

DOLF Method - The use of multisensory teaching strategies in reading and writing learning (on Portuguese people)

Ana Severino

Lister Hospital, Stevenage, East and North Hertfordshire NHS Trust

Abstract:

Multisensory teaching: Multisensory teaching means that when information is presented, the learner is simultaneously using multiple senses. Visual (what we see), auditory (what we hear) and kinesthetic/tactile (what we feel) are the 3 primary senses that students use, and these correspond to the visual, auditory and motor (or muscle) memory. The more pathways and connections a student use for learning a new item of knowledge, the more pathways they have for retrieval of this information, enhancing memory and the learning of written language.

This multisensory teaching strategies also increases listening, speaking, reading and writing skills development. It's through multisensory methods, involving touch and movement, that the child is able to bridge the gap between oral and written language, facilitating the learning process. Teachers or therapists who use this approach teach children to link the sounds of the letters with the written symbol. In this way, multisensory learning is used as a form of prevention and/or intervention in children with learning difficulties and/or dyslexia, phonological and/or phonetic disorders.

Método DOLF - Desenvolvimento Oral Linguístico e Fonológico: The DOLF Method stands for Oral, Linguistic and Phonological Development. It was created by two speech language pathologists with the purpose of establishing an effective technique to support their daily practice with children with learning difficulties.

It's an auxiliary tool in the learning of speech, language, reading and writing and uses multisensory teaching strategies, allowing the child to see, hear, speak, make the gesture and write. The DOLF method associates a gesture to each phoneme in the Portuguese language (sound), subsequently making the connection to its respective grapheme (letter). It draws attention to the movements of the mouth, the way they are articulated or how sounds are produced. The use of the gesture supports the auditory and visual memory triggering a supplementary memory: the motor memory (articulatory-motor). It's a flexible method that can be applied according to the objective and through each student.

The DOLF method can be applied by speech-language pathologists, teachers, psychologists or any technician who works with children with learning difficulties in reading and writing.

Biography:

Ana Severino is a Speech Pathologist, graduated from the Escola Superior de Saúde do Alcoitão in 2001. She is currently the Technical Responsible for a multidisciplinary team that works with children with learning difficulties. Co-author of the DOLF Method - Linguistic, Oral and Phonological Development and material with auditory processing activities to intervene and stimulate central auditory processing - APA - Auditory Processing Activities. Author of the Letters of Sounds. She completed a specialised professional internship in Brazil (S.Paulo), Spain (Barcelona) and Holland (Amsterdam). Trains teachers about Reading and Writing Changes.

Publication of speakers:

1. Paiva, Ana & Sá, Ilydio. (2017). Raciocínio lógico e resolução de problemas: contribuições para a práxis pedagógica. *Cadernos de Educação Básica*. 2. 10.33025/ceb.v2i2.1615.
2. Akil, Celso & Veiga, Janaína & Paiva, Ana. (2016). Formação de Adultos Trabalhadores. *Revista Eletrônica TEC-CEN*. 5. 61. 10.21727/teccen.v5i1.480.
3. Paiva, Ana & Carvalho, Carlos & Carvalho, Janaina & Porto, Irlaine. (2016). A integração da TIC na Escola Básica: Questões para Avaliação. *Revista Eletrônica TECCEN*. 1. 01. 10.21727/teccen.v1i1.203.
4. Akil, Celso & Veiga, Janaína & Paiva, Ana. (2012). Formação de Adultos Trabalhadores. *Revista Eletrônica TEC-CEN*. 5. 61. 10.21727/teccen.v5i1.110.

[Webinar on Pediatrics and Neonatology | Novemner 23, 2020 | Madrid, Spain](#)

Citation: Ana Severino; DOLF Method - The use of multisensory teaching strategies in reading and writing learning (on Portuguese people); Euro Pediatrics 2020: Novemner 23, 2020, Madrid, Spain