modal preferences and strengths: implications
for reading research. Journal of Reading Behaviour,
10(1), 7–23.

De Vito AJ (1985).
Review of Myers-Briggs Type Indicator. In JV Mitchell
(ed.) The Ninth Mental Measurements Yearbook.
Lincoln, Nebraska: University of Nebraska.

Dewey J (1897).
My pedagogical creed. The School Journal, IV(3), 44–59.

Dewey J (1916).
Democracy and education: an introduction to the
philosophy of education. New York: Macmillan.

Diseth A (2001).
Validation of a Norwegian version of the Approaches and
Study Skills Inventory for Students (ASSIST): application
of structural equation modelling. Scandinavian Journal
of Educational Research, 45(4), 381–394.

Diseth A (2002).
The relationship between intelligence, approaches
to learning and academic achievement. Scandinavian
Journal of Educational Research, 46(2), 219–230.

Di Tiberio JK (1996).
Education, learning styles and cognitive styles.
In AL Hammer (ed.) MBTI applications: a decade
of research on the Myers-Briggs Type Indicator.
Palo Alto, CA: Consulting Psychologists Press.

Drummond RJ and Stoddard AH (1992).
Learning style and personality type.
Perceptual and Motor Skills, 75, 99–104.

Drysdale MTB, Ross JL and Schulz RA (2001).
Cognitive learning styles and academic performance
in 19 first-year university courses: successful
students versus students at risk. Journal of Education
for Students Placed at Risk, 6(3), 271–289.

Duff A (1997).
A note on the reliability and validity of a 30-item version
of Entwistle & Tait’s Revised Approaches to Studying
Inventory. British Journal of Educational Psychology,
67, 529–539.

Duff A (2001).
Psychometric methods in accounting education:
a review, some comments and implications
for accounting education researchers.
Accounting Education, 10(4), 383–401.

Duff A (2002).
Approaches to learning: factor invariance across gender.
Personality and Individual Differences, 33, 997–1010.

Duff A and Duffy T (2002).
Psychometric properties of Honey & Mumford’s Learning
Styles Questionnaire (LSQ). Personality and Individual
Differences, 33,147–163.

Dunn R (1983).
Learning style and its relationship to exceptionality
at both ends of the spectrum. Exceptional Children,
49(6), 496–506.

Dunn R (1990a).
Bias over substance: a critical analysis of Kavale
and Forness’ report on modality-based instruction.
Exceptional Children, 56(4), 352–356.

Dunn R (1990b).
Rita Dunn answers questions on learning styles.
Educational Leadership, 48(2), 15–19.

Dunn R (1990c).
Understanding the Dunn and Dunn learning styles
model and the need for individual diagnosis and
prescription. Reading, Writing and Learning Disabilities,
6, 223–247.

Dunn R (2001a).
Learning style: state of the science.
Theory into Practice, 13(1), 10–19.

Dunn R (2001b).
Learning style differences of nonconforming
middle-school students. NASSP Bulletin,
85(626), 68–75.

Dunn R (2003a).
Response to the [LSRC] project team on the Dunn and
Dunn learning style model. Personal communication.

Dunn R (2003b).
The Dunn and Dunn learning style model and its
theoretical cornerstone. In R Dunn and S Griggs (eds)
Synthesis of the Dunn and Dunn learning styles model
research: who, what, when, where and so what – the
Dunn and Dunn learning styles model and its theoretical
cornerstone, 1–6. New York: St John’s University.

Dunn R (2003c).
The Dunn and Dunn learning style model: theoretical
cornerstone, research and practical applications.
In S Armstrong, M Graff, C Lashley, E Peterson,
S Raynor, E Sadler-Smith, M Schiering and D Spicer
(eds) Bridging theory and practice. Proceedings
of the Eighth Annual European Learning Styles
Information Network Conference, University of Hull.
Hull: University of Hull.

Dunn R (2003d).
Epilogue: so what? In R Dunn and S Griggs (eds)
Synthesis of the Dunn and Dunn learning styles
model research: who, what, when, where and
so what – the Dunn and Dunn learning styles model
and its theoretical cornerstone, 269–270.
New York: St John’s University.

Dunn R (2003e).
Practical applications of the research. In R Dunn and
S Griggs (eds) Synthesis of the Dunn and Dunn
learning styles model research: who, what, when,
where and so what – the Dunn and Dunn learning
styles model and its theoretical cornerstone, 7–10.
New York: St John’s University.

Dunn R (2003f).
The Dunn and Dunn learning style model: theoretical
cornerstone, research and practical applications.
Keynote speech to the Eighth Annual European
Learning Styles Information Network Conference,
University of Hull, 30 June–2 July.

Dunn R and Dunn K (1992).
Teaching secondary students through their individual
learning styles. Needham Heights, MA: Allyn and Bacon.

Dunn R, Dunn K, Primavera L, Sinatra R and Virostko J
(1987).
A timely solution: a review of research on the effects of
chronobiology on children’s achievement and behaviour.
The Clearing House, 61(1), 5–8.

Dunn R and Griggs SA (1988).
Learning styles: a quiet revolution in American
secondary schools. Reston, VA: National Association
of Secondary School Principals.

Dunn R and Griggs SA (1990).
Research on the learning style characteristics
of selected racial and ethnic groups. Journal of Reading,
Writing, and Learning Disabilities, 6(3), 261–280.

Dunn R and Griggs S (2003).
Synthesis of the Dunn and Dunn learning styles model
research: who, what, when, where and so what – the
Dunn and Dunn learning styles model and its theoretical
cornerstone. New York: St John’s University.

Dunn R, Griggs SA, Gorman BS, Olson J and Beasley M
(1995).
A meta-analytic validation of the Dunn and Dunn model
of learning-style preferences. The Journal of Educational
Research, 88(6), 353–363.

Dunn R, Klavas A and Ingram J (1990).
Homework disc. New York: St John’s University.

Dunn R, Shea TC, Evans W, MacMurren H (1991).
Learning style and equal protection: the next frontier.
The Clearing House, 65, 93–96.

Dunn R, Sklar RI, Beaudry J and Bruno J (1990).
Effects of matching and mismatching
minority developmental college students’
hemispheric preferences on mathematics scores.
Journal of Educational Research and Extension,
83(5), 283–288.

Dunn R and Stevenson JM (1997).
Teaching diverse college students to study with
a learning-styles prescription. College Student Journal,
31, 333–339.

Edwards JA, Lanning K and Hooker K (2002).
The MBTI and social information processing:
an incremental validity study. Journal of Personality
Assessment, 78(3), 432–450.

Edwards T (2002).
A remarkable sociological imagination. British Journal
of Sociology of Education, 23(4), 527–535.

Eggen PD and Kauchak DP (2001).
Strategies for teachers: teaching content and
thinking skills. Boston: Allyn and Bacon.

page 150/151LSRC reference References

Ehrhard BJ (2000).
The effect of learning style self-knowledge
on student academic achievement.
Humanities and Social Sciences, 61(6-A), 2267.

Ellis MC (1996).
Field dependence-independence and
the discrimination of musical parts.
Perceptual and Motor Skills, 82(3), 947–954.

Entwistle N (1978a).
Identifying distinctive approaches to studying.
Higher Education, 8, 365–380.

Entwistle N (1978b).
Knowledge structures and styles of learning:
a summary of Pask’s recent research. British Journal
of Educational Psychology, 48, 255–265.

Entwistle N (1988).
Styles of learning and teaching. London: David Fulton.

Entwistle N (1990).
Teaching and the quality of learning in higher education.
In N Entwistle (ed.) Handbook of educational ideas and
practices. London: Routledge.

Entwistle N (1997).
Contrasting perspectives on learning. In F Marton,
DJ Hounsell and N Entwistle (eds) The Experience
of Learning, 2nd ed. Edinburgh: Academic Press.

Entwistle NJ (1998).
Improving teaching through research on student
learning. In JJF Forrest (ed.) University teaching:
international perspectives. New York: Garland.

Entwistle NJ (2002).
Response to LSRC draft report on learning styles.
Personal communication.

Entwistle N, Hanley M and Hounsell D (1979).
Identifying distinctive approaches to studying.
Higher Education, 8, 365–380.

Entwistle N and McCune V (2003).
The conceptual basis of study strategy inventories
in higher education. Educational Psychology Review
(in press).

Entwistle N, McCune V and Walker P (2001).
Conceptions, styles and approaches within higher
education: analytic abstractions and everyday
experience. In RJ Sternberg and L-F Zhang (eds)
Perspectives on thinking, learning and cognitive styles.
Mahwah, New Jersey: Lawrence Erlbaum.

Entwistle N and Peterson E (2003).
Conceptions of learning and knowledge in higher
education: relationships with study behaviour and
influences of learning environments. Paper presented
to Workshop on Powerful Learning Environments,
Antwerp, May.

Entwistle N, Tait H and McCune V (2000).
Patterns of response to an approaches to studying
inventory across contrasting groups and contexts.
European Journal of the Psychology of Education,
XV(1), 38.

Entwistle N and Walker P (2000).
Strategic alertness and expanded awareness
within sophisticated conceptions of teaching.
Instructional Science, 28, 335–362.

Eraut M, Alderton J, Cole G and Senker P (1999).
The impact of the manager on learning in the workplace.
In F Coffield (ed.) Speaking truth to power: research and
policy on lifelong learning 19–29. Bristol: Policy Press.

Ewing NJ and Yong FL (1992).
A comparative study of the learning style preference
among gifted African-American, Mexican-American
and American-born Chinese middle-grade students.
Roeper Review, 14(3), 120–123.

Eysenck H (1997).
Can personality study ever be objective? In C Cooper
and V Varma (eds) Processes in individual differences.
London: Routledge.

Eysenck H and Eysenck M (1985).
Personality and individual differences.
New York: Plenum.

Eysenck HJ, Barrett P, Wilson G and Jackson CJ (1992).
Primary trait measurement of the 21 components
of the P-E-N system. European Journal of Psychological
Assessment, 8, 109–117.

FEDA (1995).
Learning styles. London: Further Education
Development Agency.

Federico PA and Landis DB (1984).
Cognitive styles, abilities and aptitudes: are they
dependent or independent? Contemporary Educational
Psychology, 9, 146–161.

Felder RM (1993).
Reaching the second tier: learning and teaching styles
in college science education. College Science Teaching,
23(5), 286–290.

Felder RM (1996).
Matters of style. American Society of Electrical
Engineers: Prism, 6(4), 18–23.

Ferrell BG (1983).
A factor analytic comparison of four learning styles
instruments. Journal of Educational Psychology,
75(1), 33–39.

Fielding M (1994).
Valuing differences in teachers and learners: building on
Kolb’s learning styles to develop a language of teaching
and learning. The Curriculum Journal, 5(3).

Fitzgerald D and Hattie JA (1983).
An evaluation of the ‘Your style of learning and thinking’
inventory. British Journal of Educational Psychology,
53, 336–346.

Flavell J (1979).
Metacognition and cognitive monitoring: a new area of
cognitive development enquiry. American Psychologist,
34, 906–911.

Fleenor JW (2001).
Review of the Myers-Briggs Type Indicator, Form M.
In JC Impara and BS Blake (eds) The fourteenth mental
measurements yearbook. Lincoln, NE: Buros Institute
of Mental Measurement.

Fogarty GJ and Taylor JA (1997).
Learning styles among mature age students: some
comments on the ASI-S. Higher Education Research
and Development, 16, 321–330.

Ford N (1985).
Learning styles and strategies of postgraduate
students. British Journal of Educational Technology,
16, 65–79.

Ford N (1995).
Levels and types of mediation in instructional systems:
an individual differences approach. International
Journal of Human-Computer Studies, 43, 241–259.

Ford N and Chen SY (2001).
Matching/mismatching revisited: an empirical
study of learning and teaching styles. British Journal
of Educational Technology, 32(1), 5–22.

Forqurean JM, Meisgeier C and Swank P (1990).
The link between learning style and Jungian
psychological type: a finding of two bipolar preference
dimensions. Journal of Experimental Education,
58(3), 225–237.

Frank BM and Davis JK (1982).
Effect of field-independence match or mismatch
on a communication task. Journal of Educational
Psychology, 74(1), 23–31.

Freedman RD and Stumpf SA (1978).
What can one learn from the Learning Style Inventory?
Academy of Management Journal, 21(2), 275–282.

Fuller A and Unwin L (2002).
Developing pedagogies for the contemporary workplace.
In K Evans, P Hodkinson and L Unwin (eds) Working
to learn: transforming learning in the workplace, 95–111.
London: Kogan Page.

Fung YH, Ho ASP and Kwan KP (1993).
Reliability and validity of the Learning Styles
Questionnaire. British Journal of Educational
Technology, 24, 12–21.

Furnham A (1992).
Personality and learning style: a study of three
instruments. Personality and Individual Differences,
13(4).

Furnham A (1995).
The relationship of personality and intelligence
to cognitive learning style and achievement.
Thinking styles. In DH Saklofske and M Zeidner (eds.)
International Handbook of Personality and Intelligence.
New York: Plenum Press.

Furnham A (1996a).
The big five versus the big four: the relationship
between the Myers-Briggs Type Indicator (MBTI) and
NEO-PI Five-Factor Model of Personality. Personality
and Individual Differences, 21(2), 303–307.

Furnham A (1996b).
The FIRO-B, the Learning Style Questionnaire, and
the Five-Factor Model. Journal of Social Behaviour
and Personality, 11(2), 285.

Furnham A, Jackson CJ and Miller T (1999).
Personality learning style and work performance.
Personality and Individual Differences, 27, 1113–1122.

Gadt-Johnson CD and Price GE (2000).
Comparing students with high and low preferences
for tactile learning. Education and Training,
120(3), 581–585.

Gardner H (1983).
Frames of mind, 1st ed. New York: Basic Books.

Gardner H (1993).
Frames of mind, 2nd ed. New York: Basic Books.

Gardner RW and Long RI (1962).
Cognitive controls of attention and inhibition:
a study of individual consistencies.
British Journal of Psychology, 53, 381–388.

Garlinger DK and Frank BM (1986).
Teacher-student cognitive style and academic
achievement: a review and mini-meta-analysis.
Journal of Classroom Interaction, 21(2), 2–8.

Garner I (2000).
Problems and inconsistencies with Kolb’s learning
styles. Educational Psychology, 20(3), 341–348.

Geiger MA and Pinto JK (1991).
Changes in learning style preference during a three-year
longitudinal study. Psychological Reports, 69, 755–762.

Geiger MA and Pinto JK (1992).
Changes in learning-style preferences: a reply to
Ruble and Stout. Psychological Reports, 70, 1072–1074.

Geller LM (1979).
Reliability of the Learning Style Inventory.
Psychological Reports, 44, 555–561.

Geschwind N and Galaburda AM (1987).
Cerebral lateralisation: biological mechanisms,
associations and pathology. Cambridge, MA: MIT Press.

Gevins A and Smith ME (2000).
Neurophysiological measures of working memory and
individual differences in cognitive ability and cognitive
style. Cerebral Cortex, 5(10), 829–839.

Girelli SA and Stake J (1993).
Bipolarity in Jungian type theory and the Myers-Briggs
Type Indicator. Journal of Personality Assessment,
60(2), 290–301.

Glass A and Riding RJ (1999).
EEG differences and cognitive style.
Biological Psychology, 51(1), 23–41.

Glicksohn J and Bozna M (2000).
Developing a personality profile of the bomb-disposal
expert: the role of sensation seeking and field
dependence-independence. Personality and Individual
Differences, 28(1), 85.

page 152/153LSRC reference References

Goldstein MB and Bokoros MA (1992).
Tilting at windmills: comparing the Learning Style
Inventory and the Learning Styles Questionnaire.
Educational and Psychological Measurement,
52(3), 701–708.

Gordon HRD and Yocke R (1999).
Relationship between personality characteristics and
observable teaching effectiveness of selected
beginning career and technical education teachers.
Journal of Vocational and Technical Education, 16(1).

Grasha AF (1984).
Learning styles: the journey from Greenwich
Observatory (1796) to the college classroom (1984).
Improving College and University Teaching,
32(1), 46–53.

Gray D, Griffin C and Nasta T (2000).
Training to teach in further and adult education.
Cheltenham: Stanley Thornes.

Gray JA (1973).
Causal theories of personality and how to test them.
In JR Royce (ed.) Multivariate analysis and psychological
theory. New York: Academic Press.

Gray JA (1982).
The neuropsychology of anxiety: an enquiry into
the functions of the septo-hippocampus system.
Oxford: Oxford University Press.

Gregorc AF (1979).
Learning/teaching styles: potent forces behind them.
Educational Leadership, 36, 234–237.

Gregorc AF (1982a).
ORGANON: an adult’s guide to style.
Columbia, CT: Gregorc Associates Inc.

Gregorc AF (1982b).
Gregorc Style Delineator: development,
technical and administration manual.
Columbia, CT: Gregorc Associates Inc.

Gregorc AF (1984).
Style as a symptom: a phenomenological perspective.
Theory into Practice, 23(1), 51–55.

Gregorc AF (1985).
Style Delineator: a self-assessment instrument
for adults. Columbia, CT: Gregorc Associates Inc.

Gregorc AF (2002).
Frequently asked questions on style.
At www.gregorc.com/faq.html

Gremli JL (2003).
Impact of learning-style strategies on music education.
In R Dunn and S Griggs (eds) Synthesis of the Dunn
and Dunn learning styles model research: who,
what, when, where and so what – the Dunn and Dunn
learning styles model and its theoretical cornerstone.
New York: St John’s University.

Grigorenko EL and Sternberg RJ (1995).
Thinking styles. In DH Saklofske and M Zeidner (eds.)
International Handbook of Personality and Intelligence.
New York: Plenum Press.

Griggs SA (1984).
Counselling the gifted and talented based on learning
styles. Exceptional Children, 50(5), 429–432.

Guilford JP (1967).
The nature of human intelligence.
New York: McGraw-Hill.

Guilford JP (1977).
Way beyond the IQ: guide to improving intelligence
and creativity. Buffalo: Creative Executive Foundation.

Guilford JP (1980).
Cognitive styles: what are they? Educational
and Psychological Measurement, 40, 715–735.

Haggis T (2003).
Constructing images of ourselves? A critical
investigation into ‘approaches to learning’ research in
higher education. British Educational Research Journal,
29(1), 89–104.

Hammer AL (ed.) (1996).
MBTI applications: a decade of research on the
Myers-Briggs Type Indicator. Palo Alto, CA: Consulting
Psychologists Press.

Hankinson C (2003).
Learning styles: a minimal intervention strategy.
Available via www.learningstylesuk.com

Harasym PH, Leong EJ, Juschka BB, Lucier GE and
Lorsheider FL (1995a).
Myers-Briggs psychological type and achievement
in anatomy and physiology. Advances in Physiology
Education, 13(1), 61–65.

Harasym PH, Leong EJ, Juschka BB, Lucier GE and
Lorsheider FL (1995b).
Gregorc learning styles and achievement in anatomy
and physiology. Advances in Physiology Education,
13(1), 56–60.

Harasym PH, Leong EJ, Juschka BB, Lucier GE and
Lorsheider FL (1996).
Relationship between Myers-Briggs Type Indicator and
Gregorc Style Delineator. Perceptual and Motor Skills,
82, 1203–1210.

Harrison AF and Bramson RM (1982).
Styles of thinking. New York: Doubleday.

Harrison AF and Bramson RM (1988).
InQ: Inquiry Mode Questionnaire: a measure of how
you think and make decisions. Berkeley, CA: Bramson,
Parlette, Harrison and Assoc.

Hartman SE, Hylton J and Sanders RF (1997).
The influence of hemispheric dominance on scores
of the Myers-Briggs Type Indicator. Educational and
Psychological Measurement, 57(2), 440–449.

Hayes J and Allinson CW (1997).
Learning styles and training and development
in work settings: lessons from educational research.
Educational Psychology, 17(1/2).

Heffler B (2001).
Individual learning style and the Learning Style
Inventory. Educational Studies, 27(3), 307–316.

Hergovich A (2003).
Field dependence, suggestibility and belief in
paranormal phenomena. Personality and Individual
Differences, 34, 195–209.

Herrmann N (1989).
The creative brain. North Carolina: Brain Books,
The Ned Hermann Group.

Herrmann N (1996).
The whole brain business book. New York: McGraw-Hill.

Hicks LE (1984).
Conceptual and empirical analysis of some
assumptions of an explicit typological theory.
Journal of Personality and Social Psychology,
46, 1118–1131.

Higgs M (2001).
Is there a relationship between the Myers-Briggs
Type Indicator and emotional intelligence?
Journal of Management Psychology, 16(7), 509–533.

Hill J, Puurula A, Sitko-Lutek A and Rokowska A (2000).
Cognitive style and socialisation: an exploration of
learned sources of style in Finland, Poland and the UK.
Educational Psychology, 20(3), 285–305.

Hlawaty H and Honigsfeld A (2002).
Commentary on reliability and validity issues on
two cross-national comparative learning styles
research studies. In M Valcke and D Gombeir (eds)
Learning styles: reliability and validity. Proceedings
of the 7th Annual European Learning Styles Information
Network Conference, 26–28 June, Ghent. Ghent:
University of Ghent.

Hodges H (1985).
An analysis of the relationships among preferences
for a formal/informal design, one element of learning
style, academic achievement and attitudes of seventh
and eighth grade students in remedial mathematics
classes in a New York City junior high school.
Doctoral dissertation, St John’s University, New York.

Hodgkinson GP and Sadler-Smith E (2003).
Complex or unitary? A critique and empirical
re-assessment of the Allinson-Hayes Cognitive
Style Index. Journal of Occupational and
Organisational Psychology, 76, 243–268.

Holzman PS and Klein GS (1954).
The relation of assimilation tendencies in
visual, auditory and kinaesthetic time error to
cognitive attitudes of levelling and sharpening.
Journal of Personality, 23, 375–394.

Honey P (1994).
101 ways to develop your people, without really trying!
Maidenhead: Peter Honey Publications.

Honey P (2002a).
Why I am besotted with the learning cycle.
In P Honey (ed.) Peter Honey’s articles on learning
and this and that, 115–116. Maidenhead: Peter Honey
Publications Ltd.

Honey P (2002b).
Personal communication.

Honey P (2002c).
Personal communication.

Honey P and Mumford A (1992).
The manual of learning styles.
Maidenhead: Peter Honey Publications.

Honey P and Mumford A (2000).
The learning styles helper’s guide.
Maidenhead: Peter Honey Publications Ltd.

Honigsfeld A and Dunn R (2003).
High school male and female learning style
similarities and differences in diverse nations.
Journal of Educational Research, 96(4), 195–206.

Honigsfeld A and Schiering M (2003).
Learning styles in teacher education.
In S Armstrong, M Graff, C Lashley, E Peterson,
S Raynor, E Sadler-Smith, M Schiering and D Spicer
(eds) Bridging theory and practice. Proceedings
of the Eighth Annual European Learning Styles
Information Network Conference, University of Hull.
Hull: University of Hull.

Houghton A (2000).
Using the Myers-Briggs Type Indicator for career
development. BMJ Classified, June, 2–3.

Howes RJ and Carskadon TG (1979).
Test-retest reliabilities of the Myers-Briggs
Type Indicator as a function of mood changes.
Research in Psychological Type, 2, 67–72.

Huang J and Chao L (2000).
Field dependence versus field independence
of students with and without learning disabilities.
Perceptual and Motor Skills, 90(1), 343–347.

Huddleston P and Unwin L (1997).
Teaching and learning in further education.
London: Routledge.

Hughes JN (1992).
Review of the Learning Styles Inventory
[Price Systems, Inc.]. In JJ Kramer and JC Conoley (eds)
The eleventh mental measurements yearbook.
Lincoln, NE: Buros Institute of Mental Measurements.

Hunt D, Butler L et al. (1978).
Assessing conceptual level by the paragraph
completion method. Toronto: Ontario Institute
for Studies in Education.

Hyman R and Roscoff B (1984).
Matching learning and teaching styles: the jug and
what’s in it. Theory into Practice, 23(1), 35–43.

Jackson C (2002).
Manual of the Learning Styles Profiler.
Available via www.psi-press.co.uk

Jackson CJ, Furnham A, Forde L and Cotter T (2000).
The structure of the Eysenck Personality Profiler.
British Journal of Psychology, 91, 223–239.

page 154/155LSRC reference References

Jackson CJ and Lawty-Jones M (1996).
Explaining the overlap between personality and
learning style. Personality and Individual Differences,
20(3), 293–300.

Jarlstrom M (2000).
Personality preferences and career expectations
of Finnish business students. Career Development
International, 5(3), 144–154.

Jaspers F (1994).
Target group characteristics: are perceptual modality
preferences relevant for instructional materials design?
Educational and Training Technology International,
31(1), 11–18.

Johnson J, Prior S and Artuso M (2000).
Field dependence as a factor in second language
communicative production. Language learning,
50(3), 529–567.

Jonassen DH and Grabowski BL (1993).
Handbook of individual differences, learning and
instruction. Hillsdale, NJ: Lawrence Erlbaum.

Joniak AJ and Isaksen SG (1988).
The Gregorc Style Delineator: internal consistency
and its relationship to Kirton’s adaptive-innovative
distinction. Educational and Psychological
Measurement, 48, 1043–1049.

Jung CG (1968).
Analytical psychology: its theory and practice –
the Tavistock Lectures. New York: Random House.

Kagan J (1966).
Reflection-impulsivity: the generality and dynamics
of conceptual tempo. Journal of Abnormal Psychology,
71, 17–24.

Kagan J and Kogan N (1970).
Individual variations in cognitive processes.
In L Carmichael and PH Mussen (eds) Carmichael’s
manual of child psychology, vol 1, 1273–1365.
New York: Wiley.

Kagan J and Krathwohl DR (1967).
Studies in human interaction.
East Lansung, MI: Michigan State University.

Kaiser J (1998).
Review of the Productivity Environmental Preferences
Survey. In JC Impara and BS Blake (eds), The thirteenth
mental measurements yearbook. Lincoln, NE: Buros
Institute of Mental Measurements.

Kampwirth TJ and Bates M (1980).
Modality preference and teaching method: a review
of the research. Academic Therapy, 15(5), 597–605.

Katz N (1986).
Construct validity of Kolb’s Learning Style Inventory,
using factor analysis and Guttman’s smallest space
analysis. Perceptual and Motor Skills, 63, 1323–1326.

Katz N (1990).
Problem solving and time: functions of learning style
and teaching methods. The Occupational Therapy
Journal of Research, 10(4), 221–236.

Kavale KA and Forness SR (1987).
Substance over style: assessing the efficacy
of modality testing and teaching. Exceptional Children,
54(3), 228–239.

Kavale KA and Forness SR (1990).
Substance over style: a rejoinder to Dunn’s
animadversions. Exceptional Children, 56(4), 357–361.

Kelley LS (1990).
Using 4MAT to improve staff development, curriculum
assessment and planning. Educational Leadership,
48(2), 38–39.

Kember D and Gow L (1990).
Cultural specificity of approaches to study.
British Journal of Educational Psychology, 60, 356–363.

Kember D and Harper G (1987).
Implications for instruction arising from the relationship
between approaches to studying and academic
outcomes. Instructional Science, 16, 35–46.

Kirby P (1979).
Cognitive styles, learning style and transfer
skill acquisition. Information series No 195.
Columbus, OH: Ohio State University.

Kirton MJ (1976).
Adapters and innovators: a description and measure.
Journal of Applied Psychology, 61, 622–629.

Klein C (1998).
Learning styles: a literature review with
special reference to low/under-achievers.
Unpublished document. London: Qualifications
and Curriculum Authority.

Klein C and Swaby A (2003).
Using a learning styles approach to improve learning,
achievement and retention in further education.
In S Armstrong, M Graff, C Lashley, E Peterson,
S Raynor, E Sadler-Smith, M Schiering and D Spicer
(eds) Bridging theory and practice. Proceedings
of the Eighth Annual European Learning Styles
Information Network Conference, University of Hull.
Hull: University of Hull.

Klein C, Swaby A, Richardson G and Leung C (2003a).
Using a learning style approach to improve
learning, achievement and retention in further
education. Launch of the Learning Styles Toolkit.
London: South Bank University.

Klein C, Swaby A, Richardson G and Leung C (2003b).
Using a learning styles approach to improve learning,
achievement and retention in further education.
Final project report. London: London Language
and Literacy Unit/South Bank University.

Knapp TR (1994).
Review of the Learning Styles Inventory
[Price Systems, Inc.]. In JC Impara and BS Blake (eds),
The thirteenth mental measurements yearbook.
Lincoln, NE: Buros Institute of Mental Measurements.

Kogan N (1973).
Creativity and cognitive style: a life-span
perspective. In PB Baltes and KW Shaie (eds)
Life span developmental psychology: personality
and socialisation. New York: Academic Press.

Kolb DA (1981).
Experiential learning theory and the Learning
Style Inventory: a reply to Freedman and Stumpf.
Academy of Management Review, 6(2), 289–296.

Kolb DA (1984).
Experiential learning: experience as the source
of learning and development. Englewood Cliffs,
New Jersey: Prentice Hall.

Kolb DA (1999).
The Kolb Learning Style Inventory, Version 3.
Boston: Hay Group.

Kolb DA (2000).
Facilitator’s guide to learning. Boston: Hay/McBer.

Kolb D, Boyatzis RE and Mainemelis C (2001).
Experiential learning theory: previous research and
new directions. In RJ Sternberg and L-F Zhang (eds)
Perspectives on thinking, learning and cognitive styles.
Mahwah, New Jersey: Lawrence Erlbaum.

Kolb D, Lublin S, Spoth J and Baker R (1986).
Strategic management development: using experiential
learning theory to assess and develop managerial
competencies. Journal of Management Competencies,
5(3), 13–24.

Kolody RC, Conti GJ and Lockwood S (1997).
Identifying groups of learners through the use
of learning strategies. In Proceedings of the
27th Annual SCUTREA Conference, 1–5.

Krimsky J (1982).
A comparative analysis of the effects of matching
and mismatching fourth grade students with
their learning style preference for the environmental
element of light and their subsequent reading
speed and accuracy scores. Doctoral dissertation,
St John’s University, New York.

Kuhl J (1983).
Volitional aspects of achievement motivation
and learned helplessness: toward a comprehensive
theory of action control. In BA Maher (ed.)
Progress in experimental personality research.
New York: Academic Press.

Lam SSK (1997).
Reliability and classification stability of Learning Style
Inventory in Hong Kong. Perceptual and Motor Skills,
85(1).

LaMothe J, Belcher A, Cobb K and Richardson V (1991).
Reliability and validity of the Productivity Environmental
Preference Survey (PEPS). Nurse Educator,
16(4), 30–35.

Laurillard D (1979).
The processes of student learning.
Higher Education, 8, 395–409.

Lave J and Wenger E (1991).
Situated learning: legitimate peripheral participation.
Cambridge: Cambridge University Press.

Lawrence MV (1997).
Secondary school teachers and learning style
preferences: action or watching in the classroom?
Educational Psychology, 17(1/2), 157–170.

Leach J and Moon B (1999).
Recreating pedagogy. In J Leach and B Moon (eds)
Learners and pedagogy, 265–276.
London: Paul Chapman/Open University.

Leat D and Lin M (2003).
Developing a pedagogy of metacognition and transfer:
some signposts for the generation and use of
knowledge and the creation of research partnerships.
British Educational Research Journal, 29(3), 383–415.

Lenehan MC, Dunn R, Ingham J, Signer B and
Murray JB (1994).
Effects of learning-style invention on college
students’ achievement, anxiety, anger, and curiosity.
Journal of College Student Development, 35, 461–466.

Lenzen G (1989).
Enzyklopadie Erziehungswissenschaft, Vol 9.
Stuttgart: Klette.

Lewthwaite B (1999).
The Productivity Environmental Preference Survey
and Building Excellence: a statistical comparison
of two adult learning-style diagnostic instruments.
EdD dissertation, St John’s University, New York.

Lim TK (1994).
Relationships between learning styles and
personality types. Research in Education, 52, 99.

Littlemore J (2001).
An empirical study of the relationship between
cognitive style and the use of communication strategy.
Applied Linguistics, 22(2), 241–265.

Livingston K, Soden R and Kirkwood M (2003).
Post-16 pedagogy and thinking skills: an evaluation.
London: Learning and Skills Research Centre/University
of Strathclyde.

Loehlin JC (1992).
Genes and environment in personality development.
London: Sage.

Löfström E (2002).
Person-situation interactions in SMEs: a study
of cognitive style and sources of job satisfaction.
In M Valcke and D Gombeir (eds) Learning styles:
reliability and validity. Proceedings of the
7th Annual European Learning Styles Information
Network Conference, 26–28 June, Ghent.
Ghent: University of Ghent.

Loo R (1997).
Evaluating change and stability in learning style scores:
a methodological concern. Educational Psychology,
17(1/2).

page 156/157LSRC reference References

Loo R (1999).
Confirmatory factor analyses of Kolb’s Learning Style
Inventory (LSI-1985). British Journal of Educational
Psychology, 69(2), 213–219.

Loomis M and Singer J (1980).
Testing the bipolar assumption in Jung’s typology.
Journal of Analytical Psychology, 25, 351–356.

Lovelace MK (2003).
A meta-analysis of experimental research studies
based on the Dunn and Dunn learning styles model.
In R Dunn and S Griggs (eds) Synthesis of the Dunn
and Dunn learning styles model research: who,
what, when, where and so what – the Dunn and Dunn
learning styles model and its theoretical cornerstone,
217–224. New York: St John’s University.

Lundstrom KV and Martin RE (1986).
Matching college instruction to student learning style.
College Student Journal, 20, 270–274.

Luria AR (1996).
Human brain and psychological processes.
New York: Harper and Row.

Luster T and McAdoo H (1996).
Family and child influences on educational attainment:
a secondary analysis of the High/Scope Perry
Pre-school data. Developmental Psychology,
32(1), 26–39.

MacLean PD (1952).
Some psychiatric implications of physiological
studies on frontotemporal portion of limbic system
(visceral brain). Electroencephalography and Clinical
Neurophysiology, 4, 407–418.

Mainemelis C, Boyatzis RE and Kolb DA (2002).
Learning styles and adaptive flexibility: testing
experiential learning theory. Management Learning,
33(1), 5–33.

Mangino C and Griggs S (2003).
Learning styles in higher education. In R Dunn and
S Griggs (eds) Synthesis of the Dunn and Dunn learning
styles model research: who, what, when, where and so
what – the Dunn and Dunn learning styles model and its
theoretical cornerstone. New York: St John’s University.

Marshall JC and Merritt SL (1986).
Reliability and construct validity of the Learning
Style Questionnaire. Educational and Psychological
Measurement, 46(1), 257–262.

Martin D (1994).
Whole brain teaching and learning.
Training and Development, August, 11–13.

Martin D (2003).
Profile patterns from local UK Ned Herrmann Group
database. Personal communication.

Marton F and Säljö R (1976).
On qualitative differences in learning: 1 – outcome
and process. British Journal of Educational Psychology,
46, 4–11.

Marzano R J (1998).
A theory-based meta-analysis of research
on instruction. Aurora, CO: Mid-continent Regional
Educational Laboratory.

Massarro DW and Ferguson E (1993).
Cognitive style and perception: the relationship
between category width and speech perception,
categorization and discrimination.
American Journal of Psychology, 106(1), 25–40.

Mastrangelo PM (2001).
Review of the Myers-Briggs Type Indicator, Form M.
In JC Impara and BS Blake (eds), The fourteenth mental
measurements yearbook. Lincoln, NE: Buros Institute
of Mental Measurements.

McCarthy B (1990).
Using the 4MAT System to bring learning styles
to schools. Educational Leadership, 48(2), 31–37.

McCarthy B, St Germain C and Lippitt L (2001).
Synopsis of the 4MAT research guide.
Available via www.aboutlearning.com

McCrae RR and Costa PT (1987).
Validation of the Five-Factor Model of Personality
across instruments and observers. Journal of
Personality and Social Psychology, 49, 710–721.

McCrae RR and Costa PT (1989).
Reinterpreting the Myers-Briggs Type Indicator from
the perspective of the Five-Factor Model of Personality.
Journal of Personality, 57(1), 17–37.

McCune V and Entwistle N (2000).
The deep approach to learning: analytic abstraction
and idiosyncratic development. Paper presented
at the Higher Education Conference, Helsinki, Finland,
30 August to 2 September.

McIntyre RP and Meloche MS (1995).
Cognitive style and customer orientation.
Journal of Business and Psychology, 10(1), 75–86.

McNeal GH and Dwyer F (1999).
Effect of learning style on consistent and
inconsistently designed instruction. International
Journal of Instructional Media, 26(3), 337–347.

McNair S and Parry G (2003).
Learning together: age mixing in further education
colleges. London: Learning and Skills Research Centre.

Meredith GM (1981).
Focus scan learning strategy correlates of students’
appraisal of instruction. Perceptual and Motor Skills,
53, 620.

Meredith GM (1985).
Transmitter-facilitator teaching style and
focus-scan learning style in higher education.
Perceptual and Motor Skills, 61, 545–546.

Merrill MD (2000).
Instructional strategies and learning styles: which
takes precedence? In R Reiser and J Dempsey (eds)
Trends and issues in instructional technology.
New York: Prentice Hall.

Messick S (1984).
The nature of cognitive styles: problems and promise
in educational practice. Educational Psychologist,
19(2), 59–74.

Meyer JHF and Eley MG (1999).
The development of affective subscales to reflect
variation in students’ experiences of studying
mathematics in higher education. Higher Education,
37, 197–216.

Meyer JHF and Parsons P (1989).
Approaches to studying and course perceptions
using the Lancaster Inventory: a comparative study.
Studies in Higher Education, 14, 137–153.

Miller A (1991).
Personality types, learning styles and educational
goals. Educational Psychology, 11(3 and 4), 217–238.

Miller JA, Dunn R, Beasley M, Ostrow S, Geisert G and
Nelson B (2000/01).
Effects of traditional versus learning style presentations
of course content in ultrasound and anatomy on
the achievement and attitude of allied college health
students. National Forum of Applied Educational
Research Journal, 13(2), 50–62.

Millett A (1996).
Pedagogy – the last corner of the secret garden.
Third Annual Education Lecture.
London: King’s College London.

Mintzberg H (1976).
Planning on the left side and managing on the right.
Harvard Business Review, July–August, 49–58.

Mitchell DP (1994).
Learning style: a critical analysis of the concept and
its assessment. In R Hoey (ed.) Design for learning:
aspects of educational technology. London: Kogan Page

Morais A, Neves E, Davies B and Daniels H (2001).
Towards a sociology of pedagogy: the contribution
of Basil Bernstein to research. New York: Peter Lang.

Moreno R and Mayer RE (1999).
Cognitive principles of multimedia learning:
the role of modality and contiguity.
Journal of Educational Psychology, 91(2), 358–368.

Moseley D, Baumfield V, Elliott J, Gregson M, Higgins S,
Lin M, Miller J, Newton D and Robson S (2003).
Thinking skill frameworks for post-16
learners: an evaluation. London: Learning and
Skills Research Centre.

Mosley MGL (2001).
Relationship between major contributors
of style/learning inventories and Carl Jung’s
original theory of personality types. At
www.cgjungpage.org/articles/learningstylemosley.html

Mumford A (1987).
Helping managers learn to learn: using
learning styles and learning biography.
Journal of Management Development, 6(5), 49–60.

Mumford A (2003).
Personal communication.

Murphy HJ, Kelleher WE, Doucette PA and
Young JD (1998).
Test-retest reliability and construct validity of the
Cognitive Style Index for business undergraduates.
Psychological Reports, 82, 595–600.

Murrain PG (1983).
Administrative determinations concerning facilities
utilisation and instructional grouping: an analysis
of the relationships between selected thermal
environments and preferences for temperature,
an element of learning style, as they affect
word recognition scores of secondary students.
Doctoral dissertation, St John’s University, New York.

Murray JB (1990).
Review of research on the Myers-Briggs Type Indicator.
Perceptual and Motor Skills, 70, 1187–1202.

Murray-Harvey R (1994).
Learning styles and approaches to learning:
distinguishing between concepts and instruments.
British Journal of Educational Psychology, 64, 373–388.

Myers IB and McCaulley MH (1985).
Manual: a guide to the development and use
of the Myers-Briggs Type Indicator. Palo Alto, CA:
Consulting Psychologists Press.

Myers IB and McCaulley MH (1998).
Manual: a guide to the development and
use of the Myers-Briggs Type Indicator.
Palo Alto, CA: Consulting Psychologists Press.

Napolitano RA (1986).
An experimental investigation of the relationships
among achievement, attitude scores, and traditionally,
marginally and under-prepared college students
enrolled in an introductory psychology course when
they are matched and mismatched with their learning
style preferences for the element of structure.
Doctoral dissertation, St John’s University, New York.

Nelson B, Dunn R, Griggs S, Primavera L, Fitzpatrick M,
Bacilious ZF and Miller R (1993).
Effects of learning-style interventions on college
students’ retention and achievement. Journal
of College Student Development, 34(5), 364–380.

Newstead SE (1992).
A study of two ‘quick-and-easy’ methods
of assessing individual differences in student learning.
British Journal of Educational Psychology, 62, 299–312.

page 158/159LSRC reference References

Nganwa-Bagumah M and Mwamenda T (1991).
Effects on reading comprehension tests of matching
and mismatching students’ design preferences.
Perceptual and Motor Skills, 72(3), 947–951.

Nordvik H (1996).
Relationships between Holland’s vocational typology,
Schein’s career anchors and Myers-Briggs’ types.
Journal of Occupational and Organizational Psychology,
69(3), 263–276.

O’Brien TP (1990).
Construct validation of the Gregorc Style Delineator:
an application of LISREL 7. Educational
and Psychological Measurement, 50, 631–636.

O’Neil J (1990).
Findings of styles research: murky at best.
Educational Leadership, 48(2), 7.

Oosterheert IE, Vermunt JD and Denissen E (2002).
Assessing orientations to learning to teach.
British Journal of Educational Psychology, 72, 41–64.

Oswick C and Barber P (1998).
Personality type and performance in an introductory
level accounting course: a research note.
Accounting Education, 7(3), 249–254.

Paivio A (1971).
Styles and strategies of learning.
British Journal of Educational Psychology, 41, 128–148.

Pask G (1976).
Styles and strategies of learning.
British Journal of Educational Psychology, 46, 128–148.

Pederson NL and Lichtenstein P (1997).
Biometric analyses of human abilities. In C Cooper
and V Varma (eds) Processes in individual differences.
London: Routledge.

Pederson NL, Plomin R and McClearn GE (1994).
Is there a G beyond g? (Is there genetic influence
on specific cognitive abilities independent
of genetic influence on general cognitive ability?).
Intelligence, 18, 133–143.

Penney CG and Godsell A (1999).
Unusual modality effects in less-skilled readers.
Journal of Experimental Psychology: Learning,
Memory and Cognition, 25(1), 284–289.

Perry WGJ (1970).
Forms of intellectual and ethical development in the
college years: a scheme. New York: Reihard and Wilson.

Peterson ER, Deary IJ and Austin EJ (2003a).
The reliability of Riding’s Cognitive Style Analysis test.
Personality and Individual Differences, 33.

Peterson ER, Deary IJ and Austin EJ (2003b).
On the assessment of cognitive style: four red herrings.
Personality and Individual Differences, 34, 899–904.

Pittenger DJ (1993).
The utility of the Myers-Briggs Type Indicator.
Review of Educational Research, 63(4), 467–488.

Pizzo J (1981).
An investigation of the relationships between
selected acoustic environments and sound,
an element of learning style, as they affect sixth grade
students’ reading achievement and attitudes.
St John’s University, New York.

Porter AP (2003).
An examination of the reliability and construct validity
of the Thinking Styles Inventory. In M Valcke and
D Gombeir (eds) Learning styles: reliability and validity,
295–301. Proceedings of the 7th Annual European
Learning Styles Information Network Conference,
26–28 June, Ghent. Ghent: University of Ghent.

Price GE (1996).
The Productivity Environment Preference Survey:
PEPS manual. Lawrence, KS: Price Systems, Inc.

Price GE and Dunn R (1997).
The Learning Style Inventory: LSI manual.
Lawrence, KS: Price Systems, Inc.

Price L and Richardson JTE (2003).
Meeting the challenge of diversity: a cautionary
tale about learning styles. In C Rust (ed) Improving
student learning theory and practice 10 years on.
Oxford: Oxford Centre for Staff and Learning
Development, Oxford Brookes University.

Pyryt MC, Sandals LH and Begorya J (1998).
Learning style preferences of gifted, average-ability,
and special needs students. A multivariate perspective.
Journal of Research in Childhood Education,
13(1), 71–77.

Quenck NL (2003).
Personal communication.

Ramsden P (1983).
Context and strategy: situational influences on
learning. In N Entwistle and P Ramsden (eds)
Understanding student learning. London: Croom Helm.

Ramsden P and Entwistle NJ (1981).
Effects of academic departments
on students’ approaches to studying.
British Journal of Educational Psychology, 51, 368–383.

Rayner S and Riding R (1997).
Towards a categorisation of cognitive styles and
learning styles. Educational Psychology, 17(1/2).

Redmond JA, Mullally AAP and Parkinson AB (2002).
Test-retest reliability of Riding’s CSA. In M Valcke
and D Gombeir (eds) Learning styles: reliability and
validity. Proceedings of the 7th Annual European
Learning Styles Information Network Conference,
26–28 June, Ghent. Ghent: University of Ghent.

Reese S (2002).
Understanding our differences.
Techniques, January, 20–23.

Reynolds M (1997).
Learning styles: a critique.
Management Learning, 28(2), 115–133.

Richardson JTE (1990).
Reliability and replicability of the Approaches
to Studying Questionnaire. Studies in Higher Education,
15(2), 155–168.

Richardson JTE (1992).
A critical evaluation of the short form of the ASI.
Psychology Teaching Review, 1, 34–45.

Richardson JTE (1997).
Meaning orientation and reproducing orientation:
a typology of approaches to studying in higher
education? Educational Psychology, 17, 301–311.

Riding R (1991a).
Cognitive Styles Analysis – CSA administration.
Birmingham: Learning and Training Technology.

Riding R (1991b).
Cognitive Styles Analysis users’ manual.
Birmingham: Learning and Training Technology.

Riding R (1994).
Personal style awareness and personal development.
Birmingham: Learning and Training Technology.

Riding R (1998a).
Cognitive Styles Analysis – CSA administration.
Birmingham: Learning and Training Technology.

Riding R (1998b).
Cognitive Styles Analysis – research applications.
Birmingham: Learning and Training Technology.

Riding R (2002).
School learning and cognitive style.
London: David Fulton.

Riding R (2003a).
On the assessment of cognitive style: a commentary on
Peterson, Deary and Austin. Personality and Individual
Differences, 34, 893–897.

Riding R (2003b).
Personal communication.

Riding R and Agrell T (1997).
The effect of cognitive style and cognitive
skill on school subject performance.
Educational Studies, 23(2), 311–323.

Riding R and Buckle C (1990).
Learning styles and training performance.
Sheffield: Department of Employment.

Riding R and Cheema I (1991).
Cognitive styles – an overview and integration.
Educational Psychology, 11, 193–216.

Riding R and Craig O (1999).
Cognitive style and types of problem behaviour in
boys in special schools. British Journal of Educational
Psychology, 69(3), 307–322.

Riding R and Douglas G (1993).
The effect of cognitive style and mode of presentation
on learning performance. British Journal of Educational
Psychology, 63, 297–307.

Riding R and Dyer V (1983).
The nature of learning styles and their relationship
to cognitive performance in children. Educational
Psychology, 3, 273–279.

Riding R, Glass A, Butler S and
Pleydell-Pearce CW (1997).
Cognitive style and individual differences
in EEG Alpha during information processing.
Educational Psychology, 17(1/2).

Riding RJ, Grimley M, Dahraei H and Banner G (2003).
Cognitive styles, working memory and learning
behaviour and attainment in school subjects.
British Journal of Educational Psychology, 73, 149–169.

Riding R and Rayner S (1998).
Cognitive styles and learning strategies:
understanding style differences in learning behaviour.
London: David Fulton Publishers Ltd.

Riding R and Taylor EM (1976).
Imagery performance and prose comprehension in
seven-year-old children. Educational Studies, 2, 21–27.

Riding R and Wigley S (1997).
The relationship between cognitive style and
personality in further education students.
Personality and Individual Differences, 23(3), 379–389.

Roberts MJ and Newton EJ (2001).
Understanding strategy selection.
International Journal of Computer Studies, 54, 137–154.

Roberts PH (2003).
Multisensory resources reveal the secrets of science.
In R Dunn and S Griggs (eds) Synthesis of the Dunn
and Dunn learning styles model research: who,
what, when, where and so what – the Dunn and Dunn
learning styles model and its theoretical cornerstone.
New York: St John’s University.

Romero JE, Tepper BJ and Tetrault LA (1992).
Development and validation of new scales to measure
Kolb’s (1985) learning style dimensions. Educational
and Psychological Measurement, 52, 171–180.

Ross JL, Drysdale MTB and Schulz RA (2001).
Cognitive learning styles and academic performance
in two postsecondary computer application courses.
Journal of Research on Computing in Education,
33(4), 400–412.

Rourke BP, Ahmad SA, Collins DW, Hayman-Abello BA,
Hayman-Abello SE and Warriner EM (2002).
Child clinical/pediatric neuropsychology: some recent
advances. Annual Review of Psychology, 53, 309–339.

Rowan K (1988).
Learning styles and teacher inservice education.
Doctoral dissertation, University of Tennessee.

Ruble TL and Stout DE (1992).
Changes in learning-style preferences: comments on
Geiger and Pinto. Psychological Reports, 70, 697–698.

page 160/161LSRC reference References

Rushton JP, Fulker DW, Neale MC, Nias DK and
Eysenck HJ (1986).
Altruism and aggression: the heritability
of individual differences. Journal of Personality
and Social Psychology, 50, 1192–1198.

Sadler-Smith E (1999a).
Intuition-analysis cognitive style and learning
preferences of business and management students –
a UK exploratory study. Journal of Managerial
Psychology, 14(1), 26–38.

Sadler-Smith E (1999b).
Intuition-analysis style and approaches to studying.
Educational Studies, 25(2), 159–173.

Sadler-Smith E (2001a).
Does the Learning Styles Questionnaire measure
style or process? A reply to Swailes and Senior (1999).
International Journal of Selection and Assessment,
9(3), 207–214.

Sadler-Smith E (2001b).
The relationship between learning style and
cognitive style. Personality and Individual Differences,
30, 609–616.

Sadler-Smith E, Allinson CW and Hayes J (2000).
Learning preferences and cognitive style: some
implications for continuing professional development.
Management Learning, 31(2), 239–256.

Sadler-Smith E and Riding R (1999).
Cognitive style and instructional preferences.
Instructional Science, 27(5), 355–371.

Sadler-Smith E, Spicer DP and Tsang F (2000).
Validity of the Cognitive Style Index: replication and
extension. British Journal of Management,11, 175–181.

Sadler-Smith E and Tsang F (1998).
A comparative study of approaches to studying in
Hong Kong and the United Kingdom. British Journal
of Educational Psychology, 68, 81–93.

Saggino A, Cooper CL and Kline P (2001).
A confirmatory factor analysis of the Myers-Briggs
Type Indicator. Personality and Individual Differences,
30, 3–9

Salter DW, Evans NJ and Forney DS (1997).
Test-retest of the Myers-Briggs Type Indicator:
an examination of dominant functioning. Educational
and Psychological Measurement, 57(3), 590–597.

Saracho ON (1998a).
Teachers’ perceptions of their matched students.
International Journal of Educational Research,
29(3), 219–225.

Saracho ON (1998b).
Research directions for cognitive style and education.
International Journal of Educational Research,
29(3), 287–290.

Saracho ON and Dayton CM (1980).
Relationship of teachers’ cognitive styles to pupils’
academic achievement gains. Journal of Educational
Psychology, 72(4), 544–549.

Schatteman A, Carette E, Couder J and Eisendrath H
(1997).
Understanding the effects of a process-oriented
instruction in the first year of university
by investigating learning style characteristics.
Educational Psychology,17(1/2).

Schuller I (1988).
Category width cognitive style and decision making
processes. Studia Psychologica, 40(4), 250–254.

Sears SJ, Kennedy JJ and Kaye GL (1997).
Myers-Briggs personality profiles of prospective
educators. The Journal of Educational Research,
90 (March/April), 195–202.

Seidel L and England E (1999).
Gregorc’s cognitive styles: college students’
preferences for teaching methods and testing
techniques. Perceptual and Motor Skills,
88(3), 859–875.

Sein MK and Robey D (1991).
Learning style and the efficacy of computer training
methods. Perceptual and Motor Skills, 72, 243–248.

Sharp JE (1997).
Applying Kolb learning style theory in the
communication classroom. The Bulletin
of the Association for Business Communication,
60(2), 129–135.

Shaughnessy MF (1998).
An interview with Rita Dunn about learning styles.
The Clearing House, 71(3), 141–145.

Shaver S (1985).
Effects of matching and mismatching selected
elementary students with their learning style preference
for light as reflected by reading achievement scores.
Doctoral dissertation, Northwestern State University.

Shea TC (1983).
An investigation of the relationship among
preferences for the learning style element
of design, selected instructional environments
and reading achievement of ninth grade students
to improve administrative determinations
concerning effective educational facilities.
Doctoral dissertation, St John’s Unversity, New York.

Shwery CS (1994).
Review of the Learning Styles Inventory
[Price Systems, Inc.]. In JC Impara and BS Blake (eds),
The thirteenth mental measurements yearbook.
Lincoln, NE: Buros Institute of Mental Measurements.

Silver H, Strong R and Perini M (1997).
Integrating learning styles and multiple intelligences.
Educational Leadership, 55(1), 22–28.

Simon B (1999).
Why no pedagogy in England? In J Leach and
B Moon (eds) Learners and pedagogy, 34–45.
London: Paul Chapman/Open University.

Sims RR (1986).
The reliability and classification stability of the
Learning Style Inventory. Educational and Psychological
Measurement, 46(3), 753–760.

Sims RR, Veres JG and Shake LG (1989).
An exploratory examination of the convergence
between the Learning Styles Questionnaire
and the Learning Style Inventory II. Educational and
Psychological Measurement, 49, 227–233.

Sims RR, Veres JG III, Watson P and Buckner KE (1986).
The reliability and classification stability of the
Learning Style Inventory. Educational and Psychological
Measurement, 46, 753–760.

Sinatra R, Hirshoren A and Primavera LH (1987).
Learning style, behavior ratings, and achievement
interactions for adjudicated adolescents.
Educational and Psychological Research, 7(1), 21–32.

Sinatra R, Primavera L and Waked WJ (1986).
Learning style and intelligence of reading disabled
students. Perceptual and Motor Skills, 63, 1243–1250.

Slaats A, Lodewijks H and Van der Sanden J (1999).
Learning styles in secondary vocational education:
disciplinary differences. Learning and Instruction,
9, 475–492.

Smith KCP and Apter MJ (1975).
A theory of psychological reversals.
Chippenham: Picton.

Smith W, Sekar S and Townsend K (2002).
The impact of surface and reflective teaching and
learning on student academic success. In M Valcke and
D Gombeir (eds) Learning styles: reliability and validity,
407–418. Proceedings of the 7th Annual European
Learning Styles Information Network Conference,
26–28 June, Ghent. Ghent: University of Ghent.

Spence JW and Tsai RJ (1997).
On human cognition and the design of information
systems. Information and Management, 32, 65–73.

Sperry RW (1964).
The great cerebral commissure.
Scientific American, 210(1), 42–52.

Spicer DP (2002).
The impact of approaches to learning and cognition
on academic performance. In M Valcke and D Gombeir
(eds) Learning styles: reliability and validity. Proceedings
of the 7th Annual European Learning Styles Information
Network Conference, 26–28 June, Ghent. Ghent:
University of Ghent.

Spirrison CL and Gordy CC (1994).
Nonintellective intelligence and personality: variance
shared by the Constructive Thinking Inventory and
the Myers-Briggs Type Indicator. Journal of Personality
Assessment, 62(2), 352–363.

Spoon JC and Schell JW (1998).
Aligning student learning styles with instructor
teaching styles. Journal of Industrial Teacher Education,
35(2), 41–56.

Springer SP and Deutsch G (1989).
Left brain, right brain. New York: Freeman.

Stellwagen JB (2001).
A challenge to the learning style advocates.
The Clearing House, 74(5), 265–268.

Sternberg RJ (1999).
Thinking styles.
Cambridge: Cambridge University Press.

Sternberg RJ (2001).
Epilogue: another mysterious affair at styles.
In RJ Sternberg and L-F Zhang (eds) Perspectives
on thinking, learning and cognitive styles.
Mahwah, New Jersey: Lawrence Erlbaum.

Sternberg RJ and Grigorenko EL (2001).
A capsule history of theory and research on styles.
In RJ Sternberg and L-F Zhang (eds) Perspectives
on thinking, learning and cognitive styles.
Mahwah, New Jersey: Lawrence Erlbaum.

Sternberg RJ and Wagner RK (1991).
MSG Thinking Styles Inventory. Unpublished manual.

Sternberg RJ and Zhang L-F (eds) (2001).
Perspectives on thinking, learning and cognitive styles.
Mahwah, New Jersey: Lawrence Erlbaum.

Stevenson J (1997).
The genetic basis of personality. In C Cooper and
V Varma (eds) Processes in individual differences.
London: Routledge.

Stiles R (1985).
Learning style preferences for design and their
relationship to standardised test results.
Doctoral dissertation, University of Tennessee.

Stilwell NA, Wallick MM, Thal SE and
Burleson JA (1998).
Myers-Briggs type and medical specialty choice:
a new look at an old question. Teaching and Learning
in Medicine, 12(1), 14–20.

Stumpf SA and Freedman RD (1981).
The Learning Style Inventory: still less than meets the
eye. Academy of Management Review, 6(2), 297–299.

Sugarman L (1985).
Kolb’s model of experiential learning: touchstone
for trainers, students, counsellors and clients.
Journal of Counselling and Development,
64 (December), 264–268.

Swailes S and Senior B (1999).
The dimensionality of Honey and Mumford’s Learning
Styles Questionnaire. International Journal of Selection
and Assessment, 7(1), 1–11.

Swailes S and Senior B (2001).
The Learning Styles Questionnaire: closing comments?
International Journal of Selection and Assessment,
9(3), 215–217.

page 162/163LSRC reference References

Tarver SG and Dawson MM (1978).
Modality preference and the teaching of reading:
a review. Journal of Learning Disabilities, 11(1), 17–29.

Taylor S (2002).
Widening adult participation: ways to extend
good practice – a research report for the Learning
and Skills Council. London: Learning and Skills
Development Agency.

Tendy SM and Geiser WF (1998/9).
The search for style: it all depends on where you look.
National Forum of Teacher Education Journal,
9(1), 3–15.

Tennant M (1998).
Psychology and adult learning. London: Routledge.

Tepper BJ, Tetrault LA, Braun CK and Romero JE (1993).
Discriminant and convergent validity of the
Problem Solving Style Questionnaire. Educational
and Psychological Measurement, 53, 437–444.

Thaddeus T (1998).
Review of the Productivity Environmental Preferences
Survey. In JC Impara and BS Blake (eds), The thirteenth
mental measurements yearbook. Lincoln, NE: Buros
Institute of Mental Measurements.

Thies AP (2003).
Implications of neuroscience and neuropsychology for
the Dunn and Dunn learning-style theory. In R Dunn and
S Griggs (eds) Synthesis of the Dunn and Dunn learning
styles model research: who, what, when, where and so
what – the Dunn and Dunn learning styles model and its
theoretical cornerstone. New York: St John’s University.

Thomas P and Bain JD (1982).
Consistency in learning strategies.
Higher Education, 11, 249–259.

Thompson J and Bing-You RG (1998).
Physicians’ reactions to learning style and personality
type inventories. Medical Teacher, 20(1), 10–14.

Thorne A and Gough H (1999).
Portraits of type: an MBTI research compendium.
2nd ed. Gainesville, FLA: Center for Applications
of Psychological Type, Inc.

Tinajero C and Paramo MF (1997).
Field dependence-independence and academic
achievement: a re-examination of their relationship.
The British Journal of Educational Psychology,
67(2), 199–213.

Tinajero C and Paramo MF (1998a).
Field dependence-independence cognitive style
and academic achievement: a review of research and
theory. European Journal of Psychology of Education,
13(2), 227–251.

Tinajero C and Paramo MF (1998b).
Field dependence-independence and strategic learning.
International Journal of Educational Research,
29(3), 251–262.

Tinajero C, Paramo MF, Cadaveira F and
Rodriguez-Holguin S (1993).
Field dependence-independence and brain organization:
the confluence of two different ways of describing
general forms of cognitive functioning? A theoretical
review. Perceptual and Motor Skills, 77, 787–802.

Torrance EP, Reynolds CR, Riegel T and Ball OE (1977).
‘Your style of learning and thinking’ forms A and B:
preliminary norms, abbreviated technical notes, scoring
keys and selected references. Gifted Child Quarterly,
21, 563–573.

Trigwell K and Prosser M (1991).
Relating learning approaches, perceptions
of context and learning outcomes.
Higher Education, 22, 251–266.

Van B (1992).
The MBTI: implications for retention.
Journal of Developmental Education, 16(1), 20–25.

Van Zwanenberg N, Wilkinson LJ and Anderson A
(2000).
Felder and Silverman’s Index of Learning Styles and
Honey and Mumford’s Learning Styles Questionnaire:
how do they compare and do they predict academic
performance? Educational Psychology, 20(3), 365–380.

Veres JG, Sims RR and Locklear TS (1991).
Improving the reliability of Kolb’s
Revised Learning Style Inventory.
Educational and Psychological Measurement, 51.

Veres JG, Sims RR and Shake LG (1987).
The reliability and classification stability of the
Learning Style Inventory in corporate settings.
Educational and Psychological Measurement, 47.

Vermetten YJ, Lodewijks HG and Vermunt JD (1999).
Consistency and variability of learning strategies in
different university courses. Higher Education, 37, 1–21.

Vermunt JD (1992).
Learning styles and directed learning processes in
higher education: towards a process-oriented instruction
in independent thinking. Lisse: Swets and Zeitlinger.

Vermunt JD (1994).
Inventory of Learning Styles (ILS) in higher education.
Tilburg: University of Tlburg.

Vermunt JD (1995).
Process-oriented instruction in learning and
thinking strategy. European Journal of the
Psychology of Education, 10(4), 325–349.

Vermunt JD (1996).
Metacognitive, cognitive and affective aspects
of learning styles and strategies: a phenomenographic
analysis. Higher Education, 31, 25–50.

Vermunt JD (1998).
The regulation of constructive learning processes.
British Journal of Educational Psychology, 68, 149–171.

Vermunt JD (2003).
Personal communication.

Vermunt JD and Verloop N (1999).
Congruence and friction between learning and
teaching. Learning and Instruction, 9, 257–280.

Ward J and Edwards J (2000).
Learning journeys: learners’ voices.
London: Learning and Skills Development Agency.

Waugh RF (1999).
Approaches to studying for students in higher
education: a Rasch measurement model analysis.
British Journal of Educational Psychology, 69, 63–79.

Westman AS (1992).
Review of the Learning Styles Inventory
[Price Systems, Inc.]. In JJ Kramer and JC Conoley (eds)
The eleventh mental measurements yearbook.
Lincoln, NE: Buros Institute of Mental Measurements.

Westman AS, Alliston GR and Thierault EA (1997).
Lack of correlations of sense-modality oriented indices
of learning styles with each other and with classroom
tasks. Perceptual and Motor Skills, 84, 731–737.

Westman AS and Stuve M (2001).
Three exploratory studies of relations between young
adults’ preference for activity involving a specific sense
modality and sensory attributes of early memories.
Perceptual and Motor Skills, 92, 435–446.

White R (1981).
An investigation of the relationship between selected
instructional methods and selected elements
of emotional learning style upon student achievement
in seventh grade social studies. Doctoral dissertation,
St John’s University, New York.

Wierstra RFA and Beerends EPM (1996).
Leeromgeningspercepties en leerstrategieën van
eerstejaars studenten sociale wetenschappen.
[Perceptions of the learning environment and learning
strategies of first year students of social sciences].
Tijdschrift voor Onderwijsresearch, 21, 306–322.

Wierstra RFA and de Jong JA (2002).
A scaling theoretical evaluation of Kolb’s Learning
Style Inventory-2. In M Valcke and D Gombeir (eds)
Learning styles: reliability and validity, 431–440.
Proceedings of the 7th Annual European Learning
Styles Information Network Conference, 26–28 June,
Ghent. Ghent: University of Ghent.

Wierstra RF, Kanselaar G, Van der Linden JL,
Lodewijks HG and Vermunt JD (2002).
The impact of the university context on European
students’ learning approaches and learning
environment preferences. Higher Education,
45(4), 503–523.

Wilson DK (1986).
An investigation of the properties of Kolb’s Learning
Style Inventory. Leadership and Organisation
Development Journal, 7(3), 3–15.

Witkin HA (1962).
Psychological differentiation: studies of development.
New York: Wiley.

Witkin HA and Goodenough DR (1981).
Cognitive styles: essence and origins.
New York: International Universities Press.

Witkin HA, Moore CA, Oltman PK, Goodenough DR,
Friedman F, Owen D and Raskin E (1977).
Role of field dependent and field independent cognitive
styles in academic evolution: a longitudinal study.
Journal of Educational Psychology, 69, 197–211.

Wittling W (1996).
Brain asymmetry in the control of autonomic
physiological activity. In RJ Davidson and K Hugdahl
(eds) Brain asymmetry. Cambridge, MA: MIT Press.

Woolhouse LS and Bayne R (2000).
Personality and the use of intuition: individual
differences in strategy and performance on an implicit
learning task. European Journal of Personality,
14, 157–169.

Zanting A, Verloop N and Vermunt JD (2001).
Student teachers’ beliefs about mentoring and learning
to teach during teaching practice. British Journal of
Educational Psychology, 71, 57–80.

Zenhausern R (1979).
Differential hemispheric activation instrument.
New York: St John’s University.

Zenhausern R, Dunn R, Cavanaugh DP and Eberle BM
(1981).
Do left and right ‘brained’ students learn differently?
The Roeper Review, 36–39.

Zenhausern R and Gebhardt M (1979).
Hemispheric dominance in recall and recognition.
Bulletin of the Psychonomic Society, 14, 71–73.

Zenhausern R and Nickel L (1979).
Hemispheric dominance and maze learning.
Bulletin of the Psychonomic Society, 14, 435–436.

Zhang L-F and Sternberg RJ (2001).
Thinking styles across cultures: their relationships with
student learning. In RJ Sternberg and L-F Zhang (eds)
Perspectives on thinking, learning and cognitive styles,
197–226. Mahwah, New Jersey: Lawrence Erlbaum.

Zukas M and Malcolm J (2002).
Pedagogies for lifelong learning: building bridges
or building walls? In R Harrison, F Reeve, A Hanson
and J Clarke (eds) Supporting lifelong learning.
London: Routledge/Open University.

page 164/165LSRC reference References

Author(s)

Allinson and Hayes

Apter

Bartlett

Betts

Biggs

Broverman

Cacioppo and Petty

Canfield

Christensen

Conti and Kolody

Cooper

Curry

Das

Dunn and Dunn

Entwistle

Epstein and Meier

Felder and Silverman

Friedman and Stritter

Galbraith and James

Gardner et al.

Gordon

Measure

Cognitive Style Index (CSI)

Motivational Style Profile (MSP)

Betts Inventory

Study Process Questionnaire

Need for Cognition Scale

Canfield Learning Style Inventory (CLSI)

Lifescripts

Self-Knowledge Inventory of Lifelong
Learning Skills (SKILLS)

Learning Styles ID

‘Onion’ model

Learning Style Questionnaire (LSQ)

Learning Styles Inventory (LSI)

Productivity Environmental
Preference Survey (PEPS)

Building Excellence Survey (BES)

Approaches to Study Inventory
(ASI)

Revised Approaches to Study
Inventory (RASI)

Approaches and Study Skills
Inventory for Students (ASSIST)

Constructive Thinking Inventory (CTI)

Index of Learning Styles (ILS)

Instructional Preference Questionnaire

Scale of Imagery Control

Key terms/descriptors

intuitive/analytic

telic/paratelic –
negativism/conformity –
autic mastery/autic sympathy –
alloic mastery/alloic sympathy –
arousal avoidance/arousal seeking –
optimism/pessimism –
arousability – effortfulness

sensory modality preferences

imagery

surface/deep achieving

automatisation – restructuring

related to field
dependence/independence –
articulative/global

conditions – content –
modes – expectancy

(social context but relevant to cognition)
analyser – controller – supporter –
promoter

metacognition – metamotivation –
memory – critical thinking –
resource management

visual/verbal – holist/analyst,
environmental preference

instructional preference –
information processing style –
cognitive personal style

simultaneous/successive
processing and planning

environmental –
emotional – sociological –
physiological processing

meaning orientation – reproducing
orientation – achieving orientation –
non-academic orientation –
self-confidence
deep approach – surface
approach – strategic approach –
lack of direction –
academic self-confidence –
metacognitive awareness

emotional coping – behavioural coping –
personal superstitious thinking –
categorical thinking – esoteric thinking –
naïve optimism – global constructive
thinking

active/reflective – sensing/intuitive –
visual/verbal – sequential/global

perceptual ability

tolerant/intolerant

imagery

Date introduced

1996

1998

1932

1909

1987

1960

1982

1980

1980

1990

1997

1983

1988

1979
1975
1979
2003

1979
1995

2000

1989

1996

1976

1984

1959

1949

Appendix 1

List of learning-styles instruments and theories
(models chosen for study in bold type)

page 166/167LSRC reference

Author(s)

Grasha-Riechmann

Gregorc

Groner

Guilford

Harrison-Branson

Herrmann

Hermanussen, Wierstra,
de Jong and Thijssen

Hill

Holzman and Klein

Honey and Mumford

Hudson

Hunt

Jackson

Kagan

Kaufmann

Keefe and Monke (NASSP)

Kirby et al.

Kirton

Kogan

Kolb

Letteri

Marks

Marton and Säljö

Measure

Student Learning Style Scales (SLSS)

Gregorc Mind Styles Delineator
(MSD)

Cognitive Style Scale

Revised Inquiry Mode Questionnaire

Brain Dominance Instrument (HBDI)

Questionnaire Practice-oriented
Learning (QPL)

Cognitive Style Profile

Schematising Test

Learning Styles Questionnaire (LSQ)

(following Guilford)

Paragraph Completion Method

Learning Styles Profiler (LSP)

Matching Familiar Figures Test

The A-E Inventory

NASSP Learning Style Profile (explicit
attempt at meta-taxonomy)

Multidimensional verbal-visual LSQ

Kirton Adaption-Innovation inventory
(KAI)

Sorting styles into types

Learning Style Inventory (LSI)
Revised Learning Style Inventory
(R-LSI)
LSI Version 3

Cognitive Style Delineators

Marks Vividness of Visual Imagery
Questionnaire

Key terms/descriptors

competitive/collaborative –
independent/dependent –
participant/avoidant

concrete sequential/abstract
random – abstract
sequential/concrete random

heuristic/algorithmic

convergent/divergent thinking

synthesist – idealist – pragmatist –
analyst – realist

theorist/humanitarian –
organiser/innovator

immersion – reflection –
conceptualisation –
experimentation – regulation

symbol processing – modalities
of inference – cultural determinants

leveller/sharpener

activist/reflector –
theorist/pragmatist

diverging/converging

need for structure: conforming –
dependent

initiator – analyst – reasoner –
implementer

impulsivity/reflexivity – focus/scan

assimilator/explorer

physiological – environmental –
cognitive – affective domains
plus information processing

verbal/visual

adaptor/innovator

3 types of style:

maximal performance (ability)
measures

value directionality (advantageous)
styles

value-differentiated measures

accommodating – diverging –
converging – assimilating styles

analytic/global

imagery

deep/surface processing

Date introduced

1974

1977

1990

1950

1998

1995

2000

1976

1954

1982

1966

1978

2002

1965
1967

1989

1986

1988

1989

1973

1976
1985
1999

1980

1973

1976

Author(s)

McCarthy

McKenney and Keen

Meredith

Messick

Miller

Myers-Briggs

Paivio

Pask

Pettigrew

Pintrich, Smith,
Garcia and McCeachie

Reinert

Renzulli-Smith

Rezler-Rezmovic

Richardson

Riding

Schmeck et al.

Sheehan

Sternberg

Tamir-Cohen

Torrance

Vermunt

Walters

Measure

4MAT

Model of cognitive style

Personality typology: cognitive,
affective, conative

Myers-Briggs Type Indicator (MBTI)

Individual Difference Questionnaire
(IDQ)

Scale of cognitive style

Motivated Strategies for Learning
Questionnaire

Edmonds Learning Style Identification
Exercise (ELSIE)

Learning Style Inventory

Learning Preference Inventory

Verbaliser Visualiser Questionnaire
(after Paivio)

Cognitive Styles Analysis (CSA)

Inventory of Learning Processes

Shortened Betts Inventory

Thinking Styles

Cognitive Preference Inventory

Style of Learning and Thinking

Inventory of Learning Styles (ILS)

Psychological Inventory of Criminal
Thinking Styles

Key terms/descriptors

innovative – analytic –
common-sense – dynamic

perceptive/receptive –
systematic/intuitive

focus/scan

analytic/non-analytic conceptualising

analyst/holist – emotional
stability/instability –
objective-subjective

perceiving/judging –
sensing/intuition – thinking/feeling –
extraversion/introversion

imagery (dual coding)

serialist/holist

category width (broad/narrow)

goal orientation (intrinsic/extrinsic) –
expectancy – anxiety – cognitive
strategies (rehearsal, selection,
organisation, elaboration,
metacognition, surface processing,
critical thinking, original thinking) –
resource management

types of perception:
visual – verbal – aural – emotional

teaching styles and learning contexts

abstract/concrete –
individual/interpersonal –
teacher structure/student structure

verbaliser/visualiser

holist/analytic – verbaliser/imager

deep processing – shallow processing –
elaborative processing –
serial processing – holistic processing

imagery

functions – forms – levels –
scopes – meanings

modes – recall principles –
questioning applications

creative thinking

meaning-directed –
application-directed –
reproduction-directed – undirected

confusion – defensiveness –
mollification – cut-off –
entitlement – power orientation –
sentimentality – superoptimism –
cognitive indolence – discontinuity

Date introduced

1987

1974

1981

1976

1991

1962

1971

1976

1958

1991

1976

1978

1981

1977

1991

1977

1967

1998

1980

1990

1996

1995

page 168/169LSRC reference Appendix 1

Author(s

Weinstein, Zimmerman
and Palmer

Whetton and Cameron

Wierstra

Witkin

Zimmerman and Martinez-
Pons

Measure

Learning and Study Strategies Inventory

Cognitive Style Questionnaire (CSQ)
[based on McKenney and Keen]

Group Embedded Figures Test (GEFT)

Self-Regulated Learning Interview
Schedule (SRLIS)

Key terms/descriptors

cognitive processing – motivation –
metacognitive regulation

gathering: perceptive/receptive
evaluating: systematic/intuitive
responding: active/reflective

field dependence/independence

14 strategies

Date introduced

1988

1984

1962

1986

Key terms

Learning style/s
Cognitive style/s
Conative style/s
Thinking style/s
Learning preference/s, strategy/ies, orientation/s

Key terms were linked with the following for
refined searches:

reliability
validity
attainment
impact
scores
instructional design
match
attributions
personality
gender
social class/socio-economic status
culture
decision making

adult applications
lifelong learning
learning cycle
field independence
brain/hemispheric dominance.

In addition, searches were made for references
to key instruments, as defined by this report.

Appendix 2

List of search terms used in the literature review

page 170/171LSRC reference

a priori
based on hypothesis or theory rather than experiment

accommodation
adapting actions to respond to new stimuli
(in Piaget’s theory)

affective
characterised by emotion

alloic
other-oriented (in Apter’s reversal theory)

analysis of variance
a statistical method for testing for significant
differences between groups of data, which may be
‘explained’ by one or more variables

analytic
focusing on the parts of a whole or on underlying
basic principles

alpha (coefficient)
a measure of internal consistency, to be interpreted
as an average correlation coefficient, showing how well
a set of test items ‘hangs together’

assimilation
absorbing new information and fitting it into existing
knowledge (in Piaget’s theory)

autic
self-oriented (in Apter’s reversal theory)

catalytic validity
the extent to which those involved in research become
motivated to understand and transform the situations
in which they operate

cerebral dominance
an outdated theory, claiming that one half of the
brain controls or takes precedence over the other

cognitive
concerned with the psychological processes
of perception, memory, thinking and learning

conative/conation
refers to effort, endeavour and the will to achieve

concurrent validity
support for the meaning of a construct or the value
of a test, based on correlational evidence from another
set of measurements taken at the same time

construct
abstract or general idea inferred from specific instances

construct validity
how far test scores can be interpreted as measuring
only what they are intended to measure

convergent thinking
thinking directed at finding a single correct solution
to a well-structured problem

correlation
a measure indicating how far two variables are
totally unconnected (zero correlation), or are negatively
(e.g.–0.5) or positively related, as determined by
underlying or outside influences

curvilinear
in a curved line, expressing a non-linear relationship
between variables

deductive
reasoning from a general statement or definition
to a particular instance

defence mechanism
self-protective reaction to avoid distress or anxiety
(in Freudian theory)

diagnosis
identifying the nature or causation of a problem

dialectic
involving a contradiction of ideas which acts as
the determining factor in their interaction

dichotomous
dividing into two sharply distinguished parts
or classifications

disposition
habit of mind, mood or attitude

discriminant analysis
a statistical method for assigning new cases to groups
on the basis of characteristics shared by the members
of existing groups

divergent thinking
exploratory thinking, seeking different possible ways
of coping with ill-structured problems

dyad
pair

ecological validity
the quality of being well grounded in the reality
of a particular context

effect size
a measure of difference or gain in average scores,
whereby effect sizes of less than 0.2 are usually
considered trivial; between 0.2 to 0.5 small; between
0.5 and 0.8 moderate; and when 0.8 or more, large

electroencephalographic (EEG)
using a technique whereby electric currents generated
by the brain are recorded through sets of electrodes
glued to the scalp.

epistemology
the philosophical study of theories of knowledge

Appendix 3

Glossary of terms

external validity
a form of concurrent validity, in which a particular
set of test scores is correlated with scores from
another instrument which is supposed to measure
the same construct

extraversion
the inclination to be involved with social and practical
realities rather than with thoughts and feelings

extrinsic motivation
the desire to do something in order to obtain an
external reward

face validity
support for an assessment tool based on
common-sense judgement that the test items appear
to measure what they are claimed to measure

factor
an underlying dimension or influence

factor analysis
a statistical technique which identifies underlying
dimensions in a set of measures by finding groups
of items which vary between individuals in similar ways

factorial validity
a form of construct validity in which the proposed
constructs emerge as recognisable factors when
datasets of item responses are factor analysed

field dependence
responding to structures in a holistic fashion

field independence
being able to see parts of a structure distinctly
and objectively

formative assessment
evaluation carried out in the course of an activity
in such a way that the information obtained is used
to improve learning and/or instruction

g (general intelligence)
an general cognitive ability factor which, in addition to
specific abilities and skills, contributes to performance
on a wide range of tasks

global
not interested in detail: holistic

haptic
perceiving through physical contact

heritability
the degree to which something is inherited, expressed
as a percentage

heuristic
rule-of-thumb strategy intended to increase the chances
of solving a problem

holistic
perceiving a whole object or focusing on the organic
nature of a system

homeostatically
so as to maintain a state of equilibrium

inductive
reasoning from particular facts to a general conclusion

internal consistency (reliability)
the degree to which the items in a test measure
the same thing, measured by the average correlation
between each item and the other items

intrinsic motivation
the desire to do something for the sake of the
experience alone

introversion
the inclination to shrink from social contact and
to be preoccupied with internal thoughts and feelings

inventory
detailed checklist

ipsative scoring
scoring an instrument with forced-choice items,
resulting in scores which are not comparable across
individuals, artificially created negative correlations
and the invalidation of factor analysis

item analysis
a process for identifying good items in a scale,
usually those which have at least a moderate positive
correlation with the scale as a whole

kinaesthetic
perceiving through an awareness of body movements

levelling
tending to rapidly assimilate and oversimplify
one’s perceptions (in Holzman and Klein’s theory)

Likert scale
a scale in which the user can express a degree
of agreement and/or disagreement

limbic system
a group of interconnected mid-brain structures found
in all mammals

loading
in factor analysis, a correlation coefficient between
an item and a factor

meta-analysis
the process of synthesising a range of experimental
results into a single estimate of effect size

metacognition
awareness and conscious use of the psychological
processes involved in perception, memory, thinking
and learning

page 172/173LSRC reference Appendix 3

metaphysical
dealing with highly abstract ideas about being and
knowing which are not derived from the material world

neuroticism
state of, or tendency towards, nervous disorder

orthogonal
at right angles; meaning, in factor analysis,
independent or uncorrelated

parameter
a factor that defines a system and determines
(or limits) its performance

paratelic
activity-oriented and intrinsically motivated
(in Apter’s reversal theory)

Pearson r
a measure of correlation, indicating the extent
to which two measures co-vary (with 1.00 indicating
a perfect correlation)

pedagogy
theoretical and procedural knowledge about teaching

percentile
a point on a scale below which a given percentage
of a population will score

perception
interpreting and understanding information received
through the senses

phenomenology
the study of human experience, based on
the assumption that there is no reality other
than human consciousness

predictive validity
the extent to which a set of scores predicts an expected
outcome or criterion

prosocial
acting in support of others or to meet their expectations
of good behaviour

psychometric
concerned with psychological measurement

psychoticism
a tendency towards a state of mind in which contact
with reality is lost or is highly distorted

quadrature
construction of a square with the same area as that
of another figure

reliability
the coherence (internal consistency) of a set
of test items, or the stability (test–retest) of a set
of test scores over time

self-regulation
the process of setting goals for oneself and then
monitoring and evaluating progress

serialist
step-by-step: sequential (in Pask’s theory)

sharpening
tending to separate new perceptions and respond
accurately to complexity (in Holzman and Klein’s theory)

split-brain research
studies of psychological function in patients who have
had the largest bundle of fibres linking the two halves
of the brain severed, in order to control or limit the
effects of epileptic seizures

summative assessment
evaluation of performance carried out at the end
of a piece of work

tactile
perceiving through the sense of touch

taxonomy
a principled classification of the elements of a domain

telic
goal-oriented and externally motivated
(in Apter’s reversal theory)

test–retest reliability
the stability of test scores as indicated by retesting the
same group and calculating a correlation coefficient
using the two sets of scores

trait
a stable personal quality, inherited or acquired

validity
the quality of being well grounded in reality

variance
variability of scores in relation to their average (mean)
value in relation

How to contact the LSRC

The LSRC welcomes continuing
interaction with researchers and
research users. Please contact us with
your questions, ideas and information.

Feedback should be sent to:

Sally Faraday
Research Manager
Learning and Skills Development Agency
Regent Arcade House
19–25 Argyll Street
London W1F 7LS

Tel 020 7297 9098
Fax 020 7297 9190
sfaraday@LSDA.org.uk

