A multi sensory learning approach.

If your child is having difficulty with reading and word recognition he or she may benefit greatly from a tightly structured multi sensory learning approach.

A multi sensory approach to learning can help children to achieve their full potential and make learning more enjoyable for them.

A multi sensory approach uses all the sensory pathways to the brain.

Visual
Auditory
Oral
Motor skills

It also involves much repetition and revision of words and concepts.

We receive information about the outside world through our five senses.

Our sense of hearing (auditory learning)
Our sense of sight (visual learning)

Our sense of touch (kinaesthetic learning)
Our sense of taste
Our sense of smell

Reading writing and number activities are not obviously multi sensory but there are ways in which we can bring in all the senses.

Learn words and letters not just by sight and sound but use magnetic, wooden or plastic letters and touch is now involved as your child moves the letters around. Now, as you say the word, he is using sight, touch and hearing to learn.

Draw a letter or a word on your child’s back with your finger. This will help her “feel the shape” as she learns it.

Draw letters symbols or numbers in a tray of sand, or flour.

Make letters using glitter glue.

Use plasticene or play dough to make letters and words.

Many computer programmes and websites use sight and sound to reinforce learning and they make learning fun for children. (See below for some of the websites we use in school.)

Read along to books on CD or read “Living Books” on your PC. Children can enjoy these stories without stressing about reading aloud or getting every word right.
These are just some of the methods we use in school to help children to recall automatically words for both reading, spelling and writing.

Every child is an individual, and everyone processes information in different ways.
Some of us think in pictures, some of us think in words, others operate on their feelings.
If we think about this, we realise that it has implications for the way we learn and the way we teach.
It will increase your child’s opportunity to learn effectively if you use a multi sensory approach as you help your child with homework and support the learning which is going on in school.

Some Useful Websites
www.topmarks.co.uk
www.ictgames.com
www.bbc.co.uk/schools
www.roythesebra.com
www.starfall.com
image6.wmf

image7.wmf

image8.wmf

image9.jpeg
\Xt\;

image10.jpeg

image11.wmf

image1.wmf

image2.wmf

image3.wmf

image4.wmf

image5.wmf

