Approaches to Learning and Studying
Different people learn in different ways. There isn’t one single best way to learn, though certain approaches may be more or less effective in different disciplines or for different activities. What is essential is that you have some knowledge and understanding of the way that you learn. Without this, you may end up feeling inadequate, unsuccessful or frustrated. With it, you can seek out experiences that draw on the strength of your approach, and adapt your writing, thinking, speaking and listening to the learning approaches of other people, and make a conscious effort to develop your skills at other approaches to learning to help you cope with particular situations.

This questionnaire asks you to indicate your agreement or disagreement with a series of statements that have been made by other students about their experiences. You should respond as truthfully as possible (or the results won’t tell you anything useful), and try to avoid using the ‘unsure’ response wherever possible, unless the statement really doesn’t apply to you. Score each response as follows:

disagree = 1, disagree somewhat = 2, unsure = 3, agree somewhat = 4, agree = 5.

1. I’m not prepared just to accept things I’m told; I have to think them out for myself.

2. One way or another I manage to get hold of books or whatever I need for studying.

3. Often I feel I’m drowning in the sheer amount of material on this course.

4. Sometimes I find myself thinking about ideas from my course when doing other things.

5. Often I have trouble in making sense of the things I have to remember.

6. I often lie awake worrying about work I think I won’t be able to do.

7. Although I can remember facts and details, I often can’t see the overall picture.

8. I make sure I find conditions for studying which let me get on with my work.

9. I try to relate ideas I come across to other topics or other units whenever possible.

10. I put a lot of effort into making sure I have the most important details at my fingertips.

11. Sometimes I worry about whether I’ll ever be able to cope with the work properly.

12. I organise my study time carefully to make the best use of it.

13. When I’m reading an article or book, I try to work out for myself exactly what’s being said.

14. I spend quite a lot of time repeating or copying out things to help me remember them.

15. I know what I want to get out of this course and I’m determined to achieve it.

16. In class I concentrate on making sure that I write down everything the lecturer says.

17. Often I find myself reading things without really trying to understand them.

18. I usually set out to understand for myself the meaning of what we have to learn.

19. I’m not really sure what’s important, so I try to get down on paper as much as I can.

20. I work hard when I’m studying and generally manage to keep my mind on what I’m doing.

21. I don’t take many notes in class as I want to think about what the lecturer’s saying.

22. I focus on what I think is likely to be important for assessment.

23. When I’m working on a new topic, I try to see in my own mind how all the ideas fit together.

24. I find I have to concentrate on memorising a good deal of what I have to learn.

25. It’s important to me to feel I’m doing as well as I can on my course.

26. Ideas in books or articles often set me off on long chains of thought about what I’m reading.

27. I think I’m quite systematic and organised in the way go about learning.

28. It’s important for me to be able to follow the argument or see the reasoning behind something.

29. I choose units and essay topics because I think I’ll get good marks in them.

30 When I’m reading, I examine the details carefully to see how they fit in with what’s being said.

Add up your scores for questions 1, 4, 9, 13, 18, 21, 23, 26, 28, 30. This is your mark for Deep Approach.

Add up your scores for questions 3, 5, 6, 7, 11, 14, 16, 17, 19, 24. This is your mark for Surface Approach.

Add up your scores for questions 2, 8, 10, 12, 15, 20, 22, 25, 27, 29. This is your mark for Strategic Approach.

Your highest score shows your preferred learning style.

As noted above, there isn’t a single best way to learn; different situations and tasks require different approaches. It is true that study at university level normally requires a Deep rather than a Surface approach; you are expected to be analytical, to investigate topics in depth and to develop a critical perspective on them, rather than just writing down everything and trying to reproduce it in essays or exams. If you’ve scored highly in the Surface Approach category, you almost certainly need to consider doing things differently to stop yourself feeling overwhelmed and confused, and to get the most out of university study.
The relationship between Deep Learning and Strategic Learning is more finely balanced. Deep Learning may be the ideal, but there isn’t always time to think deeply about everything; sometimes you have to take a Strategic approach to make sure that you cover the necessary material and get your work in on time. Strategic Learning can be very effective, but if you only ever think about how to do well in assessment and how to keep everything under control then you risk missing out on the excitement of intellectual discovery, of unexpected ideas and insights, and of developing your own approach to your subject — which may be more important for getting good marks than just being well-organised and on time. If you’re too strategic, try a Deeper approach; if you’re too Deep, try being more strategic…
